
I 

Semmelweis Egyetem Doktori Iskola 

Nevelés- és Sporttudományok Doktori Iskolája 

(Sport és Társadalomtudomány) 

 

 

 

 

 

 

 

 

 

 

MOZGÁSVIZSGÁLATOK 

A MOZGÁSEGYENLETESSÉG ÉS 

A TELJESÍTMÉNYKONSTANCIA PÉLDÁJÁN 

 

 
 

Készítette: Müller Anetta, foiskolai adjunktus,  

Szolnoki Foiskola 

 

Témavezeto: Prof. Habil. Dr. Rigler Endre,  tanszékvezeto, intézetigazgató 

Semmelweis Egyetem Testnevelési és Sporttudományi Kar 

 

 

 

 

2004. 


 II 

Semmelweis Egyetem Doktori Iskola 

Nevelés- és Sporttudományok Doktori Iskolája 

(Sport és Társadalomtudomány) 

 

 

 

 

 

 

 

 

 

 

MOZGÁSVIZSGÁLATOK 

A MOZGÁSEGYENLETESSÉG ÉS 

A TELJESÍTMÉNYKONSTANCIA PÉLDÁJÁN 

 

 
 

Készítette: Müller Anetta, foiskolai adjunktus,  

Szolnoki Foiskola 

 

Témavezeto: Prof. Habil. Dr. Rigler Endre,  tanszékvezeto, intézetigazgató 

Semmelweis Egyetem Testnevelési és Sporttudományi Kar 

 

 

 

 

2004.


 I 

TARTALOMJEGYZÉK 
 
 
 
 

1.  A PROBLÉMA BEMUTATÁSA 1 

1.1. Bevezeto gondolatok 1 

1.2. A kutatás célkituzése 3 

1.3. A kutatás behatárolása 3 

2. IRODALMI ÁTTEKINTÉS 4 

2.1. Humánbiológiai vizsgálatok tapasztalatai 4 
2.1.1. Az öröklés vizsgálatai 4 
2.1.2. A mozgásfejlodés vizsgálatai 5 
2.1.3. A külso környezeti hatások szerepe a motoros teljesítményben 15 
2.1.4. Az életmód szerepe a mozgásos cselekvésben 18 

2.2. Mozgásos teljesítések fokozásának tapasztalatai 19 
2.2.1. Fogalmi definíciók a mozgáspontossággal kapcsolatban 20 
2.2.2. A mozgáspontosság és a  mozgásreprodukció vizsgálatai 29 
2.2.3. Az érzékelés szerepe a mozgáspontosságban 31 
2.2.4. A kiválasztás vizsgálatai 32 
2.2.5. A pszichológiai vizsgálatok 33 

2.3. Oktatás-módszertani kutatások a mozgástanítás optimalizációjához 37 
2.3.1. A megtanítandó szakanyag strukturálódása a szakanyag tartalma és  
          struktúrája szerint 37 
2.3.2. A mozgástanulás vizsgálatának pedagógiai háttere 51 

3. HIPOTÉZISEK 60 

4. KÉRDÉSFELTEVÉSEK 61 

5. METODIKA 62 

5.1. A metodika megválasztásának szempontjai 63 

5.2. A felmért tulajdonságok és helyzetek 64 
5.2.1. Statikus egyensúly mérése, korosztályok szerinti bontott mintán: 66 
5.2.2. Dinamikus egyensúly mérésére szolgáló próbák a járás és szökdelés  
          egyenletessége alapján 66 
5.2.3. Mozgásreprodukciós vizsgálatok természetes mozgásformákon: 66 
5.2.4. Célzásbiztonsági vizsgálatok 66 
5.2.5. Az idobecslés, mint a mozgáspontosság ismérve 67 


 II 

5.3. A minta 68 

5.4. A vizsgálat körülményei 69 

5.5 Az eredményszámítás módja 70 

6. A VIZSGÁLT TERÜLETEK 72 

6.1. Egyensúlyvizsgálatok 72 
6.1.1. Az egyensúlyvizsgálatok irodalmi eredményei 72 
6.1.2. A statikus egyensúly vizsgálata 77 
6.1.3. A dinamikus egyensúly vizsgálata 82 

6.2. A sorozatdobás vizsgálata 97 
6.2.1. A sorozatdobás vizsgálatok irodalmi eredményei 97 
6.2.2. A sorozatdobás vizsgálatai 97 

6.3. A sorozatugrás  vizsgálata 102 
6.3.1. A sorozatugrás vizsgálatok irodalmi eredményei 102 
6.3.2. A sorozatugrás vizsgálata 103 

6.4. A célzásbiztonság vizsgálata 106 
6.4.1. A célzásbiztonság vizsgálatok irodalmi eredményei 107 
6.4.2. A célzásbiztonság vizsgálata 110 

6.5. Az idobecslés vizsgálata 127 
6.5.1. Az  idobecslés vizsgálatok irodalmi eredményei 128 
6.5.2. Az idobecslés vizsgálata 130 

7. AZ ÉRTEKEZÉS ÖSSZEGZO MEGÁLLAPÍTÁSAI 136 

7.1. Az állás, járás és szökdeléses egyensúlyvizsgálatok 136 

7.2. A sorozatdobások és a sorozatugrások 138 

7.3. A célzásbiztonság vizsgálata 140 

7.4. Az idobecslés vizsgálata 142 

8. AZ ÉRTEKEZÉS ÚJ ILLETVE ÚJSZERU EREDMÉNYEI 144 

8.1. Definíció 144 

8.2. Mérési metodika 145 

8.3. A felmérés 145 

9. AZ EREDMÉNYEK GYAKORLATI HASZNÁLHATÓSÁGA 147 

10. ZÁRÓ GONDOLATOK 148 


 III 

KÖSZÖNETNYILVÁNÍTÁS 149 

IRODALOMJEGYZÉK 151 

FÜGGELÉK 


1 

1.  A PROBLÉMA BEMUTATÁSA 

 

1.1. Bevezeto gondolatok 

 

Évszázados hagyományai vannak azon megfigyeléseknek, amelyek központi témája és 

kérdése az emberi mozgás. Azzal, hogy a filogenezis alapján az élovilág legfejlettebb 

egyedévé váltunk,  mindig is érdekelt bennünket a különbözo típusú, formájú és 

terjedelmu mozgások, amelyekre egyáltalán képesek vagyunk, vagy életünk során 

képessé válhatunk. Sokszor irigykedve nézzük az állatvilág azon egyedeit, amelyek 

egyik-másik mutatóban lényegesen felülmúlnak bennünket, ugyanakkor egyfajta 

megnyugvással fogadjuk, hogyha a mozgásvariációk sokféleségét tekintjük. Ezen 

gondolatok munkáltak bennünk, amikor a címben vállalt téma megfogalmazását 

terveztük. Az már a fölkészülés során bizonyosodott be, hogy a megoldás bizony 

csöppet sem ígérkezik könnyunek. Igaz, hogy hallatlan széles irodalmi elozményekre 

támaszkodhatunk, azonban a probléma akkor is fönnáll. A nehézségek ellenére 

legjobb, ha hozzálátunk a munkához! A teendok egyikeként az eddigi témánkhoz 

közelálló publikációk rövid áttekintésével kell kezdenünk. 

Az emberi motórium tanulmányozása kapcsán felfigyelhetünk azokra a kutatásokra, 

irányzatokra, amelyek a mozgás: 

? szervezodését, 

? elsajátítását, 

? magát a tanulási folyamatot,  

?  a tanultak megorzését,  

? az eredmények hasznosítását követik nyomon. 

Izgalmas folyamat az életkor függoségének, az elsajátított mozgások 

bonyolultságának, a mozgások megtartásának tanulmányozása a mozgásmemorizálás- 

mozgásrögzítés alapján. 

Mind a természetes mozgásaink (amelyekre az ontogenezis következtében 

valamennyien alkalmassá válunk), mind a muvi vagy kreált mozgások (melyekre 

meghatározott szomatikus és kond icionális képességekkel rendelkezo speciális tanulási 

folyamatok elvégzése során válunk alkalmassá) sajátosan alakulnak a tanulási 

folyamatban. 


 2 

A testnevelés és sport világában egyértelmuen, az iskolai testnevelés során, pedig 

foként az osztályozás kapcsán találkozunk azzal a kérdéssel, hogy valójában mikor is 

ítélhetjük a mozgástanulás folyamatát sikeresnek, mikor tekinthetjük a folyamatot 

befejezettnek? Mi a megtanult mozgás kritériuma? A kérdés bármennyire is evidens, 

az elemzés során jó néhány kérdés merül fel bennünk, melyre választ keresünk. Így: 

elég, ha bemutatjuk a mozgást? Honnan tudjuk, hogy az éppen látott, a bemutatott 

mozgás pontosan azt fejezi ki, amit kértünk, vagy ami a kívánalom volt? Elég az 

egyszeri bemutatás, vagy többszöri ismétlés jelzi a mozgáskészség meglétét? 

Mennyire vagyunk képesek mozgást azonosan bemutatni, többször megismételni? S az 

esetleges különbözoségekbol melyik konfigurációt tekinthetjük ideálisnak, „jónak”, 

„etalonnak”? Elég, ha elvégezzük a végrehajtást, s ezzel már elértük a teljesítményt, 

avagy a végrehajtással egy további célunk is van? Mely cél igazából az, amelyik az 

eredmény megítélése szempontjából fontosabb, mint maga a bemutatás (gondoljunk az 

ugró, dobó számokra, vagy a labdás mozgásokra, ahol a „legyozött” távolság, vagy a 

labda röppályája és becsapódása fogja minosíteni azt a mozgáskivitelt, aminek 

eredményeképpen született). A mozgást milyen összetevoje mentén tudjuk elégségesen 

elemezni, megragadni? (A kérdés foleg akkor érdekes, ha viszonylag gyorsan 

kívánunk információhoz jutni anélkül, hogy speciális eszköz, vagy muszerpark állna 

rendelkezésünkre. Gondoljunk arra, hogy iskolai körülmények között, de sokszor az 

élsportolók felkészítése során is igaz, hogy nem segítik döntésünket direkt módon a 

csak muszeres eljárással szerzett eredmények). Úgy is fogalmazhatunk, hogy a mozgás 

tökéletesedésének folyamatát elemezve még ma is sokszor saját megfigyelésünkre és 

döntésünkre vagyunk kénytelenek hagyatkozni. 

Megítélésünk szerint a mozgástanulás klasszikus folyamatában az automatizációs 

szint, majd a dinamikus sztereotípia megszerzése lehet az a központi elem, amely jelen 

kutatási témánk szempontjából is vezérel bennünket. Úgy véljük, hogy a megbízható 

mozgásreprodukció révén, a végrehajtás nyomán született eredményesség 

azonosságából elégséges biztonsággal tehetünk utalást a tanulás, pontosabban az 

elsajátítás színvona lára. Számos – a bevezetoben megfogalmazott – kérdésre 

esetenként már vizsgálati eredményekrol olvashatunk. 

Érdeklodéssel fordulunk azon életkor felé, (és ez a gyermek és ifjúsági kor 

életszakasza) ahol a mozgás sokfélesége a gyermekeknél kialakul és az egyén egyik 

jellemzoje lesz.  Ezért minél többet kell tudnunk a korosztályok szomatikus, pszichés 

és motoros fejlodésével kapcsolatos jellemzokrol. 


 3 

E vizsgálatok gyujtofogalmaként a humánbiológiai szempontú kutatásokat tekintjük. 

Ugyanakkor a teljesítményfokozás lehetoségeit feltáró munkák, beleértve a fiatal 

korúak testnevelés és sportjának kérdéseit, valamint az oktatás-módszertani 

szempontok dominanciájával végzett kutatásokat - melyek a mozgástanítási és 

tanulási folyamat tökéletesítése érdekében születtek - ugyancsak véleményeznünk kell. 

Ezért az irodalmi kutakodásainkat a fenti témakörök gondolatmenete mentén 

szerveztük. 

 

1.2. A kutatás célkituzése 

 

A szakirodalom áttekintésével, majd saját vizsgálatokkal szeretnénk feltárni a 

mozgásegyenletességet, a teljesítménykonstanciát és a mozgáspontosságot befolyásoló 

tényezoket, melyek a korosztályok szomatikus, pszichés és motoros fejlodésével, a 

teljesítményfokozás lehetoségeit feltáró, valamint az oktatás-módszertani szempontú 

munkákkal elemezhetok. 

Döntoen saját vizsgálatokkal ugyancsak szeretnénk hozzájárulni a mozgáspontossági 

és teljesítményállandósági vizsgálatok módszertani fejlesztéséhez. 

Összegzo célunk az volt, hogy kutatási eredményeinkkel segítsük a testnevelés és sport 

oktatásában résztvevo kollegák gyakorlati munkáját a mozgásoktatás, az ellenorzés és 

értékelés  területén. 

 

1.3. A kutatás behatárolása 

 

Nyilvánvalóan a téma feldolgozásának többféle megoldási módozatát választhattuk 

volna. Mi arra törekedtünk elsosorban a kutatásunk megszervezése során, hogy a 

mozgáspontosságot a mozgásegyenletességet, több vizsgálati terület mentén – 

egyensúlyérzék, idoérzék, célzásbiztonság,  sorozatugrás, sorozatdobás, idoérzék – 

komplexen tudjuk megközelíteni. Vizsgálati eredményeinkkel – nem részletekbe 

menoen – átfogó elemzést és értékelést tudjunk szolgáltatni a mozgástanulásnak  az 

ellenorzési és értékelési folyamatában a mozgáspontosság szemszögébol. 

 

 
 

 


 4 

2. IRODALMI ÁTTEKINTÉS 

 

2.1. Humánbiológiai vizsgálatok tapasztalatai 

 

Ezen gyujtofogalom alatt vázlatosan az örökléssel, az életkorok jellegzetes 

mozgásféleségeivel kapcsolatos eddigi ismereteinkrol kívánunk számot adni, a 

teljesség igénye nélkül. Természetesen elottünk is ismert, hogy a biológiai fejlodésbol 

fakadó potencialitások a környezeti hatások, valamint döntoen a táplálkozással, a 

mozgással kapcsolatos életvitel hatásaival együtt manifesztálódnak.  

 

2.1.1. Az öröklés vizsgálatai 

 

Az örökléssel kapcsolatos vizsgálatok választ keresnek arra, hogy a genetikai 

állomány, mennyiben determinálja magát az embert, a mozgását, a mozgásos 

teljesítményét. Vizsgálják az ember növekedésének, fejlodésének törvényszeruségeit. 

Foglalkoznak az akceleráció-retardáció kialakulásának okaival, valamint megfigyelik a 

motorikus és teljesítményfejlodést. Az öröklés nemcsak a közvetlen elodökkel való 

hasonlóságot jelenti, hanem ennél sokkal távolabbi osök tulajdonságait is tartalmazzák, 

azok a tényezok, amelyeket az öröklés fogalomba foglalunk. Vagyis az átöröklés akkor 

is fennáll, ha nincs kimutatható hasonlóság a szülo és a gyermeke között. A kutatók 

egy része az öröklés abszolút jellegét hangsúlyozza (nativista irányzat), mely szerint az 

örökletes tényezoktol függnek a képességek, a vérmérsékleti tényezok, de még az 

akarat is. Mások az öröklés abszolutizálásával szemben (behavioristák) az emberi 

fejlodés kizárólagos meghatározójának a környezetet ismerik el. Mindkét nézet 

jellemzoje, hogy a fejlodésnek egyik vagy másik tényezojét emeli ki, mely szélsoséges 

állásfoglalásnak mondható. Nyilván mind a két tényezo együttes hatásával számolnunk 

kell az ember testi- lelki- és szociális fejlodése során. E mellett érvel Völgyesi (1993)1: 

”Az ember az öröklés révén nem kész tulajdonságokat, hanem adottságokba rejtett 

lehetoségeket (diszpozíciókat) kap.”– majd így folytatja: „Annak érdekében, hogy a 

tulajdonságok kialakuljanak, és megnyilvánulhassanak aktivizálni kell az 

adottságokat. Valamennyi tulajdonságunk csak megfelelo környezeti feltételek között 

tud kialakulni és fejlodni.”  

                                                 
1 Völgyesi P. (1993): Életkorok Pszichológiája. GATE jegyzet, Gö döllo.13-15. p. 
 


 5 

Az öröklés és a környezet hatásának vizsgálatára McGraw (cit. Völgyesi [96]) 

szemléletes kísérletet végzett egypetéju ikrekkel. Arra kereste a választ, hogy a járás 

tanulását meggyorsítja-e a gyakorlás. Ennek érdekében az ikerpár egyik tagjával 

rendszeresen gyakoroltatták az alábbi mozgásokat: ülés, mászás, járás, lépcson fel- és 

lefelé való járás. A másik ikerrel (aki a kontroll személy volt) nem végeztettek 

semmilyen gyakorlást ezen a téren. Majd amikor összehasonlította a két gyermek 

tevékenységét arra a megállapításra jutott, hogy az alapveto tevékenységekben 

(mászás, ülés, járás,) semmilyen különbség nem tapasztalható. A speciális aktivitás 

terén – tehát olyan mozgások elsajátítása esetében, melyek speciális ügyességet 

kívánnak meg – már változott a helyzet, vagyis markáns elonybe került az a gyermek, 

akivel, mint különleges (ügyességet fejleszto) mozgást gyakoroltatták a lépcson járást. 

Vagyis ez a kísérlet megerosít bennünket abban, hogy az ember alapveto funkcióit és 

fejlodését az örökletes tényezok határozzák meg döntoen, de azoknál a 

tevékenységeknél, melyek megkívánják az ügyességet, készséget a gyakorlásnak 

(környezetnek) domináns szerep jut. 

Ide sorolhatjuk azokat a törekvéseket, melyek a mozgásfejlodés törvényszeruségeit 

igyekszenek feltárni. Az áttekintésünk további részében a mozgásfejlodés és az ezzel 

kapcsolatos eddigi eredmények bemutatására kerítünk sort. 

  

2.1.2. A mozgásfejlodés vizsgálatai  

 

A fejlodés egyben egy szakadatlan változást is jelent, amit igen szemléletesen már 

Lothar frank király is megfogalmazott (795-855), mégpedig ekképpen: „Az ido 

változik, és vele együtt mi is.” (cit. Mészáros 1990)2 

A mozgásfejlodés vizsgálatához két kulcsfogalom tartozik. Az egyik a növekedés, 

mely a szervezetben bekövetkezo mennyiségi változásokat testesíti meg, illetve a 

fejlodés, mely minoségi változások sora. Hazai viszonylatban ezzel a témával 

foglalkozó kutatók talán egyik legmarkánsabb képviseloje: Farmosi István. 

Farmosi (1999)3definiálásában a mozgásfejlodés: „átfogja az ember sokrétu 

mozgásformáinak és mozgáskészségeinek – kúszás, mászás, járás, futás, ugrás, dobás, 

elkapás, ütés, rúgás, izületi mozgékonyság – egyéni  fejlodését, valamint a 

                                                 
2 Mészáros J – Farmosi I. – Frenkl R. – Mohácsi I. (1990): A gyermeksport biológiai alapjai. 1990. 
Sport, Bp. 29. p. 
3 Farmosi I. (1999): Mozgásfejlodés. Dialóg Campus Kiadó. Bp.-Pécs. 14-42.  p. 


 6 

kondicionális képességek – ero, gyorsaság, állóképesség –, illetve  a koordinációs 

képességek – téri tájékozódó képesség, mozgásátállító, ritmus- és egyensúlyozó      

képességek stb. – kialakulását.” 

Csodálatos az emberi mozgás, de még csodálatosabb a mozgás fejlodésének, 

kialakulásának tanulmányozása. A mozgásfejlodésrol már sok értékes információt 

gyujtöttünk tanulmányaink, kutatásaink során. Engedtessék meg egy személyes 

megfigyelés közreadása.  2002. novemberében a barátnomnek megszületett a kisfia, 

Zolika. Így lehetoségünk nyílt a könyvekben tanult ismeretanyagot a saját 

megfigyelésekkel is összehasonlítani. Láthattuk, hogy mekkora egyéni eltérések 

lehetnek a mozgásfejlodés területén is. A könyvekben megadott orientáló 

átlagértékekhez képest Zolikánál sokkal hamarabb jelentkeztek az elemi 

mozgásformák. Igaz, hogy viszonylag „fejlett gyermekként” született (súlya: 4100 

gramm, hossza: 57 cm), illetve a pedagógus édesanyja is kello hangsúlyt fektetett a 

gyermek táplálkozására, mozgásterére (tágas, világos szobák), játékaira, stb. Vagyis 

azt mondhatjuk, hogy minden körülmény segítette Zolika mozgásának fejlodését. 

(Megjegyzés: régen használatos szuk pólyázás még korlátozta a gyermeket 

mozgásaiban, amely gátló tényezo volt a mozgásfejlodésben. Korunk pelenkái már 

eleget tesznek azon követelménynek, hogy szabad mozgáslehetoséget biztosítanak a 

gyermekeknek, ezzel is segítve a mozgás- és értelmi fejlodésüket. Az értekezésben a 

mozgásfejlodést illusztráló képek alanya ugyancsak a fent említett kisfiú.) 

 

2.1.2.1. Az újszülöttkor jellegzetességei 

Az újszülött korban (1-10 nap) a gyermek motorikusan igen fejletlen, hiszen nem 

rendelkezik olyan mozgásokkal, amely lehetové tenné  számára az „önálló” életet. 

Vagyis igényli a felnott gondoskodását, tevékenységét, egyszóval a cselekvo embert 

szükségeli. Az újszülött a kellemes és kellemetlen között tud különbséget tenni, 

globális mozgásválaszra képes. Mozgásait, mely a karok rendezetlen, görcsös 

mozgásaiból és a lábak rúgkapáló mozgásaiból áll – Farmosi – „irányítatlan 

tömegmozgásoknak” nevezi. Reflexei között szerepelnek a táplálkozási és védo 

reflexek (nyelési, szopási, csuklási, köhögési, szempilla) reflexek, illetve kiválthatók: 

pl. Markolási-, Moro-, összerezzenési-, Babinski-, stb. reflexek. Ezek a mozgások és 

reflexek a létfenntartást, az életben maradást szolgálják. Kiválthatók még olyan elemi 

mozgásminták, mint az elemi kúszás, elemi járás és úszó reflex. 

 


 7 

2.1.2.2. A csecsemokor mozgásfejlodése 

A csecsemokor (10 nap-1 év) fejlodésének középpontjában a mozgásfejlodés áll. Ezen 

idoszak alatt a csecsemo számára szinte kitágul a világ, eloször a helyzet- (pl. a kezek 

manipulációs mozgása), majd helyváltoztatásai (kúszás, mászás, járás) révén.  

A csecsemo mozgásfejlodésében megfigyelheto a kefalokaudális fejlodési irány, ami 

azt jelenti, hogy a koordinált mozgás fejlodése a fejtol kiindulva, a lábak irányába 

halad. Vagyis az elso koordinált mozgásokat a száj, szem és a fejmozgás jelenti (lásd 

1. kép).  

 

 
1. kép. Emeli a fejét 

 

Majd ez után a kar, törzs, láb összerendezett mozgása következik. Ezek szerint a 

késobbi életévekben is elobb várhatjuk a kar koordinált mozgásának eredményeképp 

létrejövo „ügyes” dobómozgás kialakulását, mint esetleg a láb összehangolt mozgását 

igénylo rúgás, vagy ugrás technikájának „jó” kivitelezését. A proximo-disztális és 

ellenoldali szimmetrikus együttmozgás még erre a korra is jellemzo fejlodési irány. 

(Megjegyzés: proximo-disztális fejlodési irány: azt jelenti, hogy eloször a test 

középvonalához közelebbi régiók koordinációja alakul ki, majd a távolabbiaké csupán 

késobb.) 

Jellemzo mozgása a csecsemonek a tárgyak tudatos megfogása, a manipulációra 

irányuló mozgások, melyek az ujjak, a kéz és a kar koordináltabb mozgását 

eredményezik. A manipulációs készséget az értenyúlás, a megfogás (vagyis a 

birtoklás) és az elengedés fázisaira bonthatjuk, melynek kialakulása mintegy 

háromnegyed évet vesz igénybe.  


 8 

(Megjegyzés: Az 5. hónap körül megérinti a tárgyat, a 7. hónapban kialakul az igazi 

megfogás (lásd. 2., 3. kép), bár az ujjak opponálása csak az elso életév végén alakul ki, 

a tárgyak tudatos, szándékos elengedésével együtt.)  

 
 

2. kép. Testséma kialakulása. Megfogja a lábát 
 

 

 
 

3. kép. A manipuláció során kialakul a tárgyak tudatos megfogása 


 9 

A kéz „ügyességének” fejlodése képezi tulajdonképpen az újabb mozgásformák 

kialakulásának elofeltételeit. A kisgyermek elobb „rakosgatja” a tárgyakat, majd 

„eldobja” azt. Az egykezes dobásforma kialakulása a felállással körülbelül egyidoben 

jelenik meg. Vagyis a kefalokaudális fejlodési iránynak megfeleloen, láthatjuk, hogy a 

karok koordinált mozgása mennyivel megelozi a láb koordinált mozgását. Már dobni 

tud, amikor még az állást „próbálgatja” és a járás mozgás mintázata még meg sem 

jelenik.  A dobást követi az ütés megjelenése, mely szintén a kar mozgásformáit bovíti. 

Igaz ugyan, hogy az ujjak, a kéz manipulációs mozgásai vagy a kar dobómozgásának 

megjelenése lehetové teszi a gyermek számára a megismerés folyamatának bovítését a 

megszerzett mozgástapasztalatai által. A helyváltoztató mozgás, a járás 

megjelenésével bovül ki igazán a gyermek, mozgásos megismerésének a lehetosége. 

Ezért a járást tekinthetjük: „a csecsemo motoros fejlodésének legnagyobb 

eredményének.”[21] 

Baldwin (cit. Gehlen 1976)4: elbeszéli, hogy a gyereket úgy fogta mindig, hogy talpa 

könnyedén érintett egy asztallapot. A 9. hónapban 3-4 jól felismerheto váltakozó 

mozdulatot tett. 

A lábmozgás így saját érzést vált ki a talpban, mely megint a mozgás folytatásának 

ingerévé válik: a mozgás eloállítja önnön megismétlésének ingerét. 

Természetesen, mielott ez kialakulna, a járást megelozik egyéb helyváltoztató formák, 

mint a kúszás (8. hónap), mászás (9-12. hónap), melyeknél megjelenik a keresztezett 

koordináció (ellentétes kar- láb munka), melyet a járás elofeltételének tekinthetjük. 

Tulajdonképpen a járást az egyenes tartás kialakulása teszi lehetové. Már 

kéthónaposan a csecsemo emeli a fejét, majd alkarjára támaszkodva teszi ezt.  A 4., 5. 

hónap táján hátáról, a hasára illetve vissza is tud fordulni. Majd négykézlábra áll, 

segítséggel ül, majd segítség nélkül (lásd 4. kép).  

 

                                                 
4 Gehlen A. (1976): Az ember. Gondolat Kiadó. Bp. 85-195. p. 


 10 

 
 

4. kép. Már egyedül tud ülni 
 

Az állás is eloször szüloi segítséggel, 

majd valamilyen tárgyba kapaszkodva 

(lásd 5. kép) realizálódik. 

 

 

 

 

 

 

 

 

 

 

 

 

5. kép. Kapaszkodva áll 


 11 

Látható, hogy a „kapaszkodáshoz” a kezek biztos markoló, fogó munkája 

szükségeltetik, vagyis ennek a mozgásformának a megléte jelenti a felállás 

kialakulását.  

Mit mondhatunk a mozgáspontosság és mozgásreprodukálás szempontjából a 

csecsemo járására? Az elso lépései még bizonytalanok, ami az egyensúlyozás 

képességének nem megfelelo szintjébol adódik. Igaz ugyan, hogy az ülo helyzet 

megtartása is igényel egyensúlyozást a csecsemotol, de ez statikus helyzetet jelent. A 

járás pedig a dinamikus egyensúlyozás képességét igényli, mely a gyakorlás során 

egyre inkább stabilabbá válik.  Kezdetben a gyermek járását a terpeszjárás és a karok 

oldalra nyújtott egyensúlyozó munkája és az elore döntött fejtartás jellemzi. (A 

kapaszkodás nélküli járást Pikler (1969)5 a 13,5 hónapra teszi). A járás érett 

mozgásmintájának kialakulása csak késobb, a gyakorlás során alakul ki. Akkor válik 

pontosabbá a járás és akkor mondhatjuk, hogy állandósul a mozgás kivitelezése, ha 

stabilizálódik a lépéshossz (kezdetben a rövid, apró lépések jellemzik), a 

lépésfrekvencia és a járás sebessége. A merev görcsös mozgás gördülékennyé válik, 

karmozgása az oldalt kinyújtott egyensúlyozó helyett, a test mellé kerül enyhén 

hajlított állásba, illetve a sarkon-talpon való átgördülés jellemzi. Láthatjuk, hogy a 

csecsemo mozgása a mozgások nagy számú reprodukciója révén válik egyre 

pontosabbá. Ezt igazolja Guernsey (cit. Gehlen [28]) példája: egy 11 hónapos gyerek 

elesik az ágyban, és beüti a homlokát, percekig sír, majd hirtelen abbahagyja, utána 

irányított mozgás révén beüti a homlokát többször. Hogyan értelmezheto? 

? Az eredeti inger visszatérését várja a gyermek. 

? Önutánzó jelenség. 

? Az önvezérlésre rendeltetett emberi motorika. 

Ahhoz, hogy a mozgás tudatos és felhasználható legyen, magunknak kell tapasztalni, 

többszörösen átélni, irányítottan reprodukálni (szüloi gyakoroltatás). 

 

2.1.2.3. A korai gyermekkor mozgásfejlodése 

Nagyon fontos a mozgásfejlodés szempontjából a korai gyermekkor (1-3 év) is, 

mivel helyváltoztató mozgásaival a kitágult mozgástere egyre több „feladat elé” állítja 

a gyermeket, melyet motorikusan kell megoldania. Ebben az élet szakaszban a már 

eddig tanult mozgások koordinációja tovább finomul, újjáalakul, és új mozgásokkal 

                                                 
5 Pikler E. (1969): Adatok a csecsemok mozgásának fejlodéséhez. Akadémiai Kiadó. Bp. 


 12 

egészül ki.  Az alábbi mozgásformák a jellemzoek [21]: járás, fel- lemászás, 

egyensúlyozás, leugrás, futás, felszökkenés, ugrás, hengeredés, gurulás, függeszkedés, 

húzás, hordás, lendítés, a dobás különbözo formái, megfogás, illetve kezd kialakulni az 

elkapás. A funkció- és szerepjátékok megjelennek. Így egyre inkább a játék válik a 

gyermek fo tevékenységi formájává. A korai gyermekkor mozgásaira jellemzo a kis 

erokifejtés, a lassú tempó, és a szuk térbeli terjedelem. A mozgásai még sokszor 

bizonytalanok, esetlenek és a mozgásritmus is igen változékony.  

A járást a korszak végére, már lépéshossz növekedéssel és lépésfrekvencia 

csökkenéssel produkálja. Egyéves kor körül a fölfelé mászás, majd ezt követoen a 

lefelé mászás is kialakul. (Eloször kicsi, majd növekvo magasságú „akadályokra” 

képes felmászni). A második életév során kialakul a fel- majd lefelé lépkedés és 

akadályok átlépése. (Megjegyzés: Szalag-szakadásomból bekövetkezett térdmutétemig 

én is úgy vélekedtem, mint talán nagyon sokan: hogy a fölfelé lépcsozés nehezebb, 

mint a lefelé. Azonban a rehabilitáció alatt már tudtam „gördülékenyen” fölfelé váltott 

lépésekkel lépcsozni, amikor lefelé, még csak egy lábbal, utánlépéssel vettem a 

fokokat. Akkor döbbentem rá igazán, hogy nem is olyan könnyu az addig annak hitt 

„lefelé”, hiszen az utánaengedo mozdulat, másfajta koordinációt és igen eros 

lábizomzatot igényel, melynek még hiányában voltam.) 

A fölfelé lépkedés technikája eloször úgy történik, hogy járással indít, oldalazva, 

utánlépésekkel és kapaszkodással. Ezután kapaszkodás, azaz segítség nélkül 

produkálja ugyanezt, bár még nem folyamatos a bizonytalan egyensúlyi helyzet miatt. 

A 3. év körül jelenik meg a szabad fellépkedés váltott lépésekkel. A lefelé irányuló 

mozgás eloször kapaszkodva történik, az egyik lábával tapogat és a lépcso peremén 

leengedi a lábát, majd kapaszkodás nélkül, utánlépéssel, illetve váltott lépéssel hajtja 

végre. Korábban – saját tapasztalatomból – utaltam arra, hogy a lefelé lépcsozés 

nehezebb, ezt bizonyítja az a tény is, hogy a gyerek fölfelé már önállóan lépcsozik, 

amikor lefelé még segítséggel is elég bizonytalan. A lefelé és felfelé lépcsozés 

fejlodése közti különbség oka, hogy a lefelé lépkedés utánaengedést is tartalmaz, ezért 

eltér a járástól és a felfelé lépkedéstol. 

A futás – melyet a repülofázis különböztet meg a járástól – már két és fél éves 

gyermeknél tapasztalható. Ezt a mozgást a függoleges törzstartás, enyhén hajlított 

csípo és térd, szuk karmozgás, szinte nyújtott kar és bizonytalan egyensúly jellemez. A 

talajon való hosszas tartózkodás figyelheto meg, vagyis az, hogy a támaszfázis és 


 13 

ellépo fázis együt tes ideje még hosszú (nem dinamikus a végrehajtás), ezen ido 

csökkenése a 4. életév után markáns, mely a fokozódó dinamika jellemzoje. 

Az ugrás eloször „kis magasságból” történo lelépésekbol alakul ki, majd a repülési 

szakasz folyamatosan no, az elso próbálkozásoknál a leérkezés egy lábra történik, és 

továbblépéssel folytatódik. A helybol ugrást – mely a következo fokozat – eloször 

nagyon mély guggolásból végzi a gyermek, és hiányzik a lendületszerzo rugózás is. A 

korszak végén teszi elso próbálkozását a nekifutásból elugrásra, de ekkor még a 

nekifutás végén megáll, úgy ugrik el. 

A tárgyak eldobása még a vállizületbol történik. A dobásnak van iránya, de vagy túl 

hamar vagy túl késon engedi el a tárgyat. A labda megfogására, bár kísérletet tesz (1,5-

2 év) a labda begurul a karok közé, további gyakorlással a mellkashoz szorítva képes 

csak elkapni. A karok „ölelo” mozdulatával történik az elkapás, melynek 

eredményessége igen nagy variáció terjedelmet mutat. Az igazi labdafogás csak az 

elso gyermekkorban alakul ki. 

 

2.1.2.4. Az elso gyermekkor mozgásfejlodése 

Az elso gyermekkor (4-7 év) mozgásfejlodésére a már megtanult mozgások 

tökéletesedése és az elso mozgáskombinációk megjelenése a jellemzo. A mozgások 

végrehajtásának teljesítmény- és minoségi javulása (koordináltabb), valamint a 

mozgáskombinációk megjelenése tapasztalható. Tovább fejlodnek és egyre inkább 

pontosabbá válnak az egyes mozgásformák. A járás technikájának fontos mérföldköve 

a 6-7. év, amikor is megszunik a kisgyermekekre jellemzo „tipego” járás és megjelenik 

a sarokkal történo talajfogás, átgördülés a talpon és a lábujjak eltolásával a kinyúlás. 

Járása a 7. életévre koordinált, stabil képet mutat. A futás fejlodése a lépéshossz 

növekedésével és a lépésfrekvencia csökkenésével megy végbe, mint ahogy ezt a járás 

„pontosabbá” válásának folyamatában is tapasztalhattuk. A futómozgás koordináltabbá 

válása a futóteljesítmény eredményében tapasztalható pozitív változást eredményezi. A 

jól koordinált futás az 5. életévben jellemzi a gyermekek közel ¾-ét. Az ugrás csak 

gyakorlás, irányított gyakorlás hatására fejlodik jelentosen. A dobás technikája 4 éves 

korban csak igen kismértékben változik. Az egykezes felso dobás – mely karból 

történik – marad az uralkodó dobásforma.  Az 5. évben a nemek közti dobás technikai 

fejlodése eltér, a fiúk javára. Az elkapás fejlodése mérsékeltebb. Már a labda után 

nyúlnak, de még a mellkasukhoz szorítják. 

 


 14 

2.1.2.5. A második gyermekkor mozgásfejlodése 

A második gyermekkor (8-11/12év) mozgásfejlodését a nemek közti testalkati, 

fiziológiai és motorikus különbségek határozzák meg. Javul a motorikus tanulási 

képesség, melynek eredményeként rengeteg új mozgást képes a gyerek elsajátítani, 

viszonylag megfelelo színvonalon. Javul a mozgásainak ritmusa, csökken a 

mellékmozgások száma, javul a mozgás gazdaságossága, pontossága, 

koordináltsága. Az ugrás technikái közül megjelenik a guggoló távol és lépo 

magasugrás. A dobó technikában mind a lányok, mind a fiúk tekintetében nagymértéku 

individuális különbségek mutatkoznak az irányított gyakorlások függvényében. Ezért 

véleményünk szerint a mozgásfejlodés törvényszeruségeit figyelembe véve kell a 

szüloknek, az óvónoknek, tanítóknak, testneveloknek kihasználni a mozgásformák 

oktatásában, gyakorlásában rejlo azon lehetoségeket, melyek elosegítik a gyermek 

fejlodését, érését. 

Látható, hogy az egyes mozgásformák technikájának tökéletesedéséhez, pontosabbá 

válásához elengedhetetlen az adott mozgások többszöri önálló reprodukciója, illetve 

irányított gyakorlása. Nyilvánvaló, hogy a mozgásformák fejlodését az egyes 

képességek fejlodése is döntoen befolyásolja (egyensúlyérzék, dinamikus lábero, stb.). 

A mozgás technikai tökéletesedésével, a képességek fejlodésével a „teljesítmény” 

javulása is megfigyelheto. Nyilvánvalóan a jobb teljesítmény elérésének egyik 

feltétele az, hogy koordináltabb, pontosabb, gazdaságosabb legyen a mozgás, hiszen 

akkor nem a technikai kivitelezésre kell a „nagy energiát” fordítania, hanem a jobb 

teljesítmény elérésére.  

 

2.1.2.6. A serdülokor mozgásfejlodése 

A serdülokor (12/13-15/16 év) mozgásfejlodésére igen jelentos hatást gyakorol a 

serdülési növekedés, amelynek eredményeként megváltoznak a testméretek, a 

testarányok, illetve a mozgás biomechanikai feltételei. Ennek a testalkati-alaki 

változásnak eredménye a teljesítményekben jelentkezo átmeneti visszaesés, stagnálás. 

Az ero és állóképesség terén azonban jelentos a fejlodés. Igen jellemzo ebben a korban 

a mozgásteljesítmények nemek közti nagyfokú differenciálódása. A fiúknál ugyanis a 

fejlodés gyorsulását, míg a lányoknál a lassulását figyelhetjük meg. 

Ebben a korszakban a sportolás, a sporthoz való pozitív attitud mindenképp kedvezo 

irányba fordítja a mozgásfejlodés és mozgásteljesítmény alakulását, ugyanis az edzés 

ezt az átalakulást tovább módosítja. 


 15 

A serdülokor mozgás kivitelezését a nehézkes, görcsös, merev végrehajtás jellemzi. 

Csökken a motorikus tanulási, átállító és alkalmazkodó képesség, a motorikus 

teljesítmények fokozott variabilitásával találkozhatunk. 

 

2.1.2.7. Az ifjúkor mozgásfejlodése 

Az ifjú kor (16/17-20/21 év) mozgásfejlodésére a stabilizálódás, a nemi 

különbségekbol fakadó differenciálódás és a fokozott mozgásaktivitás a jellemzo. A 

teljes érettség elérésével a motorikus fejlettség, a képességek színvonala eléri a 

populációt jellemzo felnottkori szintet, mely csak abban az esetben tartható fenn 

hosszú idon át, ha az egyén rendszeres testmozgást végez. A nemek 

mozgásvégrehajtásában a legfobb különbség: a fiúk mozdulatait a takarékosság, 

nyugodtság, gazdaságosság jellemzi, a lányok mozgásai puhábbak, finomabbak, 

lágyabbak, kecsesebbek, kifejezobbek. A kondicionális képességek nemek közti 

különbségei kifejezettebbek, addig a koordinációs képességek teljesítményei 

azonosnak tekintheto. 

 

2.1.3. A külso környezeti hatások szerepe a motoros teljesítményben 

 

Mások a külso környezeti hatásokat teszik vizsgálatuk tárgyává. Nyilvánvalóan a 

földrajzi és éghajlati környezet is más hatásokat fejt ki, mint a társadalmi (gazdasági, 

politikai, vallási, stb). Mivel az ember – ahogy Aronson is nevezi – „társas lény”  így 

nem hagyhatók figyelmen kívül a társadalmi rendszer meghatározó, befolyásoló 

tényezoi. Az ember szociális helyzete, (családszerkezet, testvérek száma, anyagi 

háttér, urbánus- rurális település, stb.) mind- mind meghatározzák az ember testi- lelki 

fejlodését. Sokan vállalkoznak arra, hogy felkutassák azt, hogy az öröklött 

„tulajdonságok” fejlodésére milyen hatást gyakorolnak a különféle tényezok. 

Eiben - Barabás - Pantó - Bánhidi (1989)6 vizsgálatukban rámutattak arra, hogy a 

növekedésre, érésre, a fizikai eronlétére jelentos hatást gyakorol a külso környezet, az 

életmód. A városi gyermekek növekedése, testi fejlodése gyorsabb a falusi 

gyermekekhez viszonyítva, tehát az inger-gazdag környezet katalizátorként hat az 

organikus kifejlodésre. (Megjegyzés: látni kell a civilizáció, motorizáció 

eloretörésének következtében jelentkezo mozgásszegény, ún. „ülo-életmódot” minden 

                                                 
6 Eiben O. – Barabás  A. – Pantó E. – Bánhidi   M. (1989): Adatok Tolna megye ifjúságának biológiai 
fejlettségéhez és fizikai eronlétéhez. Humanbiologiai Budapestinensis Supplementum 8. 7-56. p. 


 16 

káros következményeivel is.)  Igaz, hogy vizsgáltak városi és falusi gyerekeket 

egyaránt, tudni kell azt, hogy Tolna megye tipikus aprófalvas település, amely igazi 

nagyvárossal szinte nem is rendelkezik. Ebben a megyében a 3-18 éves fiatalok 

mintáján antropometriai méréseket és a 6-18 évesek mintáján motoros próbákat 

végeztek. Megállapították, hogy a testmagassági értékek az országos átlaghoz 

közelítenek, addig a testtömeg jó testi fejlettséget mutat, boralatti zsírréteg is nagyobb 

az országos átlagétól. A Tolna megyei fiúk és lányok testfelépítése kissé zömökebb, 

relatíve robosztusabb és kifejezetten jól tápláltnak mondhatók. E jelenség okai a 

vidéki települések életmódbeli elemeiben keresendok (magas zsír és cukorfogyasztás, 

stb). A fizikai eronlétre vonatkozó teljesítménypróbákban elért eredmények alapján 

kedvezotlen képet mutattak. Az állóképességi-, valamint a kar-, láb-, és hasizom erejét 

méro tesztekben az országos átlag alatt maradt a teljesítményük. 

Ákoshegyiné (1986)7 Szekszárd város alsó tagozatos tanulóit vizsgálta 2473 gyermek 

mintáján. Alapveto antropometriai adatokat, motoros próbákat vizsgált. 

Megállapította, hogy a kond icionális képességeket igénylo tesztek esetében a fiúk 

eredményei rendre jobbak a lányokétól. Kivételt képez a helybol távolugrás próba, 

ahol a 9 és 10 éves fiúk és lányok eredményei között nincs különbség. A testalkati, a 

motoros paraméterek, valamint a szociális körülmények adatainak feldolgozása után 

azt az érdekes megállapítást tette, hogy az elsoszülöttek általában jobb képességuek, 

valamint azok a gyerekek, akiknek születésekor az anya 25-30 év között volt, illetve 

azok, akiknek csak egy testvérük van általában jobb eredményt értek el a többi 

társukhoz viszonyítva. Az egynél több testvér esetében már nagycsaládosokról van 

szó, ahol általában alacsonyabb lehet az egy fore jutó jövedelem, egy-egy gyermekre 

esetleg kevesebb „törodés”, odafigyelés jut. 

Ezzel a vizsgálati eredménnyel összecseng Bakonyi - Nádori (1979)8  megállapítása, 

hogy „a szociálisan elhanyagolt gyermek mozgásfejlodésben elmarad a rendezett 

családi környezetben élo társaikétól.” 

Az örvendetesen egyre gazdagodó korosztályos szakirodalomban meghatározó 

jelentoségu, Farmosi (2001)9 munkássága. Irányításával a Gaálné vezette Körös 

                                                 
7 Ákoshegyi I.-né (1986): Szekszárd város alsó tagozatos tanulóinak motoros teljesítménye és 
szociálökonómiai státusza közötti összefüggés vizsgálata. TF doktori értekezés, Bp. 159. p. 
8  Bakonyi F. – Nádori  L. (1979): Adatok a 4-12 évesek mozgáskoordinációjának életkori szintjeihez. 
Tanulmányok a TFKI kutatásaiból (1977-1978). Bp. 25-63. p. 
9 Farmosi I. – Gaál  S.-né (2001): Óvodások testi fejlettsége, fizikai teljesítménye és motorikus 
struktúrája. In: Bejek G. – Gombocz J. – Krasovec F. (szerk.) Kalokagathia. XXXIX: évf. 1-2. sz. 36-
63. p. 


 17 

Foiskolai Karon szervezett munkacsoport 1351 leány és 1454 fiú óvodás felmérésével 

igen körültekintoen, napjaink tudományos követelményeit kielégíto igényességgel 

határozták meg a 4-7 éves óvodások szociálökonómiai jellemzoit (családnagyság, 

születési sorrend, szülok iskolai végzettsége), a korosztályok testméreti normáit, 

motoros eredményeit (20 m-es vágtafutás, helybol távolugrás, 6 perces futás, 

egyensúlyozás fél lábon állásból mérve), mint a várható teljesítmény meghatározó 

ismérveit. 

Straková (1966)10 hatszáz 3-6 éves óvodás motorikus vizsgálatáról számol be. 

Eredményeit a következo tesztek felmérésébol szerzett tapasztalatok alapján tette: 10 

m-es vágtafutás, magasugrás helybol és nekifutással, labdahajítás távolra, 

egyensúlyozás jobb és bal lábon. Megállapításai szerint a motorikus teljesítményt a 

testi fejlettség, az alkattípus, valamint különösen a családi és óvodai környezet 

befolyásolja. 

Ezek a vizsgálatok mind az „európai civilizációban” zajlottak le. Izgalmas az a kérdés, 

hogy miként alakul a gyermekek mozgásfejlodése, teljesítoképessége az európai 

kultúrkörtol eltéro viszonyok között. Errol a témakörrol olvashatunk Senussi - Rigler  

(1991)11 szerzopáros tollából. Az arab világban az európaitól eltéro vallási, kulturális 

és társadalmi szokások, kedvezo feltételeket teremtettek a külso környezet hatásainak 

tanulmányozására. A vizsgálat során 11-18 éves magyar (fiú n=1125, lány n=313) és 

líbiai (fiú n=1053, lány n=319)  fiatalok mintáján végezték el az alábbi próbákat: 30 

m-es vágtafutás a locomotorikus gyorsaság mérésére, COOPER-teszt az aerob 

állóképesség vizsgálatára, az ABALAKOV-teszt a dinamikus lábero kifejezésére, 

tömöttlabda-dobás elore és hátra a váll- és törzsizmok, karizmok gyorsasági erejének 

megállapítására. A felmérés eredményeinek értékelése során azt tapasztalták, hogy 

valamennyi teszteredmény esetében az európai minta eredménye kedvezobb. Jelentos 

eltérés volt a magyar és a líbiai lányok teljesítményében a magyarok javára. 

(Megjegyzés: a legnagyobb eltérés a tömöttlabda-dobás eredményeiben volt, a 

magyar lányok közel kétszeres teljesítményt produkáltak valamennyi korosztályban a 

líbiaiakhoz képest).  

A lányok közti igen nagy mértéku teljesítménykülönbséget, illetve azt a tényt, hogy a 

líbiai lányok teljesítményei az életkor elorehaladtával romló-stagnáló képet mutatnak 

                                                 
10 Straková, M. (1966): Nékteré ukazatele télesné zdatnosti u predskolnich déti. II. Mezinarodni 
Kongres o Telesné Zdatnosti  Mládeže. Praha. 85-87. p.  
11 Senussi Ali M. S. – Rigler E (1991): Arab és magyar fiatalok kondicionális képességeinek 
összehasonlító vizsgálata. MTE Közleményei. 3. szám. 9-33. p. 


 18 

a szerzok társadalmi okokban (az arab világban a még mindig eros hagyományok nem 

engedik a lányok sportolását, a családon belül a no alárendelt szerepe) vélik 

felfedezni. 

 

2.1.4. Az életmód szerepe a mozgásos cselekvésben 

 

Az életmód (táplálkozás, rendszeres testmozgás, káros szenvedélyek megléte avagy 

hiánya, stresszes és rohanó életvitel, stb.) populációra gyakorolt hatása is egyre 

markánsabban jelentkezik korunkban. Parižková és munkatársai (1974)12 

táplálkozástudományi tanulmányukban 3,5 - 6,5 éves korú óvodások néhány motorikus 

teljesítményét mérték fel (20m-es vágta, helybol távolugrás, kislabdahajítás). 

Kapcsolatot véltek a testösszetétel és a korai életszakasz mozgásos teljesítménye 

között. 

 A magyar lakosság egészségügyi állapota, mindannyiunk számára ismeretes, 

katasztrofális tendenciát mutat. Egy ország lakosságának egészségi állapotát leginkább 

a népmozgalmi (demográfiai), a megbetegedési (morbiditási) és a halálozási 

(mortalitási) mutatókkal jellemezhe tjük. Köztudott, hogy hazánk lakossága elokelo 

helyet foglal el a szív és keringési zavarok, szívinfarktusok, daganatos 

megbetegedések számát illetoen az európai ranglistán. Magas hazánkban a korán 

leszázalékoltak, a korán elhalálozottak aránya és az öngyilkosságok száma. A 

probléma összetett, mégis a megoldás hátterében részint az életmód megváltoztatása, 

így a „több mozgásinger” rendszeresítése állhat. Mint divatirányzat, egyre másra 

bontakoztak ki a Sport for All, a Challange Day, a fitness és a wellness mozgalmak 

nagyon sok országban. (Errol olvashatunk: Cooper (1990)13, Fehérné (1996)14, 

Barabás (1994)15, Nemessuri (1994)16, Jakabházy (1996)17 muveiben.) Talán némi 

túlzás divatirányzatnak titulálni,  de az biztos, hogy minden kornak – így korunknak is 

– megvannak az elvárásai az ideális testalkatot illetoen, melynek az emberek 

                                                 
12 Parižková, J. – Cermak , J. – Horna , I. (1974): Besoins nutritionnels développement corporel et 
functionneldes enfants pré-scolaire.In: Debry, – Bleyer  , (Eds.): Alimentation et Travil.Int. Symp. Vittel 
(France). 37-45. p. 
13 Cooper K. H. (1990): A tökéletes közérzet programja. Sport Bp. 
14 Fehérné Mérei I. (1996): Mozgás és egészség, Hungarofit: mérd magad! Változó Világ Könyvtár. 8. 
kötet. 5-128. p. 
15Barabás A. (1994) : Fizikai fittség vizsgálatának és fejlesztésének tapasztalatai és lehetoségei. In: 
(szerk. Fehérné Mérei I. – Keresztesi K.) Mozgás mint a pszichoszomatikus fejlesztés eszköze. 26-33. p. 
16 Nemessuri M. (1994): Egészségvédo-életorzo sportok. In: (szerk. Fehérné Mérei I. – Keresztesi K.) 
Mozgás, mint a pszichoszomatikus fejlesztés eszköze.130-132. p. 
17 Jakabházy L. (1996): Fittkontroll I., II., III. kötet. MTE. Bp.  


 19 

próbálnak eleget tenni. Ezek az alkattípusok a történelem során igen nagy változáson 

mentek keresztül, melyeket talán legszemléletesebben a muvészi alkotások tükrében 

vehetünk szemügyre.  

(Megjegyzés:18 muvészi alkotások (festmények, szobrok, vázaképek, stb.) 

középpontjában gyakran áll az ember, különösképpen szívesen ábrázolják a noi nemet. 

Az osi kultúrák a not, mint az anyaság, a termékenység megtestesítojét ábrázolták. Az 

ideális alkat a kövér, testes hölgy volt. Ha tovább haladunk a korban és megfigyeljük a 

Rubensi vagy Rembrandti alakok testét, mai mércével mérve még ezek is enyhén 

szólva teltkarcsúnak minosíthetok, azonban a kor testideáljának tökéletesen 

megfeleltek. A XVII-XIX. századi festok (Manet, Toulouse-Lautrec, Gaugin) noi 

alakjai már a mai értelemben vett ideális alkathoz tendálnak. A huszadik század egyik 

absztrakt ábrázolója Boris Vallejo által képviselt fantasy képeken már a „férfiasnak” 

mondható, kidolgozott, sportos küllemu szálkás izomzattal rendelkezo noi test látható.) 

  

2.2. Mozgásos teljesítések fokozásának tapasztalatai 

 

A teljesítményfokozás tárgykörében zajló kutatómunkák kiterjedhetnek: 

? a mozgás értelmezésével és kutatásával foglalkozó kutatásokra, 

? a fizikai, pszichikai terhelések tervszeru adagolására, 

? meghatározott mozgásoknak, valamely sportág mozgásanyagának tervszeru 

oktatására, technikai és taktikai aspektusból, 

? a kedvezo nevelo hatásokra, mely a személyiségfejlodés, személyiség 

alakulás érdekében történik, 

?  az életmód célszeru formálására, a felkészülés követelményeinek 

figyelembevételével. 

Az edzéselmélet integrálja a fent említett ismeretek összességét, melyek célja a 

teljesítményfokozás tudományosan irányított folyamata, melynek során „tervszeruen 

alakítjuk át a sportoló teljesítoképességét és teljesítokészségét, hogy ezáltal az adott 

sportágában eredményt érjen el.” (Nádori 1991)19 

 

 

 
                                                 
18 Osváth  P. (1999.): A noi testformálás. Eurovina Nyomda.  9-19. p. 
19Nádori L. (1991): Az edzés elmélete és módszertana. MTE jegyzet. Bp. 17. p. 


 20 

2.2.1. Fogalmi definíciók a mozgáspontossággal kapcsolatban 

 

A mozgás nem csupán az élolények sajátja, hanem a „testeké” is. Filozófiai 

értelemben az anyag attribútumának tekintheto.  

(Megjegyzés: attribútum: „a tárgy elválaszthatatlan tulajdonsága, amely nélkül a 

tárgy nem létezhet, és nem gondolható el.”20)  

A XVIII. századbeli francia materialisták a mozgást és a kiterjedést sorolták az anyag 

attribútumai közé. A dialektikus materializmus a mozgást vallja az anyag fo 

tulajdonságának. A dialektikus gondolkodás atyjának Hérakleitoszt21 tekinthetjük, aki 

az egész világfolyamatot, mint ellentétes erok küzdelmét fogta föl (majd ezt 

fejlesztette tovább Hegel). Rajta kívül még nagyon sok filozófust foglalkoztatott a 

mozgás. Anaxagorasz például a létezést a keveredés és szétválás mozgásán át 

magyarázta. Descartes tételként fogalmazta meg azt az állítást, hogy minden mozgást 

lökés vagy nyomás okoz (ezek csak úgy lehetségesek, ha a testek érintkeznek). 

Descartes ugyan megfogalmazta a mozgásmegmaradás elvét, de ennek okát Istenben 

vélte. Holbach a mozgást az anyag elválaszthatatlan részeként kezeli. Mozgás alatt a 

látható vagy láthatatlan testek helyváltoztatását érti. A világot (mely örök körforgásban 

van) a mechanika törvényei determinálják. Tehát Descartes szemléletén már túllép a 

materializmus irányába mutat. Jelentos mérföldköveknek tekintheto még Darwin, a 

dialektikus materialisták, az élet és egzisztencialisták tanai is.  

A Filozófiai Lexikon [27] definíciója szerint, – tehát filozófiai értelemben véve – a 

mozgás: „Az anyag létezési módja, létformája, leglényegesebb és elidegeníthetetlen 

tulajdonsága. A mozgás – éppúgy, mint az anyag – örök, nem teremtheto és nem 

pusztítható el.” 

 Nem csupán a térbeli helyváltoztatást nevezhetjük mozgásnak, hanem általában 

minden változást a természetben és a társadalomban.  

Beszélhetünk azonban a mozgásról [27]: mechanikai értelemben, mely a mechanikai 

mozgást jelenti (a test térbeli helyváltoztatása),  fizikai értelemben, mely a fizikai 

mozgást jelenti (molekuláris mozgás ho, fény, elektromosság stb. formájában), kémiai 

vonatkozásban, mely  kémiai mozgást eredményez (atomok egyesülése és 

szétbontása) és szerves mozgásról – vagy biológiai értelemben vett mozgásról (sejtek, 

                                                 
20 Filozófiai Lexikon. (1953) (szerk. M. Rozental – P. Jugyin) Szikra kiadó, Bp. 270-412. p. 
21 Hársing L. (1999.): A filozófiai gondolkodás Thalésztol Gadamerig. Bíbor Kiadó. Miskolc. 24. p. 


 21 

élo szervezetek sajátja). A felsorolt értelmezések közül témánkhoz a biológiai 

megközelítés mond legtöbbet.  

A mozgás általános meghatározását a Révai Nagy Lexikona 22 az alábbiak szerint 

definiálja: „valamely test mozgást végez, ha egymásra következo idopontokban 

különbözo helyzeteket foglal el.”  Más megfogalmazásban: „egy test 

helyzetváltoztatását értjük, egy álló vagy szintén mozgó vonatkoztatási rendszerhez 

képest.”- Röthing (cit. Rigler 1987)23. Vagyis amennyiben a mindenkori helyzetünket, 

helyünket (vagy egyszerre akár mindkettot) ösztönösen vagy tudatosan 

megváltoztatjuk, mozgást végzünk. Ezek a definiálások azonban nem különböztetik 

meg például az állat és ember „mozgása” közti különbséget. Úgy is szokták mondani, 

hogy az állat mozog, az ember cselekszik. Mi ennek a megkülönböztetésnek a 

hátterében lévo definíciók különbségei. 

Az emberrel kapcsolatos, az emberrol szóló tudomány az antropológia, – mely az 

embert, mint nembeli lényt tárgyalja – melynek kibontakozása a 17., 18. századra 

teheto. Az antropológiai gondolkodás egyik jeles képviseloje volt Herder (cit. Gehlen 

[28]), aki az embert fogyatékos lényként definiálta: „O a legárvább gyermek a 

természetben.” Az ember és állat közti legfobb különbséget az alábbiakban vélte 

felfedezni: az ember messze elmarad az állattól az ösztön erejét és biztonságát 

illetoen, mi több, egyáltalán nem rendelkezik azzal, amit annyi állati nemnél 

veleszületett ügyességnek és mutárgyak létrehozására irányuló ösztönnek nevezünk. 

Aztán áttér a kárpótlás kérdésére. Igaz, hogy az ember csupaszon születik, sokáig 

gondozásra szorul, hiszen érzékszervei fejletlenek, az ösztönök hiánya jellemzi, és a 

védekezésben is hiányosnak bizonyul (nem rendelkezik, pl. karmokkal, éles fogakkal, 

kifinomult érzékszervvel, stb.)  Az egzisztenciális feltételek hiányosak – cserébe az 

ember kapta az „észt”, „megfontoltságot”, „nyelvet”  a hiányosságok közepette. A 

gondolkodás és a beszéd kialakulását hangsúlyozza tehát, mely az embert az állatok 

„fölé” emeli. Ezt a gondolatot viszi tovább Scheler (cit. Gehlen [28]): azt mondja, 

hogy az embernek a saját eszközei (észlelés, tapasztalat, cselekvés) és saját 

tevékenysége révén tehermentesítenie kell önmagát, azaz egzisztenciális feltételeinek 

fogyatékosságát a tulajdon tevékenysége révén létfenntartásának lehetoségeivé kell 

változtatnia. Ez a „tehermentesítés elve”. Magának kell az egzisztenciáját 

                                                 
22 Révai Nagy Lexikona. (1993) XIV. kötet. Babits Kiadó. 73-75. p. 
23 Rigler E. (1987): Az emberi mozgás reprodukálhatósága és teljesítményállandósága. (Részlet a szerzo 
kandidátusi értekezésébol) A Testnevelési Foiskola közleményei. 1. sz. Melléklet. 3-96. p. 


 22 

megteremteni. Ellenséges, kaotikus világban élünk, ahol a túléléshez az állatok 

védekezésként fegyverül kaptak olyan dolgokat, mint a karom, a szor, a bunda, a toll, 

a fog, stb., az ember pedig az „értelmet”. Scheler az értelemmel bíró ember 

tevékenységét hangsúlyozza. Ezt a gondolatsort Gehlen [28] tovább finomította: az 

ember teremtette meg létfenntartásának feltételeit, mert hiszen a specializálatlansága 

azt jelenti, hogy nincs olyan természetesen adaptált környezet, mellyel az ember 

biológiai egyensúlyban élne, így kénytelen saját tevékenysége, gyakorlott és 

ellenorzött cselekvései révén biztosítani a fizikai egzisztenciát.  

Ez a világ az ember számára egy végtelen „meglepetéstér”, amelyben orientálódni 

kell, mely gyakorlati úton történik, vagyis felfedezo, elsajátító és elintézo értéku 

mozgások révén, melyek elsosorban a látó- és tapintóérzékkel muködnek együtt. Az 

ember mozgásai „kommunikatívak ”. Ismert dolgokra redukálja a látott világot. A 

bonyolult surített világot egyszeruvé alakít ja az ember, melyhez kapcsolódva jön létre 

a nyelv.  

 Gehlen megállapításaival egyetért  Büchler (1962)24, aki szerint az emberi mozgás, 

így a sportmozgások összessége is abban tér el minden más jellegu mozgásoktól (pl. 

az állatok, növények, részecskék stb. mozgásaitól), hogy a céltudatosság jegyében 

zajlik (kivétel, az alsóbb idegrendszeri centrumok irányította reflex-mozgások). 

Nádori (1993)25 definíciója már kitér a mozgások különféle típusaira is: „Az elemi lét 

elemi életmegnyilvánulása, az emberi cselekvés lényeges alapja; valamely emberi 

szenzomotorikus teljesítmény terméke; az egész test vagy testrészek helyváltoztatása 

térben és idoben. A jelenség lefutását tekintve objektíve meghatározható. A mozgás 

tevékenység vagy cselekvés ember-ember vagy ember és dologi világ értelmes 

kapcsolatában jut kifejezésre. Az emberi mozgás sajátos feltételeit tekintve lehet: 

mindennapi-, munka-, sport-, stb. mozgás.” Majd a sportmozgások közé sorolja 

azokat az emberi mozgásokat: „amelyek megfelelnek a kérdéses sportág tételes 

követelményeinek (magasugrás, akadályfutás, gerelyhajítás, pillangóúszás, stb.).” A 

sportmozgásoknak is nagyon sokféle változatát lehet megkülönböztetni. Mégis az 

ember a mozgási lehetoségeknek igazán nem állatra valló sokasága révén tunik ki. A 

számunkra lehetséges, akaratlagos mozgáskombinációk a szó szoros értelmében 

kimeríthetetlenek, a koordinációk korlátlanul érzékenyek. 

                                                 
24 Büchler R. (1962) : Az emberi mozgás. Sport. Bp. 128. p. 
25 Nádori L. (1993): Bevezetés a tudományos kutatás módszertanába. Jegyzet. Nemzetközi 
Tankönyvkiadó. 227. p. 


 23 

Képesek vagyunk: 

? a testünket megérinteni, 

? egyik testrész mozgását a másik testrész mozgásába transzponálni, 

? bármely tetszoleges mozgást hozzárendeljük bármely másikhoz. 

Ehhez anatómiailag:  

? a felegyenesedett testtartás, 

? az érzékszervek, 

? a testrészek mozgathatósága az ízületek kapcsolódása révén, 

? képszeru mozgásfantázia, és a  

? szimbolikus mozgásmuveleteket végzo képesség szolgáltat alapot. 

Ezért vagyunk képesek tökéletesen plasztikus és változékony cselekvésképességre. Ez 

viszont saját tevékenységünk révén fejlodik ki. Ezért válik fontossá a tapasztalás és 

ennek a feldolgozása. 

Az újszülött éppolyan orientálatlan, éppolyan védtelen az ingerekkel szemben, mint 

amilyen mozgásképtelen. Valamennyi állat rövid ido alatt uralmat szerez szükséges 

mozgásskálája fölött. Az emberi mozgások ezzel szemben – önszabályozásra vannak 

beállítva, meg arra, hogy a tárgyi tapasztalatok közvetlen manipulációja során 

ellenorzött hozzárendeléseket hajtsanak végre, tehát képesek legyenek a képszeru 

mozgásfantáziát a tárgyi eredmények és változások fantáziaképeivel összeforrasztani. 

Születésünktol fogva a manipuláció, a kommunikáció folyamatán keresztül szerzünk 

tapasztalatokat, majd ennek következtében cselekszünk egy olyan világban, melyet 

megismerünk, és magunkévá teszünk. 

A megismerés és  a cselekvés már a gyökereknél elválaszthatatlan, így a világban való 

orientálódás, a cselekvés irányítása egyetlen folyamat.  

A cselekvés definiálása a Révai Nagy Lexikona szerint:26 „az akarat muve, tehát az 

emberek tudatos muködése, mert cselekvés akarat, akarat tudatos cél nélkül 

elgondolhatatlan”. Így a mozgásos cselekvésekre is a tudatos cél érdekében, az akarat 

megvalósulása a jellemzo. 

Miután érintettük a mozgás és a  cselekvés fogalmát, nézzük meg, hogy mikor 

mondhatjuk a sportmozgásainkról, – mint tudatos cselekvéseinkrol – hogy  azok 

megfeleloek. 

                                                 
26 Révai Nagy Lexikona (1990) IV. kötet. Szépirodalmi és Babits Könyvkiadó. Bp. 41. p. 


 24 

A mozgás minosítéséhez ugyancsak többféle kritériumot választhatunk. Az 

elozoekben már áttételesen utaltunk arra a két minosíto szempontra, melyeket mi is 

alkalmazni kívánunk. Egyrészt:  

? a kivitelezési módban felismerheto precizitás, pontosság, 

? másrészt a mozgásvégrehajtás során elért minél nagyobb, objektíve kifejezheto 

eredmény vagy eredményesség. 

Lássuk, hogy ezekrol mit mondanak az alábbi publikációk.  

 A pontos : „A valóságnak, a követelményeknek megfelelo.” „A kituzött idopontban 

végrehajtható.” „Hiba nélkül, megbízhatóan muködo.” (A Magyar Értelmezo 

Kéziszótárban írja Juhász  és mtsai. 27) Így azt mondhatjuk, hogy a valóságnak, a 

követelményeknek való megfelelést, pontos muködést, hiba nélkülit, a kituzött 

idopontok megtartását jelenti. Késobb látni fogjuk, hogy a mozgáspontosság 

vizsgálatának fontos momentuma lesz az idobeli pontosság, az idobecslés képessége. 

Tökéletes [36]: „Az eredménynek, a normának vagy mintaképnek, mintának teljesen 

megfelelo.” „A leheto legjobb, legkiválóbb.” „Valamely tulajdonságot a leheto 

legnagyobb mértékben megtestesíto.” „A tökéletesség, mint fonév, a hibátlanság, 

teljesség valamely tulajdonság legmagasabb foka.”  

Precíz: „Aprólékosan pontos”, „nagy pontosság”. (A Magyar Értelmezo 

Kéziszótárban írja Juhász és mtsai.) Más értelmezésben:28 „szabatos, pontos”, „finom, 

gondosan kidolgozott”, „különlegesen pontos”. 

A pontos kifejezés talán rokon értelmu szava az egzakt [5]: „szabatos, egyértelmu, 

pontosan meghatározott”, „a szubjektív értékelést kizáró”. Ezt a kifejezést a pontos 

mozgás meghatározásának, kivitelezés jóságának definiálása kapcsán, illetve bizonyos 

sportágak teljesítmény értékelésének (pontozásos sportágak: torna, RG., stb.) 

objektivitása során használhatjuk.  

A végrehajtás akkor pontos, ha alakilag megegyezik egy konvencionálisan elfogadott 

mozgásformával, egy „etalonnal”. Az etalon [5]: „hiteles mérték”, „hiteles 

mintapéldány”. 

A mozgáspontosság: „egy olyan mozgástulajdonság, mely egy mozgás végrehajtás 

célbiztonságát különösen egy elore megadott mozgásformában való megegyezését 

                                                 
27 Juhász J. – Szoke I. O. – Nagy G. – Kovalszky M. (1980): Magyar Értelmezo Kéziszótár. Akadémiai 
Kiadó. Bp. 1115-1992. p. 
28 Bakos F. (1974): Idegen szavak és kifejezések szótára. Akadémiai Kiadó-Kossuth Könyvkiadó. 210- 
729. p. 


 25 

tartalmazza.” (cit.Rigler 1987)29 Allawy, [83] találati vagy célpontosságról beszél és 

a célon a labdatovábbítás minoségét érti. A „cél” lehet a már említett ellenfél kapuja, 

kosara, játékterületének egy-egy része, mint a saját játékostárs. Fetz (cit. Rigler [83]) 

találati és célpontosságról említést tesz, o azonban a fogalmat nem csupán a 

labdajátékokra vonatkoztatja, hanem általánosabb érvényunek tekinti. Nála olyan 

elnevezésekkel is találkozunk: „találati biztonság, ismétlési pontosság”. Az 

értelmezés alapján itt is egy megadott céltól való eltérést jelenti. Az új az, hogy 

szerinte a mozgáspontosság kritériumai közé a többszöri végrehajtás értékei is 

beletartoznak. Akkor pontos egy mozgás, ha többször tudjuk megismételni, viszonylag 

pontosan.  

A pontossági index számítása (átlag/szórás) esetében annál pontosabb a végrehajtás, 

minél kisebb az eredmények szórása, vagyis minél inkább állandó a teljesítmény. 

Meinl (cit. Rigler [83]) általa használt újabb fogalmakat („mozgásprecizitás”, „precíz 

kivitelezés”, „mozgásállandóság”, „eredményállandóság”) is a „célirányítottság” 

alapján határozza meg. 

Szerinte a „mozgáspontosság” vagy a „mozgás precizitása” alatt a célirányítottságot 

és a sportmozgások cél általi meghatározottságát értjük. Nagy jelentoséget tulajdonít a 

gyakorlásnak, azt állítja, hogy a gyakorlottabb nagyobb pontossággal hajtja végre a 

mozgásokat. 

A differenciáltabb mozgáspontosságról szóló felfogást Fetz-nél (cit. Rigler [83]) 

találjuk: „mozgáspontosságon a külsoleg (siker alapján) mért célmozgások, azaz a 

motoros célpontosság (egzaktságát értjük a mozgásvégrehajtások) motoros ismétlési 

pontosság állandóságának idobeli és térbeli mértéke alapján”. A 

mozgáspontosságban két alapkomponens t különít el: 

? a mozgás cél vagy találati pontosságát, és 

? a mozgás állandóságát, vagyis az ismétlési pontosság precizitását. 

Nádori [63] értelmezésében „a mozgásállandóság magas szintje azokat a mozgásokat 

kíséri, melyeknek mozgásszerkezete is szilárd, állandó, azonos.”  

(Megjegyzés: mozgásállandóság: ciklikus sportágak esetében olyan jellemzo, mely az 

egyes ciklusok egybeesésének, azonosságának, hasonlóságának fokára, az aciklikus 

mozgásoknál különbözo, egymást követo ismétlések megfelelésének mértékére utal.)  

                                                 
29 Rigler E. (1987): Az emberi mozgás reprodukálhatóságának és teljesítményállandósága. (Részlet a 
szerzo kandidátusi értekezésébol) A Testnevelési Foiskola közleményei. 1. sz. Melléklet. 3-96. p. 


 26 

A mozgásállandóság a teljesítményhez, a teljesítményt létrehozó, meghatározó 

elemekhez igazodik. A mozgásállandóság befolyással van a jó teljesítményre. Majd 

megjegyzi: „a kiemelkedo mozgásállandóság hosszú idon át tartó tanulás 

eredménye.”  

Reprodukál [5]: „felelevenít, utánoz, újrateremt, újraalkot”. Mozgásreprodukció 

tehát a mozgások megismétlését, leutánzását jelenti. Gyakorlás során is próbáljuk a 

mozgásformákat megismételni, melynek eredményeként jön létre a mozgásállandóság. 

A pontos mozgás jellemzoje a koordináltság (összehangolás, összerendezés), a 

mozgások ökonomikussága (gazdaságossága). Igaz ezek szükséges, de nem elégséges 

feltételei a pontosság kritériumának.  

A fogalmak áttekintése után úgy véljük, hogy a mozgás minosítésére a 

mozgáskonstancia, azaz a megismételt végrehajtások nagyfokú állandósága, 

pontossága igen kedvezo minosíto ismérv lehet. Ennek a problémakörnek a szerepe és 

jelentosége hol a kivitel, hol annak az eredménye kapcsán rendre megnyilvánul. Az 

alábbi csoportosításban ezt az állítást szeretnénk megerosíteni. 

Pontozásos sportágak (muvi mozgások): torna, RG, mukorcsolya, muugrás, stb. A 

muvi mozgásokra szolgálnak illusztrációként, ahol az elemek kapcsolódása, azaz a 

mozgáskombináció nehézségi foka, valamint a tényleges kivitelezés szerint állapítják 

meg a teljesítményt. 

Akkor eredményes és pontos az ilyen mozgás, ha „alakilag megegyezik egy 

konvencionálisan elfogadott mozgásformával, ugyanakkor a kivitelezés során nincs 

közbeiktatott korrekció” – állapítja  meg Rigler [83]. 

Atlétika, küzdosportok, labdajátékok: foleg az eredmények állandósága révén jelzik 

az oket létrehozó mozgás stabilitását. Fellelhetok kisebb-nagyobb követelmények és 

eloírások a mozgásvégrehajtással szemben, melyeket a szabálykönyvi rendelkezések 

határoznak meg. Ezeknél a mozgásoknál a kivitelezés minosége kvázi „mellékesnek” 

tunik. A teljesítmény értékelése során elsodlegesen ugyanis nem a végrehajtás módját, 

hanem eredményét veszik figyelembe. 

Ciklikus sportágak (állóképességi számok): a nagyfokú reprodukcióra a ciklikus 

sportágak szolgálnak jó példával, ahol a mozdulatoknak, s a mozgásciklusoknak 

nagyszámú, egymás után megismételt végrehajtásaival találkozunk. A pontosság 

kritériumának az egymást követo mozdulatok azonos módon végzett megismétlését, 

illetve a helyváltoztatással járó mozgásokban egy állandó sebesség tartását fogadjuk el. 


 27 

Joggal merül fel az olvasóban, hogy mit értünk teljesítmény alatt az egyes sportágak 

esetében. Vajon minden sportág esetében ugyanaz a momentum jelenti a teljesítményt, 

vagy a „jobb teljesítményt”? Nyilvánvalóan nem, vagyis nem egészen ugyanazok a jó 

teljesítmény elérésének és megítélésének kritériumai.  

Egyes pontozásos sportágakban (pl. torna, RG, aerobik, szinkronúszás, muugrás, stb.), 

az eredmény számítás alapja, a technikai elemek nehézségi fokától és minoségi 

végrehajtásától, azaz kivitelezésétol függ. Szigorú pontlevonással szankcionálják, ha a 

gyakorlat, a gyakorlatelemek térbeli, idobeli és dinamikai szerkezete eltér az 

„elvárttól”. Az elvárást a szabálykönyvek pontosan megfogalmazzák. A magasabb 

szintu teljesítmény eléréséhez a mozgások, technikai elemek precíz, pontos bemutatása 

szükségeltetik. Ebben az esetben a kivitelezés „ jósága” adja a teljesítményt.  

Mi a helyzet abban az esetben, amikor a kivitelezéssel egy további célunk is van, 

mégpedig a jobb eredmény elérése. Ekkor tehát a mozgásvégrehajtás csupán eszköz, a 

cél elérése érdekében. Megfigyelheto a technika dominanciájú sportágak esetében, 

(gondolunk itt például az atlétika dobó- ugró-vagy akár futószámaira) hogy a 

teljesítmény nagyon jól mérheto akár secundumban vagy centiméterben. Itt a 

teljesítmény a sportoló dobási-, ugrási, vagy akár futó eredménye lesz. A mozgásának 

a kivitelezését, a technika „jóságát” ez alapján ítélhetjük meg. Úgy is fogalmazhatunk 

e sportmozgások esetében, hogy „minden mozgás jó, ami eredményes”, vagyis 

lehetoség nyílik az ún. „egyéni technikák” használatára. Talán az említettek alapján a 

kivitelezés másodrendunek tunhet. A végrehajtás is befolyásolja az eredmény 

megítélését, ha nem is olyan vonatkozásban, mint a pontozásos sportágaknál. Utaltunk 

arra, hogy a szabálykönyv gyakran tartalmaz olyan eloírásokat, mely a technikai 

végrehajtást szabályozza, korlátozza. Lássunk erre egy példát az atlétikai gerelyhajítás 

kapcsán:30 

5/a.”A gerelyt a kötésnél kell fogni és a váll, illetve a dobó felkar fölött kell eldobni. A 

gerelyt nem szabad forgó mozgással elhajítani (a nem hagyományos stílusok tiltottak). 

5/c. A versenyzo a dobásra való felkészülés és a kidobás között nem fordulhat meg a 

tengelye körül úgy, hogy a kidobás irányának háttal legyen.” 

Más szabályok korlátozzák a nekifutás, avagy a lendületszerzés hosszát, a kísérletek 

számát, a szer leérkezésének helyét a kijelölt szektor által, a kísérlet végrehajtására 

idokorlátot szabnak, stb. Ilyen és ehhez hasonló szabályok sokaságával mégis 

                                                 
30 Mindszenty J. – Mátraházi I. (1998): Az atlétika nemzetközi és hazai versenyszabályai. Magyar 
Atlétika Szövetség kiadványa. Bp. 80. p. 


 28 

valamelyest szabályozni tudják a technikai kivitelezés módját. Úgy véljük, hogy a 

kivitelezésben – ezek a szabályok adta kereteken belül – nagyobb variációs lehetoség 

nyílik, mint a pontozásos sportágak esetében. 

Érdekes, például a magasugrás és a dobószámok összehasonlítása olyan szemszögbol, 

hogy a teljesítmény variációja (magasabb szórása) hogyan ítéltetik meg az 

eredményesség viszonylatában. A dobóatlétáknak egy versenyen legalább 3 kísérletük 

van (összetett verseny esetén ez a maximális  érték is), amennyiben bekerülnek a 

döntobe még további kísérleteket tehetnek. Az elso ún. biztonsági kísérlet (-ek) után, 

amennyiben döntobe jutott a versenyzonk, megengedheti magának azt, hogy a 

nagyobb eredmény elérésének reményében „kockáztat”. A fokozottabb teljesítményre 

törekvés – a minél messzebbre történo dobás szándéka – görcsössé teheti a 

versenyzot, ennek következtében a dobások eredményének egyenletessége megtörhet, 

mivel eredményezhet egy kevésbé sikeres, avagy sikertelen kísérletet is. Magában 

hordozza viszont  a jobb teljesítmény elérését, és utat nyithat egy nagyobb magasabb 

teljesítményszint elérésére. Az eredményszámítást a legjobb kísérlet adja, így nem 

jelent problémát az, ha volt eredménytelen kísérlet. Holtverseny esetében a második 

legjobb kísérlet eredménye dönt. Igaz, ugyan, hogy a magasugrás szabálya szerint is a 

legjobb ugrás a dönto, de holtverseny esetén a kevesebb rontott kísérletet veszik 

figyelembe. Mivel a magasugrásnál gyakoribb a holtverseny, ezért itt ez a 

problematika nagyobb figyelmet érdemel. A magasugrás szabálya tehát holtverseny 

esetében a „teljesítményállandóságot” preferálja, vagy megfordítva a logikai sorrendet 

úgy is mondhatnánk, hogy a teljesítmény nagyobb variáció terjedelmét szankcionálja. 

A pontozásos sportágakkal összevetve az atlétika versenyszámait, úgy elmondhatjuk 

azt, hogy addig, amíg egy tornász, ha sokat gyakorolta a technikát, és ezt a precíz 

kivitelezést a versenyen is reprodukálni tudta, már elérte a teljesítményt. Az atléta, 

nem biztos, hogy csupán a tökéletes kivitellel eléri a jobb dobó, ugró, futó 

teljesítményt. A taktika dominanciájú sportágak – labdajátékok – esetében, a 

teljesítmény megítélésében a technikai kivitelezés szintén csak eszköz a cél érdekében 

(gól, kosár, pont elérése). Azt mondhatjuk, hogy hasonlóságot vélünk felfedezni a 

technika dominanciájú atlétika versenyszámaival. A hasonlóság ellenére különbség is 

akad. Amíg az atlétikai számok „zárt készséget”, addig a labdajátékok „nyílt 

készséget” igényelnek. Ez azt jelenti, hogy a labdajátékos versenyzoknek a tökéletes 

technikai kivitelezést nem állandó körülmények között kell reprodukálni, hanem 

állandóan változó feltételek mellett. Ilyen feltételt jelent a helyzetben lévo társak 


 29 

váltakozó elhelyezkedése (mozgó cél) a játéktéren, figyelni kell a labda mozgását, az 

ellenfél elhelyezkedését, valamint az adott mozgásformát (kosárra dobás, sáncolás, 

leütés, stb.) amit nem mindig ugyanonnan, ugyanúgy kell végrehajtani. 

Az eredményesség feltétele tehát a fentebb említettek alapján egyrészt a koordinált, 

pontos mozgás, valamint a mozgások reprodukálásának képessége, a teljesítmény 

viszonylagos állandósága.  

 

2.2.2. A mozgáspontosság és a  mozgásreprodukció vizsgálatai 

 

A motoros készségek területén eloször Fitts (Fitts – törvény) fogalmazta meg a 

gyorsaság-pontosság ambivalenciáját. Schmidt (1996)31 a baseballütés példáján 

vizsgálta a gyorsaság-pontosság kompromisszumát. Arra a megállapításra jutott, hogy 

a lendítés gyorsaságának vagy az üto tömegének a növelése az idobeli és térbeli 

pontosságot növelte. 

(Megjegyzés: Fitts – törvény: kimondja, hogy a reciprok mozgásokban az átlag MT 

/üto sebessége/ lineáris összefüggést mutat a mozgásamplitúdó LOG2 arányával és a 

cél szélességével.) 

Ezzel a problematikával foglalkozó hazai szakember Nádori (1989)32 a gyors és 

pontos mozgás jellemzoit kívánta feltárni. Vizsgálódása során abból indult ki, hogy a 

legtöbb sportág eredményességét meghatározza a gyors és pontos „akció”. Ez a két 

jellemzo –gyorsaság és pontosság – azonban általában fordítottan jelentkezik a 

sportcselekvések viszonylatában. Minél gyorsabban igyekszik a sportoló mozgásos 

cselekvéseit végrehajtani, annál pontatlanabbá válik a végrehajtás, illetve, minél 

pontosabb, precízebb mozgás kivitelezésre törekszik valaki, annál inkább lassúbbá 

válik a mozgása.  Mégis a „profi”, világ élvonalbeli sportolók esetében gyakran 

találkozhatunk olyanokkal, akik viszonylag gyorsan és pontosan képesek cselekedni. 

Ezért úgy véli, hogy a gyorsaság és pontosság terén feltételezhetünk egy optimális 

„zónát”, ahol a sportoló még olyan kelloen gyors a cselekedeteiben, ami nem megy a 

pontosság rovására. Mivel a gyorsaságért mindenek elott az idegi folyamatok a 

felelosek, de ezek fejlesztésére csekély a lehetoség, ezért Nádori szerint lényeges „a 

mindenkori játékhelyzetbol adódó, lényeges információk felvétele, feldolgozása – a  

                                                 
31 Schmidt R. A. (1996) : Mozgáskontroll és mozgástanulás. MTE. Bp. 303-311. p. 
32 Nádori L. (1989): A gyors és pontos mozgás jellemzoi. A Testnevelési Foiskola Közleményei. 1.sz. 
45-49. p. 


 30 

cselekvés pszichikai szabályozása.” Így az edzoi gyakorlat számára az alábbi 

módszertani ajánlásokat fogalmazta meg: 

? Meg kell tanítani a játékosokat a játékhelyzetek megoldását segíto 

lényeges információk (kulcs- információ) felismerésére, az információ 

sorrend kialakítására.  Gyarapítani kell a megoldási módokat, mert ezáltal 

fejlodik a sportoló információ-felvevo, - feldolgozó képessége is. 

? A taktika dominanciájú sportágak esetén a technikai képzés váltson át 

„cselekvési programba ágyazott tanulássá”. 

A játékhelyzetek gyors és pontos megoldásának fejlesztését tehát, a taktikai keretbe 

ágyazott technikai képzésben látja megvalósíthatónak. 

Rigler és Zsidegh (1985)33 arra keresték a választ, hogy a magas szintu 

sporttevékenység,  és a sok gyakorlással elért specializáció hogyan tükrözodik a 

mozgás állandóságban illetve a teljesítmény- és eredményállandóságban. 

Vizsgálatukban evezosök, kenusok, röplabdázók közremuködésével az evezos 

mozgást (ergométeren 2 x 20 evezocsapás) és a helybol felugrást (Abalakov-teszt) 

mérték fel. Megállapították, hogy a ciklikus mozgásban edzett, illetve gyakorlott 

csoport adekvát tesztfeladat teljesítményében és eredményállandóságában egyaránt 

felülmúlja a kevésbé gyakorlottak csoportját. Azaz a sportági eloképzettség pozitívan 

hat a mozgásreprodukció színvonalára. Érdekesnek tunhet az az eredmény, amely 

szerint az alacsonyabb teljesítményszint esetén magasabb eredményállandósággal 

találkozhatunk, vagyis a mozgásegyenle tesség szempontjából az alacsonyabb 

teljesítmény a kedvezobb.   

Schmidtbleicher és mtsai (1981)34 a mozgásreprodukció színvonalát vizsgálták a 

„fekvotámaszba dolés” példáján. A kísérleti személytol 30 db ismétlést kértek az 

„állásból dolés elore mellso fekvotámaszba” feladatból. Ezt a viszonylag nagy 

ismétlésszámot azzal magyarázták, hogy egyetlen végrehajtás alapján megállapított 

értékek nem informálnak bennünket eléggé a sportolónak a meghatározott 

mozgásfeladatban mutatott jártasságáról, a személyt általánosan jellemzo 

mozgásvégrehajtásáról. A felmérés arról számol be, hogy egy ilyen viszonylagosan 

egyszeru elozetes tanulást és különösebb felkészülést nem igénylo mozgásnál is igaz, 

– még ha a kivitelezés megközelíti a tanult az  automatizált mozgást – hogy az egyéni 
                                                 
33 Rigler E. – Zsidegh M. (1985): A mozgásreprodukálás pontosságának vizsgálata. A testnevelési 
Foiskola Közleményei. 1. sz. 129-151. p. 
34 Schmidtbleicher, D. – Rigler E. – Müller, K. J. (1981): A mozgáspontosság vizsgálata a 
„fekvotámaszba dolés” példáján. Testnevelési Foiskola Közleményei. 3. 129-143. p. 


 31 

végrehajtások jelentosen variálódnak. Ezt a megállapítást a könyökszög nagymértéku 

változása igazolta. Megállapítást nyert az is, hogy a végrehajtások ingadozásának 

nagysága mozgás közben, külön feladat teljesítése (eltéro kéztartással való tala jfogás), 

illetve a talaj szilárdságának megváltoztatása következtében tovább no. 

Vas (1991)35 a mozgásvégrehajtás biztonságát vizsgálta, ifjúsági röplabdázók 

nyitásának felmérése alapján. Azt állapította meg, hogy az egyik leggyakrabban és 

legmagasabb arányban eloforduló hiba a pontatlan „célzásból” ered. Leggyakoribb 

(67%) az oldalvonal fölött, a pályán kívülre szálló nyitások hibái, melynek oka 

valószínuleg az üto kar technikai elégtelensége, a nem megfelelo irányú és nagyságú 

eroközlés. 

 

2.2.3. Az érzékelés szerepe a mozgáspontosságban 

 

Szepesi (1975)36: Kutatásában a kinesztétikus  információk – eltéro életkorokban 

betöltött – szerepét vizsgálta a mozgáspontosság szempontjából. Tíz- tíz fo 8, 10, 14, 

18  éves nem sportoló diákot, illetve 32 napi rendszerességgel sportoló 18 éves vívót 

vizsgált. A feladatok közt vonalak rajzolása szerepelt, 

? egyszer bekötött szemmel kellett végrehajtani, majd a kísérletvezeto megfogta 

a v.sz. kezét és segített rajzolni, majd ez után kellett a vonalhúzást pontosan 

reprodukálni. 

? A másik esetben, a bekötött szemu ksz. szemérol passzív vonalhúzás után 

levették a kötést és a v.sz. láthatta, vizuálisan kontrolálhatta a vonalhúzást. 

? A harmadik esetben nyitott szemmel vonalat húzott a ksz., majd ezt kellett 

aztán csukott szemmel reprodukálni. 

Megállapította, hogy a pusztán csak kinesztézián alapuló mozgásteljesítményekhez 

képest,  a látással kiegészített kinesztézia javítja a mozgáspontosságot. A látás, mint 

plusz információ, a 8 éveseket kivéve, mindenütt pozitív hatással volt a 

mozgáspontosságra. Ez arra utal, hogy 8 éves korban  az információk (vizuálisak) 

integrálása még problematikus. A tanítás, legyen az sportmozgásé, vagy akár az írásé 

elsosorban vizuális jellegu, amely szinte zavarja a koordinációt. A kísérlet szerint a 

vizuális információ 10 éves kortól igen erosen javítja azt. A vívók körében,  pedig a 
                                                 
35 Vas E. (1991): A mozgásvégrehajtás biztonságának vizsgálata ifjúsági röplabdázók nyitása példáján. 
MTE közleményei. 3. sz. 57-73. p. 
36 Szepesi L. (1975): A mozgáskoordnáció és a kinesztétikus érzékenység szerepe a vívásban. 
Tanulmányok a testnevelés és sporttudományok körébol. 103-114. p. 


 32 

vizualitás igen eros szignifikanciával javít a koordináción  – melyet a vizsgálat 

megállapít. 

Rigler-Derzsy (1996)37, a vizuális kontroll szerepét kívánták föltárni óvodáskorúak 

labdás teljesítményeiben, amikor a különbözo távolságból érkezo, különbözo 

nagyságú, anyagú és átméroju labdák megfogását figyelték meg normál helyzetben és 

látást korlátozó kísérleti szituációban. Megállapították, hogy: 

? a kiscsoportos óvodások igen magas arányú rontott labdafogást prezentáltak, 

ami az iskolaérett korra jelentosen feljavul, ezt követoen a 2. osztályban 

ismételt bizonytalanságot tapasztaltak a labdafogás teljesítménye kapcsán, 

? a szemüvegben (egyik üveg sötétített volt) végrehajtott kísérlet során, amikor is 

a mélységlátást „megzavaró” körülmények voltak jelen, a labdafogás 

biztonságának javulása mérsékeltebb, ám a 2. osztályosok teljesítményromlása 

itt is tapasztalható volt, 

? a nemek viszonylatában a lányok jobb értékét jegyezték föl, melynek okát a 

lányok korábbi érésében vélték felfedezni, 

? a szemüveg nélkül, majd szemüvegben mutatott jó megoldásokat tekintve, fiúk 

és a lányok esetében is szignifikánsan magasabb sikeres elofordulást 

eredményezett, ha a mélységlátást nem korlátozták. 

 

2.2.4.A kiválasztás vizsgálatai 

 

A sportági kiválasztás kapcsán elotérbe kerül a struktúra, funkció kérdésköre. Az 

alkati és funkcionális alkalmasság megállapításával, a testalkat és teljesítmény 

összefüggéseivel, az edzés testalkatra való hatásával foglalkozó vizsgálatok is ide 

sorolhatók. Rigler (1993)38 a funkcionális alkalmazkodásról számol be. Amikor egy 

sportoló mögött több éves aktív sporttal eltöltött év áll, a sportági terhelés hatására 

szerkezeti, alkati adaptáció figyelheto meg, melyek leginkább a testalkati jellegekben 

mérhetok. Felhívja a figyelmet arra, hogy a labdás sportágakon belül is megfigyelheto 

a sportági profilnak megfelelo, sajátos szomato-motoros alkalmazkodás. A röplabdás 

lányok testmagassága és combkerülete nagyobb értékeket vett fel,  jobb eredményt 

                                                 
37 Rigler E. – Derzsy B. (1996): A vizuális kontroll szerepe  óvodás és kisiskolás gyermekek 
labdakezelésében. A Magyar Biológiai Társaság Pediátriai- Antropológiai Szekció Tudományos Ülése. 
KSH. Bp. ápr. 26-27. 
38 Rigler E. (1993): Az általános edzéselmélet és módszertan alapjai. I. rész. Alapfogalmak. A terhelés. 
Jegyzet az iskolarendszeren kívüli sportszakember képzo tanfolyamok részére. Bp. 61-66. p. 


 33 

értek el a helybol páros lábú elrugaszkodásból mért felugrásnál illetve az ízületi 

mozgékonyságot méro próbában, mint a kézilabdázó lányok. A me llkaskerület, 

felkarkerület magasabb értékei, valamint a 30 m-es futás, COOPER-teszt és 

medicinlabda dobás próbák jobb eredménye a kézilabdázó lányoknál volt 

tapasztalható.  A szerzo labdás sportolókat vizsgálva rámutat arra, hogy a sportági 

igénybevétel igen markáns nyomot hagy a testalkati jellegek körméreteiben, majd ez a 

növekmény érezhetoen megnyilvánul a sportági képességpróbák eredményeiben is. A 

strukturális adaptáció megnyilvánulását tapasztalhatjuk akkor is, amikor a dobó vagy 

ugró atléták vastagabb és erosebb domináns oldalát, vagy a birkózók elhúsosodott 

fülkagylóját látjuk.  

 

2.2.5. A pszichológiai vizsgálatok 

 

A pszichológiai vizsgálatok az embert, mint „pszichikus” lényt vizsgálják. A 

pszichológiai vizsgálatok nagy segítséget nyújtanak a sporttudományi kutatásokhoz, 

illetve szorosan kapcsolódnak is ahhoz. Az észlelés, az emlékezet, a felejtés, a 

képzelet, a gondolkodás, az intelligencia, az attitud, a motiváció, a személyiség, a 

szorongás stb., mely a pszichológiai kutatások egy részét képezik, mind 

meghatározzák és befolyásolják az ember mozgásos cselekvését, motoros 

teljesítményét. 

Büchler (1962)39 beszámol a személyiség és mozgásteljesítmény összefüggéseirol. 

Hipotézise szerint a rövid, gyors reakcióido (RI) nem feltétlenül jár együtt a 

tevékenység, a motorikus muveletek gyorsaságával. Vizsgálatában a k.sz.-ek 

reakcióidejét regisztrálta, úgy, hogy az elso méréssorozatban kizárólag a látencia-idot 

rögzítette A k.sz. a kezében lévo fogantyút egy kisebb fémfelületen tartotta, majd a 

szabálytalan idoben felvillanó fényre elrántotta.  A második kísérlete alkalmával nem 

csupán a reakcióidot mérte, hanem azt az idot is, ameddig a felületrol felemelte a 

fogantyút, és a módosított instrukció szerint áthelyezte azt egy másik felületre (tehát a 

folytatódott mozgás mozgásidejét is). Egy harmadik kísérlete során a mozgás bizonyos 

pontosságát is megkövetelte. Mindezek alapján megállapította, hogy: „ a RI, a 

megindult mozgás pályája, anticipált célja szerint is módosul.” Az intenció (az 

elinduló mozgás elovételezett célja) is jelentos meghatározó faktora a reakcióidonek. 

                                                 
39  Büchler R. (1962) : Az emberi mozgás. Sport. Bp. 128. p. 
 


 34 

A vizsgálat bebizonyította, hogy a cselekvéseink igazi kezdete, szervezodése valójában 

már az impulzus, illetoleg az indító inger expozíciójának pillanatára teheto (ezt a 

pillanatot a nézoközönség még nem érzékeli). A mozgás elindítását mindig egy 

„pszichológiai és neurofiziológiai történéssor” elozi meg, mely nagyon nehezen 

érzékelheto, mérheto. Ezt a „pillanatot” a szerzo a „motoros készenlét” állapotának 

nevezi, melyben szerinte eldol a beköve tkezo teljesítményszint is. A szerzo beszámol 

olyan mozgásvizsgálatról is, amikor regiszrálta az eloírt célmozgás latencia- idejét és a 

mozgásvégrehajtás idejét. Az egyik feladat az volt, hogy a k.sz-nek viszonylag nagy 

felületre kellett egy kis pálcát áthe lyezni, míg a másik feladatban egy ugyanilyen ívu 

mozgással egy viszonylag kicsi, két cm-es átméroju kör közepébe kellett találniuk. Azt 

tapasztalta, hogy a vizsgált személyeknek csak igen kis része mutatott a nehezebb, 

pontos irányítást követo feladat esetében meghosszabbodott RI-t.  

A másik csoportnál a nehezebb feladat esetében, a könnyebbhez képest nem nott, 

hanem rövidült az RI. Ezt a meglepo eredményt a mozgásszervezodés egyéni 

különbségeinek tulajdonította, és egyben az eltéro személyiségjegyekben kereste a 

további magyarázatot. A további személyiség-lélektani vizsgálatok során 

megállapította, hogy azoknál a személyeknél, akiknél a nehezebb feladatoknál 

jelentosen rövidült RI-t talált, alig akadt rajtlázzal vagy gátlásokkal küzdo személy. 

Míg azok a sportolók, akik a nehezebb feladatot hosszabb RI-vel teljesítették, azok 

gyakran küzdöttek rajtlázzal, gátlásokkal. 

(Megjegyzés: A rajtállapottal foglalkozó edzéselméleti szakirodalmak szerint (Nádori 

1991)40 a verseny, vagy egy feladat teljesítése elott az embert izgalom, várakozási 

feszültség fogja el. Ez lehet pozitív vagy negatív a teljesítmény megítélése 

szempontjából. Amennyiben ez az izgalmi állapot fokozott figyelem-összpontosítással 

társul és kedvezoen hat a bekövetkezo teljesítményre, úgy ezt az „állapotot” 

rajtkészségnek nevezzük. Ám az izgalmi állapot nem csak serkento, de gátló hatásokat 

is válthat ki a sportmozgások teljesítése során. Amennyiben ez az izgalom 

fokozottabb, idegességgel, hangulathullámzással, szétszórtsággal jár /rajtláz/, vagy 

esetleg az apatikus félelem, a fáradtság, a teljesítoképesség hiánya /rajtapátia/ lesz 

uralkodóvá a sportolón, akkor a teljesítménye csökken.) 

                                                 
40 Nádori L. (1991): Az edzés elmélete és módszertana. MTE jegyzet. Bp. 236-240. p. 


 35 

Nagykáldi (1971)41 felhívja a figyelmet arra, hogy a csaknem egyenlo tudású 

versenyzok közül az kerül ki gyoztesen, aki pszichikailag jobban bírja a „verseny 

stress-terheléseit”, és aki a versenyizgalmán úrrá tud lenni. A pszichikai felkészítés 

jelentoségét hangsúlyozza és azzal érvel, hogy a teljesítménysportban az 

„eredmények” túlszárnyalását egy ideig lehetett a „mindig többet edzeni” elv 

megvalósításával. Mára, azonban elérkeztünk oda, hogy bizonyos mennyiségu napi 

edzésnél már objektív okokból sem lehet többet teljesíteni. Így a mennyiségi elvek 

mellett más, minoségi megoldások felé is kell tekintenünk, vagyis a pszichikai 

felkészítésnek nagy szerepe van a teljesítményfokozásban. Ezt az állítást saját 

vizsgálattal (Nagykáldi - Wahlstab) igazolja, melyet úszóknál alkalmazott. Heti 

egyszeri pszichés edzés mellett a résztvevok edzéseik után redukciós jellegu 

mozgásokat végeztek. 

(Megjegyzés: redukció olyan mozgásrendszer segítségével történik, melynek hatására 

a fáradt izom ellazul, relaxál.) 

Ezenkívül a tanult feszültségellenorzést és az autogén edzést naponta önállóan 

megismételték. A felkészítés 3 hónapig tartott. A vizsgálat elott, majd a felkészítés 

befejeztével megmérték a nyugalmi pulzust, a vérnyomást, a légzésszámot és az   

EKG-t. Az edzés végén csökkent a légzésszám és a pulzusszám; a vérnyomás és az 

EKG értékei lényegesen nem változtak. Az adatok igazolták, hogy a pszichés edzés 

hatással van néhány fiziológiai mutatóra, vagyis az edzéssel ezek a tényezok 

befolyásolhatók. 

 Büchler [15] vizsgálatai, figyelmünket ráirányítják, arra, hogy a mozgásos cselekvés 

folyamatát, a motoros teljesítményt a személyiség, a szemé lyiség kiterjesztésével és az 

önmegvalósítással kapcsolatos motivációk igen erosen alakítják. A szerzo hivatkozik a 

Maslow-féle motivációs hierarchiára.  Maslow (cit. Kozéki 1980)42 hangsúlyozza, a 

legtöbb motivációs teória a szükségleteket, drive-okat, a motivált állapotokat egyfajta 

kellemetlen érzésnek tekinti, melytol szabadulni szeretne az ember, így a motivált 

viselkedés a kellemetlenségek csökkentésének a technikájaként fogható föl. Ez a 

megközelítés azonban az állatoknál helyénvaló, ahol csak hiány jellegu szükséglettel 

találkozunk. Az ember esetében, aki bármikor jóllakhat, az örül a jó étvágynak, vagy a 

                                                 
41 Nagykáldi Cs. (1971): A sportolók pszichológiai felkészítésének módszerei. In.: (szerk. Nádori). A 
sport és testnevelés idoszeru kérdései. Sport. Bp.  79-103. p. 
42 Kozéki B. (1980): A motiválás és motiváció összefüggéseinek pedagógiai pszichológiai vizsgálata. 
Akadémiai Kiadó. Bp. 18-149. p. 


 36 

szomjúságnak az önkifejtés szükségletének: ezek kellemes feszültséget „pleasurable 

tension” jelentenek. 

Atkinson (cit. Rókusfalvy 1986)43 szerint alapvetoen kétféle motiváció létezik: egy, 

amely a siker elérésére és egy, amely a kudarc elkerülésére ösztönöz. Az pedig, hogy 

valaki melyik típushoz tartozik (sikerorientált vagy kudarckerülo) neveloi hatások 

kérdése. 

A motiváció, emberi teljesítményt befolyásoló pozitív hatásairól olvashatunk Kozéki 

[40] muvében. Ír – a  teljesítmény szempontjából az egyik leghatékonyabb 

momentumról – a versengésrol, amikor az a csoporton belül, az egyének között folyik. 

Leszögezi, hogy a csoportok közti verseny kevésbé teljesítménynövelo. A 

leghatékonyabbnak – a személyiségfejlodés szempontjából – az önmagával való 

versengést tartja, vagyis amikor a gyermek saját korábbi eredményét akarja 

túlszárnyalni. Ezek a megállapítások pedagógiai aspektusból igen hasznosak lehetnek 

a testnevelok, az edzok számára, hiszen kiderül, hogy a „verseny-helyzet”, vagy a 

„saját csúcseredmény” túlszárnyalása jelentos motiváció és így, – mint, 

teljesítménynövelo – eredménnyel kecsegtethet. Bruner (cit. Kozéki [40] ) szerint a 

kíváncsiság, a nem világos, a befejezetlen, a bizonytalan mindaddig foglalkoztatja az 

embert, amíg  világossá, befejezetté, bizonyossá nem válik a számára. A befejezetlen 

motiváló hatását igazolja Barkóczy - Putnoky (1984)44 szerzopáros, akik beszámolnak 

Zeigarnik (1927) egyik kísérletérol. A kísérleti személyeket félbeszakította a feladatok 

végzése közben – olyan feladatot kaptak, amit szívesen végeznek, hogy szándékukban 

álljon a megoldás –  azt tapasztalta, hogy a „be nem fejezett” feladatra a kísérleti 

személyek sokkal nagyobb mértékben (90%-al jobban) emlékeztek, mint a 

befejezettre, valamint foglalkoztatta oket a  feladat megoldása (Zeigarnik-hatás). Ezt a 

kísérlet a szerzopáros úgy értelmezte, hogy a szándék, valamilyen belso feszültséget 

teremt, mely a kituzött cél elérésére, a feladat megoldásának befejezésére készteti az 

embert. Bizonyos, hogy ezek a tényezok az iskolában is érvényesülnek, csak nem 

figyelünk rájuk eléggé, és pedagógiai céljaink szolgálatába lehetne, kellene állítani. 

 

 

 

 

                                                 
43 Rókusfalvy P. (1986): Pszichológia testneveloknek és edzoknek. Bp. 174-177. p. 
44 Barkóczy I. – Putnoky J. (1984): Tanulás és motiváció. Bp. Tankönyvkiadó. 16-289. p. 


 37 

2.3. Oktatás-módszertani kutatások a mozgástanítás optimalizációjához 

 

2.3.1.A megtanítandó szakanyag strukturálódása a szakanyag tartalma és struktúrája 

szerint 

 

A mozgásoktatással kapcsolatos eloírások központi eleme a kinek, mikor, mit és 

hogyan kérdésekre adott válasz. Az egyszerusített kérdésekre adott feleleteket részben 

az oktatás hivatalos dokumentuma (tanterv) határozza meg az oktatandó (majd 

gyakorlandó) tárgyak körét, és azt az ütemezést, ahogy ezekbol az elemekbol az 

életkori bontásnak megfeleloen csoportosítunk. Azt is látnunk kell, hogy a tanterv 

erosen függ a mindenkori oktatáspolitikától. A hogyanra adott válaszok a didaktika 

tárgykörébe sorolandók. Ennek megfeleloen az alfejezet is részben a tantervvel 

kapcsolatos, részben pedig, a tanítás-tanulás pedagógiai, módszertani aspektusait 

felemlíto gondolatokból építkezik. 

 

2.3.1.1. A tanterv tartalma 

A tanterv tartalma változásai, a tantervfejlesztés egyre markánsabb irányvonalát 

képezi az oktatással kapcsolatos kutatásoknak. Ahogyan változik a társadalom, úgy 

változik az igény, az elvárás a tantervek tartalmát illetoen. Igen nagy jelentoséggel bír 

a testnevelés tartalmi szabályozása, tantervi vonatkozása, hiszen a megfelelo idoben, 

az életkorokra adaptált terhelés elosegíti a növekedés, érés folyamatát, elosegíti a 

társadalomba való beilleszkedést (szocializációt) és életmód alakító hatása van. 

(Megjegyzés: a tanterv történeti alakulásáról – a Nevelés és Oktatás Tervérol, az 

alternetív tantervekrol, a NAT-ról a kerettantervekrol –  „A tantervi vizsgálatok 

irodalmai ” címu fejezetben írunk részletesen. ) 

Érdekes megvizsgálni, hogy a Nemzeti alaptanterv (NAT 1995) hogyan viszonyul az 

egyes készségek, képességek fejlesztéséhez, milyen követelményeket határoz meg az 

egyes korosztályok tekintetében. Az alábbiakban bemutatjuk, hogy a domináns 

mozgásfeladatok (vizsgálataink során majd ezekbol látunk változatokat) milyen 

csoportosításban és milyen életkorban kerültek kijelölésre. Mivel a kutatásunk, 

felmérésünk a természetes, (járás, futás, ugrás, dobás) és a mesterséges (sorozatugrás, 

sorozat szökdelés) mozgások körében végeztük, ezért megvizsgáltuk a tantervekben e 

mozgásanyagokkal kapcsolatos fejlesztési eloírásokat, követelményeket és a minimális 

teljesítményeket.   


 38 

 Napjainkban a tanterv a tankötelezettséget a 10. évfolyamig garantálja. Az 

iskolaszerkezet lehet 4+4, 8+4, 6+6, 8+2-es szerkezetu. Ezen szerkezetek miatt 

fontosak a 4., 6., 8., 10.  kitüntetett évfolyamok, mivel valamennyi esetében lehetséges 

az iskolaváltás. Ezért láttuk indokoltnak, hogy a vizsgálódásainkat ezen évfolyamok 

mentén végezzük.  

A járások és futások esetében a 4. osztály tananyagában szerepel: a járások és futások 

alkalmazása különféle feladatokkal kombinálva, illetve a járások, futások, 

gyorsindulások gyakorlását biztosító játékok és versengések. A 4. évfolyam végére 

minimális teljesítményként fogalmazza meg, hogy a tanuló képessé váljon a változó 

feltételeknek megfeleloen szabályozni járását és futását. A futás, mint a testnevelési 

játékok, a sor- és váltóversenyek, fogócskák elemeként is megjelenik. A 6. osztály 

végére a járás feladatai a rendgyakorlatokkal és vezényszavaikkal egészül ki. A 

különbözo tempójú járás során alkalmazkodnia kell a vezényszavakhoz, a társakhoz. A 

futások feladatai kiegészülnek a rajt elsajátításával. A vágta- és tartós futás segíti az 

iramérzék és eroadagolás alapjainak megszilárdítását, valamint megköveteli, hogy 

tudja szabályozni a futás sebességét a feladathoz (távhoz) igazítottan. Minimális 

teljesítményként jelenik meg a vágta- és tartós futás futómozgásának eltéro technikája, 

illetve a 3-4 percig tartó folyamatos futás teljesítése. Ihász és mtsa (1999)45 felhívja a 

figyelmet az atlétikus jellegu testnevelés órák jelentoségére az 1-6. osztályban,  mely a 

„megfelelo” terhelést biztosítja a légzési-keringési rendszer fejlesztésében. 

A 8. osztály végére a vágta, tartós futás kiegészül a közepes iramú futással, valamint 

az akadályok fe letti- és a váltófutással. A tartós futás ideje 8-10 percre emelkedik. 

A 10. osztály végére a fokozó futás, a lendületi és gördülo technika, a futás 

nehezítésekkel és a futóiskola jelenti az új tananyagot. Követelmények tekintetében a 

12 perces futásban a fiúk teljesítményét 2400, a leányokét 2000 méterben 

minimalizálja. 

A szökdelések és ugrások tananyagában a 4. évfolyam végére eloírja: a különféle 

módon, és eltéro feltételek melletti szökdeléseket, a helybol és nekifutásból végzett 

természetes ugrás feladatokat, valamint játékos alkalmazásukat. Minimális 

teljesítményként a szökdelések, ugrások  összerendezett végrehajtását kéri. A 6. 

                                                 
45 Ihász F. – Király T. (1999): A testnevelési órák terhelésének tervezhetosége és módszertani 

jelentosége az 1-6. osztályban. In: III. Országos Sporttudományi Konferencia Kiadványkötete. I. kötet. 

241-244. p. 

 


 39 

osztály végére már a szökdelések, ugrások tananyagában szerepel a távolba, magasba, 

és sorozatban való végrehajtás kritériuma. A távol- és magasugrás nekifutása is fontos 

momentum. Az ugrás teljesítményében a fiúknál 132-200 cm-t, a lányoknál 130-190 

cm-t követel, ahol a minimális teljesítmény a számpár alsó értéke. A koordinált 

mozgásvégrehajtáson túl, a 6. évfolyam befejeztével már teljesítménybeli 

követelményeket is állít a diákok elé.  

A 8. évfolyam végére az atlétikában eloírt távol- és magasugrás fejlettebb technikáit 

kéri, teljesítmény javulással. Helybol távolugrásban érje el fiúk esetében a 180-210 

cm-t, a lányok ugrása a 160-200 cm-t. A tankötelezettség végére, a távol- és 

magasugrás technikájában, az egyén számára legelonyösebb technikák kerüljenek 

megszilárdításra, valamint ugróképesség fejleszto feladatok eloírása a teljesítményre 

törekvést erosíti. Súlypontemelkedés értékét a fiúk esetében 45-50 cm között várja, 

míg a lányoknál 35-40 cm-t ír elo. 

A természetes mozgások körébol a dobások is már viszonylag korán jelentkeznek 

követelményként. Az alsó tagozat végére a tananyagban el kell jutni a különbözo 

méretu és súlyú labdák távolba és célba juttatásáig, melynél az egy és két kézzel 

végrehajtott gurítás, vetés, lökés és hajítás technikai elemei jelennek meg. Már a felso 

tagozatba lépéskor minimális teljesítményként fogalmazódik meg a célra irányuló, 

eltéro dobásmódok végrehajtása. A labdás gyakorlatok tananyaga is fokozott hangsúlyt 

kap az alsó tagozatban, ahol a gyerekeknek már el kell sajátítaniuk a labdakezelés 

egyszeru módjait, illetve ezeket alkalmazniuk kell a labdás (sport-) játékokban, igaz 

ugyan még könnyített szabályokkal. A labdás ügyesség, az elemi szintu játék- és 

együttmuködési készség kialakítása is szerepel a fejlesztési követelmények fontos 

elemeként. 

A 6. osztály befejeztével el kell sajátítaniuk a hajítások, lökések, vetések, célba és 

távolba juttatásának készségét, helybol illetve lendületszerzésbol (3-4 lépés) is. A 

követelmények között megjelenik egyrészt a pontosság kritériuma: „hajítási, lökési 

kísérletei közelítsenek az elfogadható mozgásmintához”46, másrészt a 

teljesítményorientált technikai kivitelezés. Kislabdahajítás eredményei fiúk esetében 

18-24 m, lányoknál 16-22 m legyen. Labdajátékokban pontosabbá váljon a 

labdatovábbítás kézzel és lábbal is. Az általános iskola felso tagozatának végére a 

dobóteljesítmények fejlodését tuzi ki minimális teljesítményként a tanulók elé. A 

                                                 
46 NAT, a Kormány 130/ 1995. (X. 26.) számú rendelete a Nemzeti alaptanterv kiadásáról. 251-259. p. 


 40 

tömöttlabda dobás hátra feladatban a nemek eronléti különbségeit eltéro labda 

súlyokkal differenciálja a NAT, a fiúknak 3 kg-os labdával 6,5-7,5 m közti, a 

lányoknak 2 kg-os labdával 6-7 m közötti eredményt kell teljesíteni. A 

tankötelezettség végére a hajítás, lökés, vetés alaptechnikáinak tökéletesítését és a 

dobóero fejlesztést tuzi ki célul. A tömöttlabda dobás hátra feladatát a fiúk már 4 kg-os 

szerrel hajtsák végre, melynek teljesítménye 8,5 - 9,5 m legyen, a lányoknak 3 kg-os 

labdával 6,5-7,5m-t kell teljesíteniük. A labdajátékok terén nagyfokú technikai és 

taktikai felkészültséget követel meg. 

Fontos megjegyezni, hogy a 4. osztályban eloírja a gimnasztikai gyakorlatok 

reprodukálásának képességét, a torna tananyagában pedig az 

egyensúlygyakorlatokat helyezi elotérbe. Érdekes, hogy csak a 8. évfolyam végére 

követeli meg a NAT az RG feladatok kapcsán a zenei és mozgásritmus 

összehangolását. A ritmusérzék kialakításával kapcsolatos tananyagot a muvészetek 

(ének-zene, tánc és dráma) muveltségi terület elég korai életszakaszban tartalmazza. 

Míg az ének-zene követelményei között a 4. osztályban „önmagában” szerepel a 

ritmusképesség, ritmusolvasás, addig a tánc és dráma területén a ritmusérzék már a 

mozgással kapcsoltan jelenik meg. Már az alsó tagozatban fejlesztési követelményként 

találjuk: a ritmusképzést, egyszeru táncos mozgáselemeket, a koordinációs 

készségfejlesztést, helyes testtartás kialakítását, az egyensúly, térérzék és 

ritmusfejlesztést, valamint egyszeru mozgáselemek összekapcsolását 

(járás+dobbantás, futás+fordulat). Szerepelnek a mondókákon túl az egyenletes járás 

közben különbözo ritmusképletek tapsolása, ritmusképletek dobogása, egyenletes 

zenére. Talán hiúak lehetnének a testnevelok, hogy a „ritmusérzék” fejlesztésére 

irányuló elemeket miért „viszi el” más muveltségi terület. Nem ez a lényeg, hanem az, 

hogy foglalkozik a képesség alapjainak megteremtésével. Véleményünk szerint nem 

véletlen, hogy a muvészetek muveltségi területén belül a ritmusérzék „zenei” 

megalapozása már a 4. osztályban elkezdodik, hiszen ez szolgáltathat majd alapot – a 

késobbi életévekben – a testnevelés órákon a zenei és mozgásritmus összehangolására. 

 

2.3.1.2. A tantervi vizsgálatok irodalmai 

Az eloírásokat a tantervvel kapcsolatos kutatások részben megerosítik, részben a 

jövobeni változásra tesznek javaslatot. A tantervelméleti kérdésekrol a gyakorló 

szakembereknek (testneveloknek) is igen markáns véleményük van. Ilyen vizsgálatról 

olvashatunk az alábbiakban. 


 41 

Hamar (1998)47 kitekintést nyújt, a testnevelés helyérol, szerepérol néhány európai 

ország tanterve alapján. Az angol Nemzeti alaptanterv egyik nagy érdeme, hogy a 

testnevelést az alapozó tárgyak közé sorolja. A skandináv országokban a testnevelés 

kiszélesedett értelmezést nyer azáltal, hogy az elemi mozgásokon túl olyan 

„témakörök” is megjelennek, mint a tánc, a színjátszás, a túlélési és mentési 

gyakorlatok.  

(Megjegyzés: hazánkban, a már fentebb említettek alapján, a tánc, a színjátszás a 

muvészetek tárgykörébe tartoznak.)  

Igen magas óraszámmal találkozhatunk Franciaországban, ahol az elso osztálytól a 

hatodikig, minden osztályban öt testnevelés és sport óra  biztosított. Ausztriában heti 

ketto- három testnevelési óra a kötelezo, ami még kiegészítheto további két órával. 

A jelzés értéku nemzetközi kitekintés után, nézzük meg mi a helyzet a magyar 

közoktatás terén a testnevelés szemszögébol. 

A tantervek történeti alakulásáról, tartalmi korszerusödésérol számol be Hamar 

(2001)48, munkájában kiemeli az egyes tantervek „másságát”, egyedi arculatát. Mint 

tudjuk, a jelenlegi tantervi szabályozás eltér a régi Nevelés és Oktatatás Tervétol, mely 

1978-ban jelent meg. A nevelési-oktatási terv a tananyagot  törzsanyagra és kiegészíto 

anyagra osztotta. A kiegészíto anyagnak kötelezo és szabadon választható részét 

különítette el. Irányt mutatott az oktatás metodikájához is, hiszen „módszerek és 

taneszközök” fejezettel zárult. A nyolcvanas években készült tantervek a kétpólusú 

(központi és helyi) tantervi szabályozással, a választás és a nagyobb tanári szabadság 

realizálódott. Megszunt a tananyag törzs- és kiegészíto része, a tanítási anyagot pedig 

nem osztályonként hanem sportáganként sorolta fel. 

Majd 1995-tol került bevezetésre a NAT, mely nem a hagyományos értelemben vett 

tanterv – írja Hamar [31] – hanem mintegy alapul szolgál a helyi tantervek illetve 

tantárgyi programok elkészítéséhez. Itt is érvényesül a két pólusú (központi és helyi) 

szabályozás. Közös követelményeket határoz meg (például: az egészség megorzése az 

egészséges testi fejlodés biztosítása, a mozgásmuveltség fejlesztése, stb.),  melyeket a 

4., 6., 8., és 10. évfolyamok részletes követelményei követik. Ezen évfolyamok mentén 

jelenik meg a tananyag, a fejlesztési követelmények és az elérendo minimális 

teljesítmény. 

                                                 
47 Hamar P. (1998): A testnevelés tartalmi korszerusítésének nemzetközi trendjei a közoktatásban. Új 
Pedagógiai Sze mle. 4. 48-56. p. 
48  Hamar P. (2001): A testnevelés kerettanterve, tantervi keretei. Új Pedagógiai Szemle. 48-56. p. 
 


 42 

A NAT muveltségi területeket sorol fel tantárgyak helyett, mely az oktatás tartalmi 

kiszélesedését jelenti. Egy másik munkájában – a testnevelés tartalmi korszerusítésérol  

– is ezt támasztja alá Hamar [29], aki tantervünket úgy ítéli meg, hogy tendál az 

európai irányhoz, vagyis „eukonform” tanterv, melyet többek között a „tartalom” 

kiszélesedett értelmezése is biztosít. 

Korábbi vizsgálatunkból49 kiderül, hogy, a régi NOT és az újabb NAT markáns 

különbsége talán abban rejlik, hogy a NAT sokkal általánosabban fogalmazva, 

nagyobb szabadságot ad a pedagógusnak a tananyagválasztásban. Például a 

labdajátékok tekintetében: míg a NOT az alsó tagozatosaknál konkrét labda- és 

dobásgyakorlatokat nevez meg, illetve játékokat és játékelemeket, ami a labdás 

sportokat elokészíti, valamint a labdás sportágak közül a kézilabdát, a labdarúgást és a 

tollaslabdát. A NAT-nál az alsó tagozatban még megtaláljuk a labdagyakorlatokat, 

dobásgyakorlatokat és a játékokat. A konkrét labdajátékokat azonban nem nevezi meg, 

ami nem azt jelenti, hogy nincs, csupán sokkal általánosabb érvényu. Összevonja a 

labdajátékok sajátosságait, a játékot viszi végig az összes életkoron, s a többi épüljön 

be a játékba. 

A 2001-es tanévtol kerettantervek bevezetése vált határozattá, melynek során 

ugyancsak az anyag csoportosításában és a követelményrendszer megfogalmazásában 

is változásokról értesült a pedagógus társadalom. Mivel a NAT esetében  a képzo 

intézményeknek még helyi tantervet kell készíteni, így  szükségszeruen az alaptanterv 

és a helyi tantervek  szabályozási szintje közé egy köztes szabályozási szintet kellett 

beiktatni, melyet a kerettanterv jelentett. 

Hamar [31] tantervelméleti írásában,   a kerettantervek céljaként ismerteti azt a 

momentumot, hogy alapot szolgáltasson „a különbözo pedagógiai  rendszerek,  

tantervi változatok, tantárgyi programok, és a helyi tantervek készítése számára”. A 

szerzo felhívja a figyelmet arra, hogy a kerettantervek egyik fontos kritériuma, hogy 

összhangban kell lenniük a NAT-ban  megfogalmazott, általános célokkal. Bár az 

egyes iskolatípusok céljai között szerepel: 

? a test és lélek fejlesztése, 

? az egészség megorzése, megtartása, 

? az egészséges életmód  értékeinek elfogadása, stb., mégis e célok 

megvalósítására a kerettanterv is csak igen szerény órakeretet szán. 

                                                 
49 Müller A. (1999.): A NOT és NAT összehasonlító elemzése a labdajátékok példáján. In.: (szerk. 
Kádár – Kertész) Szolnoki Tudományos Közle mények. 113-116. p. 


 43 

A kerettanterv esetében is tehát a kétpólusú szabályozás jelenik meg, vagyis egyrészt 

„alaptanterv”, hiszen a NAT általános fejlesztési követelményeit szinte azzal egyezo 

módon tartalmazza, másrészt kerettanterv, hiszen a választás lehetoségét hordozza 

magában. Három újszeru elemét a szerzo az alábbiakban emeli ki: a szervezési 

feladatok témaköre (többek között kiemeli az alapozó, prevenciós, relaxációs, 

sokoldalú elokészítés feladatait), az atlétika, torna és sportjáték jellegu 

feladatmegoldások valamint az elokészíto gyakorlatok megnevesítése. 

A korunkat átható tantervelméleti vitában, vannak, akik hiányolják a tananyag 

évfolyamonkénti bontását és egyben a szigorúbb szabályozottság mellett voksolnak, 

míg mások helyeslik a nagyfokú tanári szabadságot nyújtó, jelenlegi kerettanterveket 

tartják a megfelelonek. Hamar összegzésként az arany középutat ajánlja és 

nélkülözhetetlennek ítéli a pedagógus szerepét. Változzon a tanterv bárhogy a lényeg 

az, hogy a kituzött célokból, mit, mennyit és hogyan valósítunk meg, ami függ a 

pedagógus szakmai kompetenciájától, elhivatottságától,  ez az, amit nem lehet eloírni, 

mert ez hivatás kérdés. 

Tantervelméleti kérdésrol alkotott markáns vélemények körvonalazódnak Hamar-  

Derzsy (2002)50 szerzopáros testnevelok körében végzett kérdoíves kutatásában. A 

felmérés alapján megállapították, hogy: 

? a megkérdezett testnevelo tanárok elvetik, annak a gondolatát, hogy hazánkban 

csak a vizsgakövetelményeket tartalmazó (ún. liberális típusú) tanterv legyen 

érvényben, 

? a megkérdezettek ¾-e fontosnak és szükségesnek ítéli a testnevelés 

osztályozását, értékelését. 

Bár a szerzok utaltak arra, hogy az eredmények erosen iskolatípus-, végzettség- és 

korfüggok. 

Megfigyeltük, hogy a mindenkori tantervekrol nem csupán a szakembereknek, hanem 

a végzés elott álló foiskolai hallgatóknak is meglehetosen kiforrott véleménye van. 

Utólag ez teljességgel értheto, hiszen a hatásokat ok élvezték (ill. ok szenvedték el). A 

2001-ben szervezett kérdoíves (A Szolnoki Foiskola hallgatói körében, 161 db. 

kérdoív feldolgozása alapján) vizsgálatunkban, Müller – Bicsérdy (2002)51 a 

                                                 
50 Hamar P. – Derzsy B. (2002): Testnevelo tanári vélemények aktuális tantervelméleti kérdésekrol. 
Magyar Pedagógia. 2. 145-157. p. 
51 Müller A. – Bicsérdy G. (2002): A sport szerepe a foiskolai hallgatók értékrendjében. 

Mozgásbiológiai Konferencia, Budapest, november 21-23.  


 44 

megkérdezettek véleményére alapozva elmondhatjuk, hogy a közgazdász szakos 

foiskolai hallgatók: 

? 90% a szükségesnek véli a testnevelés órát a felsooktatásban, 

? 60 %-uk igényelné testnevelésbol a fakultációt (még a költségekhez is hajlandó 

volna hozzájárulni), 

? a heti tananyag elosztását a 80%-uk, a heti 3x2, illetve a heti 2x2 óra bontásban 

látná szívesen (a jelenlegi 1x2 helyett), 

? a tananyagot túl tradicionálisnak vélik, hiszen érdeklodéssel fordulnának az 

extrém sportok, a zenés kondicionáló óra, a sportjátékok felé. 

A felmérésünkbol kiderül, hogy a felsooktatásban a hallgatók igénylik a testmozgást, 

és szükségesnek ítélik. Ugyanakkor Szabó és mtsai (2003)52 beszámolnak a testnevelés 

órák számának csökkenésérol, mely valamennyi oktatási intézmény „diákjait” 

érzékenyen érinti. Financiális problémák miatt számos felsooktatási intézményben 

eltörölték a testnevelést, csökkentve ezáltal azt az idotartamot, ameddig a tanulóknak 

intézményes keretek között ingyenesen biztosított volt a mozgásigényük (részben). 

Úgy véljük, hogy amennyiben csökken a „kötelezoen” biztosított testmozgás 

lehetosége, akkor felértékelodik az önként vállalt szabadidos aktivitások szerepe (ez 

nem pótolhatja teljes egészében a lecsökkent testnevelés órákat). Nagyobb felelosség 

nehezedik tehát a családra is, hogy a családi programokban gyakrabban szerepeljenek 

mozgásos tevékenységek. Jó lehetoséget kínálhatnak  erre az aktív családi nyaralások53 

(lovas-, horgász-, kerékpáros-, gyalogos-, falusi-, stb. turizmus). 

Tudjuk azt, hogy a testmozgás igen jelentos az óvodás és kisiskolás  gyerekek 

számára, hiszen elosegíti a biológiai fejlodésüket. Az alsó tagoza tos tantervi anyag 

jelentoségét hangsúlyozza Ozsváth (1990)54 egy igen megalapozott 3 éves fejleszto 

program tapasztalatai alapján. Igen érdekesek a mozgáskoordináció fejlesztésérol való 

megállapításai. Azt hangsúlyozza, hogy az alsó tagozatos gyermekek képesek olyan 

bonyolult koordinációs feladatokat megoldani, melyek igen gyakran, messze 

túlszárnyalják a tantervi anyagot, ezért a koordinációs képességek fejlesztésében a 

szakszeru irányításnak lényeges szerepe van. Ezt a vizsgálat eredményei igazolták, 

                                                 
52 Szabó B. – Bíró M. – Széles – Kovács Gy. (2003): Tendencies to reform content and Structure of 
Physical Education and Sport at School int he 21st Century. Education and the Third Millenium. Presov, 
Slovakia. jun. 25-27. In: Telesná Vychova a sport Tretom Trisícroci Elektronicky zborník. 482-487. p. 
53 Könyves E . – Müller  A. (2001): Szabadidos programok a falusi turizmusban. Szaktudás Kiadó Ház 
Rt. 176. p. 
54 Ozsváth K. (1990): Az alsó tagozatos tanulók képességfejlesztésének eredményei hároméves kísérleti 
program alkalmazásával. MTE közleményei. 1990. 2. sz.  85-121. p. 


 45 

hiszen a 3 éves fejleszto munka során (melynek tananyagában többek között, szerepelt 

az egyensúlyérzék, térérzékelés, izomérzékelés, a tempó-és ritmusérzék, az iram és 

idoérzékelés, a távolságbecslés, futó, ugró, dobó, elkapó, rúgó, cselezo, védekezo 

képesség és kéz- és lábügyesség fejlesztése) a kísérleti tanulók eredményesebbnek 

bizonyultak azon társaiknál, akik nem részesültek ebben a fejleszto programban. 

Ennek alapján azt a tanulságot vonhatjuk le, hogy az eredményességet, a mozgások 

pontosságát, koordináltságát nagymértékben befolyásolja a „kello” idoben történo 

irányított gyakorlás.  

 

2.3.1.3. Az iskolaérettség kritériuma 

A tantervi követelmények „magas szintje” komoly követelményeket támaszt nem 

csupán a felsobb osztályokban, de már az iskolába lépés pillanatában is. Az 

iskolaérettségrol iránymutatónk (Szabó cit. Völgyesi [96]) írta: mely alatt a 6. életévet 

betöltött, normálisan fejlett gyermeknek olyan komplex, szomatopszichés állapota, 

amely lehetové teszi a gyermek számára, hogy átlagos energia befektetése mellett az 

általános iskola normál elso osztálya által, a vele szemben támasztott 

követelményrendszernek optimálisan megfeleljen és az iskolai életmódhoz 

eredményesen alkalmazkodni tudjon. 

Nem fontossági sorrend alapján mindezeket összefoglalva is láttatjuk Völgyesi [96] 

megállapításában: 

 

1. Testi, alkati alkalmasság az iskolai életre: az elso alakváltozás 

bekövetkezése által a proporcionáltság magasabb formájának és a 

testalkat minoségi változásának elérése. 

2. Az akaratlagos, szándékos figyelemre való képesség 10-15 percig. 

3. Emlékezoképesség, a megfigyelés, megjegyzés, és a felidézés irányításának 

képessége. A feladattudat kialakulása. 

4. „Analitikus szintetikus” gondolkodási készség; a mennyiségképzetek 

kialakulása; cselekvo szemléletes; szemléletes, ábrázoló síkon 5-ös 

számkörben. 

5. A második jelzorendszer érettsége a beszéd szókincsének és grammatikai 

szerkezetének kialakulása a szocializált beszéd fokának megfeleloen. 

6. Az akarat elemi érettsége. 


 46 

7. A gyermek motorikus érettsége, a céltudatos és irányító mozgások 

kialakult volta, a mozgásszükséglet fékezésének megléte mellett. 

8. Emocionális és szociális érettség, beilleszkedési viselkedés. 

9. „Iskolaváró szükséglet” kialakulása. 

10. Elemi rajzkészség kialakulása, amely a betu és számjegyírás, valamint a 

szimbolikus ábrázolás alapja. 

Láthatjuk, hogy az iskolába kerülésnek milyen komoly kritériumai vannak. Kiemeltük 

azokat a dimenziókat, melyek a testalkatra és a motoros cselekvésre irányuló 

követelményeket taglalják (lásd 1-es és 7-es pont). Megfigyelheto, hogy a testalkati 

kritérium szerepel az elso helyen, melynek oka lehet talán az, hogy a testi, szellemi, 

pszichés és egyéb „terhelést” csak a testiekben jól fejlett gyermek képes elviselni, 

illetve teljesíteni. A mozgásos cselekvés talán legfobb kritériumaként fogalmazódik 

meg a cél általi meghatározottság, vagyis a „céltudatos” cselekvés, illetve a 

mozgásigény kontrolálása. 

A testalkati és motoros fejlettség mellett számos kritérium fogalmazódik meg az 

értelmi képesség, a szociális és pszichikus dimenziók felol is. Ezért nagy a felelossége 

az óvodai neveloknek, a szüloknek abban, hogy az iskolára kelloen érett állapotban 

engedik-e a gyermeket. Akkor, ha nem elég érett (testileg-lelkileg), vagy esetleg 

éretlenebb az osztálytársaihoz képest a gyermek és hátránnyal indul velük szemben, 

meglehet, hogy az ismétlodo kudarcélmények negatív hatásai kedvét szeghetik a 

tanulástól. 

Valószínusíthetoen ez lehet az oka annak, hogy fölfigyelhetünk egy olyan jelenségre, 

amely újszeru a korábbi felfogásokhoz képest: napjainkban a szülok csöppet sem 

siettetik gyermekeik iskolakezdését. Úgy tunik, szívesen halmoznak fel többet a 

természet által garantált testi- lelki muníciókból az elonyösebb iskolakezdéshez. Az 

iskolaérettséggel kapcsolatosan saját megfigyeléseink is eredménnyel szolgálnak. Egy 

Jász- Nagykun- Szolnok megyei kis település, Tiszaörs általános iskolájában a 

2001/2002-es tanévben 17 gyerekbol 6 tanuló, azaz a beiskolázottak 35 % idosebb, a 

2002/ 2003-as tanévben a 12 elso osztályos tanulóból 4 fo (egyharmada) volt idosebb, 

mint amit a naptári életkora alapján az iskolakezdés kívánna. 

A jelenség arra késztetett, hogy keressük a háttérben fellelheto okokat. Nem 

sorrendiséget képezve – hiszen erre vonatkozóan nem végeztünk speciális vizsgálatot 

– ismertetünk néhány olyan véleményt, melyek a kérdéskör kapcsán az óvodai és a 


 47 

kisiskolásokkal foglalkozó pedagógusoktól hallottuk, majd a jelenségrol magunk 

formáltunk. 

? Úgy tunik, a megnövekedett követelmények és ezekbol már a kisiskolásokra 

háruló feladatok szinte kikövetelik, hogy biológiailag még fejlettebb, 

szomatikusan jobban elokészített gyerekekkel induljon az iskolakezdés. 

? A családok anyagi helyzetének javulásával jobban megengedheto, hogy a 

gyerekek akár 1 évvel késobb váljanak majd az iskola végén keresoképessé. 

? A több általános iskoláva l bíró településeken és városokban érezheto az 

intézmények között fellelheto egyfajta „verseny”, amely a bejutást eredményes 

fölvételi szerepléshez köti. Nyilvánvaló, hogy a 6 évnél idosebb tanuló ilyen 

esetben elonnyel indul.  

A szülo gyermeke fejlettségére utaló megítéléssel eloször az óvodában, majd az elso 

osztályba történo beiskolázás kapcsán találkozik. Közoktatási rendszerünk azonban 

nemcsak a mentális, hanem a motoros fejlettség tekintetében is támaszt a késobbi élet-

években követelményeket, amelyek késobb, a sportoláshoz való pozitív attitud 

kialakítása szempontjából is jelentosek. Amennyiben az általános iskolára épülo 

középfokú oktatás jelentoségét kívánjuk hangsúlyozni, úgy az érettségivel a 

szomatikus fejlesztés szempontjából is az „életre szóló” felkészítést alapozzuk meg. 

(A civilizációval ugyanis egyre kevesebb mozgásinger éri az embert.  Alacsonyabb 

fizikai aktivitás is elég az életben maradáshoz nem úgy, mint az állatvilág természetes 

szelekciója esetében. A társadalom szociális védohálója lehetové teszi a 

„tolókocsiban”, kómás állapotban lévo élet fenntartását is. Természetesen „nekünk” 

az arany középutat kell választani a mozgásos cselekvések területén. A túl kevés 

aktivitás éppoly káros lehet, mint a nagy terhelés, a sok mozgás, a túlterhe lés, mely 

károsan érintheti az izületeket, a mozgató apparátust.) 

Azzal, hogy a gimnáziumba kerülésre az általános iskolában eltöltött 4., 6. és 8. tanév 

után egyaránt mód nyílik – már legalábbis ott, ahol a lakóhely közelében adottak a 

fenti alternatívák a középiskolák kínálatában – egy permanens minosíto rendszerrel 

szembesül mind a diák mind a szülo. Különösen a motoros felkészítettség tekintetében 

fogalmazódnak meg igen komoly elvárások és igények, hiszen sokak számára a 

szervezett formájú, kötelezo érvénnyel bíró képzés az érettségi megszerzéséve l már 

megszunik. Amennyiben nem sikerült kialakítani a magas színvonalú 

mozgásmuveltséget és az ezzel párosuló kondicionáltságot, illetve fittséget – valamint 


 48 

ezek fönntartásának távlati igényét – úgy számolni kell azzal, hogy a már említett 

negatív irányú tendenciák erosödnek föl.  

 

2.3.1.4. A tanulás definíciói 

Arra a kérdésre, hogy mit tanítsunk a tanterv, míg arra, hogy hogyan, a didaktika ad 

választ, ahogy errol már fentebb szóltunk. Nem hagyható figyelmen kívül tehát a 

tanítás- tanulás folyamatának módszertana, ennek elemzése, kutatása. 

Tágabb értelemben a tanulás alatt az elsajátítás valamennyi formáját értjük. A tanulás 

pszichológiai értelmezése szerint [7], „olyan teljesítménybeli változás, amely a 

korábban végzett tevékenységek tartós utóhatásaként a késobbi tevékenységben 

megnyilvánul.” Pedagógiai értelemben véve Nagy (1981) szerint55: „olyan pozitív 

irányú változások, amelyekben fontos szerepet kap a társadalmi muveltség értékeinek 

az egyén által történo elsajátítása, mely a magatartásbeli változást, célirányos 

alakítást is magában foglalja”. Az ismeretszerzés, jártasságok és készségek 

kialakítását, a képességfejlesztést is ide sorolhatjuk, melyek a pozitív irányú 

változásokat idézik elo. Schmidt [87]   a motoros tanulást úgy  határozza meg, „mint 

egy sorozat belso folyamatot, amely a gyakorlás és a tapasztalás eredményeként 

viszonylag tartós változásokhoz vezet a készségszintu viselkedésben,” felhívja a 

figyelmet, arra,  hogy vannak olyan viselkedésbeli változások, melyek az érés és a 

növekedés vagy a pillanatnyi idoleges befolyásoló tényezok hatására következnek be 

és ezek mégsem tartoznak a fogalmi definícióhoz. 

A testnevelésben és a sportban általánosan elterjedt a „mozgástanulás” kifejezés. Ezzel 

a szóhasználattal nem ért egyet Nagy (1978)56 bár elismeri, hogy mozgások 

mozgássorok megfelelo szintu elsajátításáról van szó, de nem csupán a testgyakorlati 

ágak technikáját és taktikáját kell elsajátítani a testnevelés vagy sportfoglalkozásokon, 

hanem „problémahelyzetekben” való értelmes cselekvésre kell a tanulót megtanítani. 

Az oktatás során tehát arra kell törekedni, hogy az elsajátítandó mozgások értelmes, 

célszeru alkalmazását is megtanulják. Akkor mondhatjuk, hogy elsajátította a 

mozgásos cselekvést, amennyiben képes azt változó feltételek mellett is alkalmazni. 

Az alkalmazás szerepét hangsúlyozza Nagy (1967)57, amikor a tanulási folyamat két 

                                                 
55 Nagy S. (1981): Az oktatáselmélet alapkérdései. Tankönyvkiadó. Bp. 
56 Nagy Gy. (1978): Pszichológia a gyakorlatban. Cselekvéstanulás mozgástranszfer. Akadémiai Kiadó. 
Bp. 9-10. p. 
57 Nagy S. (1967): Didaktika. Tankönyvkiadó. Bp. 


 49 

fontos momentumaként az ismeretszerzést, és az alkalmazást említi illetve ezek 

ciklikus váltakozását. 

A tanulás fogalmi definícióiból is kitunik, hogy milyen egyetemes jelenség, így hát 

nem csoda, hogy oly sokan próbálkoztak tanulási elméletek megalkotásával, illetve 

rendezoelvet találni a tanulás folyamatára. 

 

2.3.1.5. A tananyag struktúrája 

A tanulás általános érvényu, hiszen nagyon sok szituációban használhatjuk. A tanulás 

fogalma, jelentéstartalmának árnyaltsága tükrözodik az eltéro szituációban történo  

szóhasználatban. Mást jelent a „gyerek járni tanul”, „szakmát tanul”, „továbbtanul”, 

„tanulni fog a gyerek”, stb. 

A tanulást csoportosíthatjuk 58 (Nádori – Büchler  után): 

a/ A pszichológiai kutatás a megtanulandó anyag alapján rendszerezi és osztályozza a 

szakanyagot (lásd.: 1. ábra) 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
   

 
1. ábra 

A megtanulandó szakanyag strukturálódása 
(Nádori – Büchler  [64]  nyomán) 

 

(Megjegyzés: itt kívánjuk felhívni a figyelmet arra, hogy a szövegközi ábrákat – 

melyekre a szövegben utalás van – félkövér betuvel jeleztük például: lásd.: 1. ábra. A 
                                                 
58 Nádori L. – Büchler  R. (1979): Sportmozgások tanulása. In.: (szerk: Nádori L.) A sport és testnevelés 
idoszeru kérdései. Sport. Bp. 5-55. p. 

megtanulandó szakanyag  

verbális  
jellegu 

perceptuális  
jellegu 

motoros  
jellegu 

szenzomotoros  

perceptuomotoros  

viselkedés  


 50 

függelék ábráit, melyeket a disszertáció végén helyeztünk el, a szövegben félkövér dolt 

betuvel emeltük ki, és az ábra száma elott a függelék szó is egyértelmuen 

megkülönbözteti a szövegközi ábrától például: lásd. függelék 1. ábra.) 

b/ A tanulás osztályozható az alapveto idegrendszeri mechanizmus szerint is. Ezt 

illusztrálja a 2. ábra. 

 
 
 
 
 
 
 
 
 

 

2. ábra 
A tanulás strukturálódása az idegrendszeri mechanizmus szerint 

(Nádori – Büchler  [64]  nyomán) 
 

 

c/ Minden tanulás meghatározó módon függ a folyamatot meghatározó motivációtól. 

Nádori és Büchler  erre vonatkozólag is szemléletes struktúrát kínál ( lásd.: 3. ábra ). 

 

 

 

 

 

 

 

 

 

 

3. ábra. 
A megtanulandó anyag strukturálódása a motiváció szerint 

(Nádori és Büchler [64]  nyomán) 
 
 
 
 
 

Idegrendszeri mechanizmus 
szerint 

Klasszikus kondicionálás Operáns (instrumentális) kondicionálás 

Motiváció szerint 

szándékos önkéntelen 

módszeres 

rendszeres  


 51 

2.3.2. A mozgástanulás vizsgálatának pedagógiai háttere 

 

A törekvésünk egyik lehetséges iránya a mozgáskészség elsajátítása, melynek 

színvonala jól tükrözodik a mozgáspontosságban és a teljesítményállandóságban. A 

mozgástanulás és mozgáspontosság pedagógiai alapjaiból is vegyünk át néhány olyan 

gondolatot, mely segíti munkánkat.  

A mozgások oktatása során is egy központi kérdés a jól, pontosan elsajátított mozgás, 

mely a jó sportteljesítmény egyik alapfeltétele. Mikor mondhatjuk azt, hogy „tudja”, 

elsajátította a mozgást, pontosan hajtja végre. Elég az egyszeri végrehajtás, avagy több 

kell?  Tekinthetjük-e a mozgástanulás folyamatát befejezettnek? Vagy egyáltalán jó 

kifejezés-e a „befejezett” szó? Az ellenorzés, értékelés során milyen hibákat javítsunk, 

mikor értékelhetjük a mozgást jónak?  Ezek a kérdések, rávilágítanak a probléma 

összetettségére. 

A tanítás-tanulás sajátos bipoláris folyamat, mely a tanár és a diák között zajlik. A 

tanár ismereteket ad át a tanulónak, aki elsajátítja azt. Ez az ismeret a testnevelés és a 

sport világában a mozgásos cselekvés. Ezért van az, hogy oktatásmódszertana  

lényegesen eltér a többi muveltségi területétol. A cél-eszköz viszonylatában a 

testnevelés és sportfoglalkozás is nagyban különbözik. Amíg a sportfoglalkozáson a 

végso cél az adott mozgás tökéletes elsajátítása, (hiszen a legjobbnak kell lenni 

küzdelem árán, a gyozelem a fontos), addig a testnevelés órán a mozgásos cselekvés 

elsajátítása csupán eszköz, (a cél megvalósítása érdekében), mert a végso cél a tanuló 

személyiségének fejlesztése. A testnevelésben és a sportban közös vonásként 

jelentkezik a mozgástanulás folyamata. Biróné (1981)59 hangsúlyozza a tanulói 

aktivitás jelentoségét, a mozgások eredményes elsajátítása érdekében a „tanuló 

bekapcsolását, egyéni munkáját” a mozgástanulás folyamatában. 

Helyezzük a hangsúlyt a tanítás-tanulás folyamatára. Míg a tanítás egyértelmuen 

pedagógiai tevékenység, addig a tanulás hátterében nemcsak pedagógiai, hanem más 

egyéb: pszichológiai, neurofiziológiai történések is lezajlanak, melyek szintén 

meghatározói a tanulás eredményességének. 

 

                                                 
59 Biróné Nagy E. (1981): A mozgásos cselekvésoktatás folyamatának didaktikai sajátosságai az iskolai 
testnevelésben. Tanárképzés – Testnevelés – Sport, 63-76. p. 


 52 

2.3.2.1.Tanuláselméletek, melyek a cselekvéstanulással  összefüggésben állnak:60 

A tanuláselméletek atyjaként számon tartott Pavlov tanulás-elméletével (1. típusú, 

klasszikus kondicionálás) hozzájárult a tanuláspszichológia megteremtéséhez. 

Elméletének lényege, hogy egy közömbös (fény-, hanginger) és egy életfontosságú 

(táplálék) inger megjelenésének sorozatos idobeli egybeesésekor az életfontosságú 

feltétlen reflexmuködés a semleges ingerre is végbemegy. A cselekvéstanulásban a 

szerepe abban állhat, hogy az ilyen típusú kapcsolatok megtanulása segítségére lehet a 

szükséges cselekvések bizonyos elovételezésében. A játékszituációban eloforduló 

olyan helyzetek, melyek nagy gyorsaságú reflexes választ igényelnek (kapus mozgása, 

sáncolás, stb.) rendelkeznek olyan megelozo jelzéssel (a labda kapu felé történo gyors 

mozgása, felugrás leütéshez), melyek felismerése hozzájárulhat a reagálás 

eredményességéhez. 

Az instrumentális tanulás (2. típusú kond icionálás) lényege, hogy a tanulás 

mechanizmusát sikeres és sikertelen próbálkozások kísérik. A helyes cselekvés által 

kiváltott siker motiváló hatására megerosítést nyer a cselekvés. Az ember mozgásos 

cselekvései, feladat megoldásai (játékszituáció páros küzdelmekben, labdajátékokban) 

szintén nem egyszeri végrehajtás során alakulnak ki, hanem tévedésekkel teli, kereso 

próbálkozások sorozatában. A próbálkozás során a sikertelen kísérletek mozgásai 

fokozatosan kiküszöbölodnek, ugyanakkor megerosödnek a célszeru mozgások. A 

sportági technikák tanulása során a helyes technika sikerességét vagy az edzoi 

megerosítés, vagy maga a teljesítmény (a labda célba juttatása, stb.) biztosíthatja. 

Jelentosége van az egyéni technika kialakításában is. Nem biztos, hogy minden 

sportoló számára az ún. „etalon” mozgás hozza meg a jó eredményt. Minden sportoló 

cselekvését saját tapasztalatai (sikeres-sikertelen kísérletek) orientálják. 

A belátásos tanulást Köhler (1917) (cit. Nádori – Szigeti – Vas [59])   

majomkísérleteivel tette közismertté, mely nem választható el élesen a „próba-

szerencse” vagy „próba-hiba” tanulástól. Kísérletében a ketrecbe zárt majomtól távol 

elhelyezett élelmet csak a ketrecben lévo bottal tudta elérni. Hosszas  próbálkozás 

után, megpillantva a botot a majom „belátta” hogy azzal elérheti a táplálékot. 

Felismerte a cél-eszköz viszonylatot és az eszközhasználat lehetoségét. A motoros 

tanulásban vagy játékhelyzetek vagy szituációk megoldásában a belátásnak szintén 

nagy szerepe van. 

                                                 
60 Nádori L. – Szigeti L. – Vass M. (1986): A motoros képességek és a mozgásos cselekvéstanulás. 
Tankönyvkiadó. Bp.1986. 114-135. p. 


 53 

A próba-szerencse tanulással kapcsolatos Thorndike kísérlete (cit. Nádori-Büchler 

[64]) is. Kalitkába tett egy kelloen kiéheztetett madarat és a kalitka elé táplálékot 

helyezett, úgy, hogy a madár ne érje el. Az állat megindult a táplálék felé, csorét 

kidugta, repdesett, futkározott, hangokat hallatott, egyszóval az egész 

mozgásrepertoárját latba vetette, a táplálék megszerzéséért. Egyszer csak kijutott a 

kalitkából, és a táplálékot elérte. Ennek az idejét rögzítette Thorndike. Majd az 

elkövetkezo napokban ugyanígy ismételgette ezt a kísérletet. Azt tapasztalta, hogy az 

ido, amely alatt a táplálékot a madár elérte, egyre rövidebb lett, majd bizonyos számú 

ismétlés után, az állat minden fölösleges mozdulat nélkül, nyomban a kijárat felé 

indult, és elérte a táplálékot. Az átélt tapasztalatok határozták meg viselkedését, amit a 

gyakorlás során tanult. 

A próba-hiba módszerben egyesek azt kritizálták, hogy a tanuló nem minden 

ismétléssel tanul, hanem csak egyes, meghatározott gyakorlással. Nagy (cit. Nádori –

Büchler [64])  szerint, az értelmes tanulás-gyakorlás modelljét fogadhatjuk el, hiszen 

az értelem segíti az izmok munkáját a gyakorlás eredményességét. Igaz ez, hiszen a 

tanuló a gyakorlás során szembesül a „kell” és „van” értékkel valamint a feed-back 

során a külso információkat (látási, hallási, kinesztézis, stb.) feldolgozza, és ennek 

tudatában korrigálja a mozgásos cselekvést, úgy, hogy a „van”-ból a „kell” legyen. 

(Megjegyzés: feed-back jelentése visszacsatolás. „Kiterjedten érvényesülo 

szabályozási elv, amelynek jelentosége abban áll, hogy a szabályozott rendszer 

muködését érzékelo receptor visszajelez a szabályozónak, mely megváltoztatja 

(serkenti vagy lassítja) a szabályozott rendszer muködését”.61) 

Bernstein (cit. Nádori 1978)62 a mozgások szabályozásáról alkotott modelljét sokan 

magyarázó elvként tartják számon a mozgástanulásban. Bernstein szerint az 

akaratlagos és bonyolult mozgáscselekvéseket az adott probléma, az egyén elott álló 

feladat váltja ki. A folyamatban lévo, vagy a már befejezett mozgásokat az egyénnek 

össze kell hasonlítania a tervezettel. Az egyénnek el kell döntenie, hogy a feladat 

érdekében végrehajtott mozgás különbözo jellemzoi (pontossága, ereje, idozítése, 

idobeli jellemzoi) az ún. elfogadható határokon belül vannak-e, mert amennyiben 

ennél nagyobb az eltérés, úgy korrigálnia kell az egyénnek, hogy a mozgás pontosabbá 

váljon. Bernstein ezt az összehasonlító mechanizmust a központi idegrendszer 

                                                 
61 Ángyán L. (2000): Mozgástani fogalomtár. Motio kiadó, Pécs. 46. p. 
62 Nádori L. (1978): A sportmozgások oktatásának módszertani problémái. In.: (szerk. Nádori L) A 
sport és testnevelés idoszeru kérdései. Sport. Bp. 20-190. p. 


 54 

funkciójának tulajdonítja. Tehát ismét a fentebb említett feed-back problematikához 

jutottunk. Nádori [66] nagy jelentoséget tulajdonít a „válasz feed-back”-nek, amikor is 

a mozgás minden fázisáról visszajelentés történik, mely lehetoséget ad a korrekció ra. 

Ez a visszajelentés történhet a mozgásvégrehajtás eredményérol, a mozgásvégrehajtás 

részleteirol. Ezek az információk, egyrészt vizuálisak, de foként kinesztetikusak. A 

szerzo felhívja a figyelmet arra, hogy bizonyos gyors mozgások alkalmával (pl. 

zongorázás) a feed-back nem játszhat szerepet, mégpedig olyan egyszeru oknál fogva, 

hogy a mozgás idotartama, olyan gyors, hogy már lezajlik, mielott a feed-back 

érvényre juthatna. A gyors mozgások esetében Nádori a „belso feed-back” szerepét 

hangsúlyozza, vagyis ebben az esetben a vizuális és kinesztetikus információk szerepe 

abban áll, hogy segít kiválasztani az egyénnek azt, hogy milyen mozgást hajtson végre. 

Amikor a döntés megszületett, a mozgást már nem vezérlik tovább a szenzoros 

inputok. 

A megerosítés (motiváció) jelentoségérol már tettünk említést. Egyes kutatók azonban 

nem ismerik el a motiváció elsodlegességét a tanulásban. Tolman (cit. Nádori [66]) 

neves amerikai pszichológus kimutatta, hogy a patkányok akkor is megtanulják a 

labirintus útvonalait, ha semmi ösztönzot nem alkalmaznak. A látens tanulásra szolgált 

tanúbizonyságul az a kísérlet, amikor Tolman patkányokat a labirintusba engedett, 

néhány órára, ahol semmi élelmet nem találtak. Majd a második kísérlet során, már 

motivált állapotban engedte be a patkányokat a labirintusba. Azok a patkányok, akik 

már elozoleg is voltak a labirintusban, sokkal gyorsabban tanulták meg az útvesztot, 

mint a kontroll csoport. Már az elso alkalommal kellett valamit tanulniuk, ahhoz, hogy 

hamarabb sajátítsák el a feladatot. 

A programozott oktatás megalkotója Skinner, aki a tananyag szigorú logikai sorrendbe 

rendezését, és ez alapján az elsajátítás optimális útját, az algoritmust hangsúlyozta. Az 

oktatás programozása tehát a tananyagnak muveletekre, feladatokra történo logikai 

felbontását jelenti. A sportmozgások elsajátítása kapcsán is elotérbe kerül a szigorú 

logikai sorrend, hiszen vannak mozgások, melyek elsajátítása elofeltételeként szerepel, 

vagy pozitív transzfert nyújt más mozgások eredményes megtanulásához, avagy a 

parciális módszer során is részekre bontjuk a tananyagot, de csak logikailag egymásra 

épülve kapcsolhatjuk össze azt. 

 

 

 


 55 

2.3.2.2. A cselekvéstanulás oktatási folyamatának szerkezete 

A cselekvéstanulás fázisai:63 

? ismeretszerzés, feldolgozás, 

? a gyakorlat végrehajtásának megkísérlése, 

? elemzés, lényegkiemelés, összefüggések feltárása, 

? begyakorlás, alkalmazás, 

? ellenorzés, értékelés.  

Az ismeretszerzés és feldolgozás 

Igen fontos momentumnak bizonyul a tanulás pszichikai feltételének biztosítása, 

hiszen a tanulás eredményességét nagymértékben befolyásolja az, hogy a tanulók 

hogyan viszonyulnak az oktatási feladathoz. A motiváltabb tanuló, mint már említettük  

jobb teljesítményre képes. 

Mi motiválhatja, késztetheti a gyereket mozgásra, új mozgásos cselekvések 

elsajátítására, gyakorlására? 

Knapp (1968) (cit. Báthori 1994)64 vizsgálatai szerint nagyon sokféle motívum 

ösztönözheti a gyermekeket tanulásra, testnevelési tevékenységre: 

? mozgásszükséglet igénye, 

? önbizonyítás szükséglete, 

? versengés-, versenyzés szeretete, 

? saját teljesítmény iránti igényszint, 

? játék, sport iránti vonzalom, 

? egy mozgáskészség megtanulásának igénye, 

? megszerzett „pozíció” tartása egy osztályban, közösségben (szociometriai 

helyzet). 

Számos módon motiválhatjuk a tanulókat a mozgásos cselekvés oktatására való pozitív 

ráhangolódás végett. Motiválhatunk versenyhelyzet, játékhelyzet teremtéssel, 

kontrollhelyzettel (új ismeret közvetítésekor a tanulók belso aktivizálódását az óra végi 

ellenorzés bejelentésével), jutalmazással, stb.  

Ismeretek nyújtása 

Miután megteremtettük a kedvezo feltételt az oktatáshoz, következhet az ismeretek 

nyújtása. Mivel az ismeret a mozgásos cselekvés, joggal merül fe l a kérdés, milyen 

                                                 
63 Rátkai I. (1990): Testnevelés tantárgypedagógia. Jegyzet, Tankönyvkiadó. Bp. 13. p. 
64 Báthori B. (1994): A testnevelés elmélete és módszertana. Jegyzet. MTE Bp. 9-284. p. 


 56 

formában „közöljük” az ismeretet? A szóbeli irányítás, a vizuális információ 

(szemléltetés) vagy a kinesztézis által szerzett tapasztalat a célravezetobb? Elég, ha 

csupán szemléltetjük a mozgást, avagy szóbeli magyarázattal is egészítsük ki? Milyen 

sorrendben alkalmazzuk a módszereket? Nyilván a sorrendiség megválaszolását 

számos tényezo (mint életkor, mozgástevékenység komplexitása, eloképzettségük, 

képességbeli színvonaluk, stb.) együttesen befolyásolja. Vizsgálatok igazolták, hogy 

az emberek 70%-a vizuális típus, azaz a vizuálisan szerzett információkat könnyebben 

dolgozza fel. Ez azonban nem jelenti azt, hogy a mozgásos cselekvés elsajátítása 

esetében is igaz ez az állítás.  

Ezzel a kérdéskörrel foglalkozó vizsgálatról számol be Navroczka,(cit. Nagy [53]) aki 

5-6 éves óvodásokkal és 12-14 éves iskolásokkal végezte kísérletét. A gyakorlás 

anyaga életkoroknak megfelelo gimnasztikai mozgássorozat volt. Mindkét korosztály 

tekintetében kísérleti és kontroll csoport alkalmazása szerepelt. A kísérleti csoportok 

eloször verbálisan megtanulták az elsajátítandó mozgások szóbeli leírását, majd fizikai 

gyakorlást végeztek. A kontroll csoportok viszont a bemutatások után rögtön 

gyakorolták a feladatot anélkül, hogy az ismertetést megtanulták volna. Mindkét 

csoport addig gyakorolt, amíg háromszor egymás után nem tudta a feladatot hibátlanul 

végrehajtani. Majd az volt a feladat, hogy az óvodásoknak 3 nap, az iskolásoknak 

pedig 10 nap elteltével kellett a feladatot, elozetes gyakorlás nélkül végrehajtani. 

Mindkét esetben a verbalizáló csoportok jobb teljesítménye igazolódott. A verbalizálás 

meggyorsította a hibák kiküszöbölésének tempóját, a mozgásfeladat bevésése 

tartósabbnak bizonyult (az óvodások kísérleti csoportjának 92,5%-a, a kontroll 

csoportnak 53,5 %-a tudta 3 napos kihagyás után a feladatot hibátlanul végrehajtani. 

Az iskolásoknál 71%-28% volt ez az érték, a kísérleti csoport javára). A kontroll 

csoportokban régi és új hibák fordultak elo, valamint a tanulásra fordított ido is 

megnövekedett. Ez a kísérlet igazolja a szóbeli ismeretnyújtás jelentoségét a 

megértésben, a képalkotásban. Persze ez a kísérlet nem jogosít fel arra, hogy 

sorrendiséget alkossunk az ismeretátadás hatékonyságát illetoen, azonban igazolja a 

szóbeli magyarázat hatékonyságát a mozgásos cselekvéstanulás tartósságában.  

Makszin (1994)65 fontosnak tartja a bemutatás összekapcsolását a tanári 

magyarázattal, ám fontosnak ítéli az „ideomotoros” képzetet, hiszen a „belso kép”  

kialakulása csak mozgásérzékelés útján alakul ki. Az ismeretek átadása, tanulók általi 

                                                 
65 Makszin I. (1994): Az oktatás és tanulás folyamata. In.: (szerk. Báthori ) A testnevelés elmélete és 
módszertana. MTE jegyzet. Bp. 84-127. p. 


 57 

feldolgozása után megtörténik az elso végrehajtás. A gyakorlás során jártasságokat és 

készségeket alakítunk ki. Ismeretesek több fázisú mozgástanulási modellek (kétfázisú; 

háromfázisú és ötfázisú). Talán a legrészletesebb felosztásnak az ötfázisú modellt 

tekinthetjük, mely Knapp (cit. Makszin [42])  koncepciója szerint az alábbi fázisokból 

áll: 

? elso szakasz: a mozgásminta kialakulása; 

? a második szakasz: az elso végrehajtási kísérletek az adott mozgásminta 

alapján; 

? harmadik szakasz: a finomítás, a mozgáskoordináció megalapozása; 

? negyedik szakasz: a készséggé alakulás fázisa; 

? ötödik szakasz: a készség teljes kialakulásának fázisa. 

Az elso szakaszban a tanulóban a tanár információi (lehet vizuális, szóbeli) alapján 

körvonalazódik egy kép a végrehajtandó tevékenységrol. Kialakul a mozgásminta. 

A második szakaszban megtörténnek az elso végrehajtási kísérletek a kialakult 

mozgásminta alapján. Ekkor a mozgást még pontatlannak mondhatjuk, hiszen a 

végrehajtásban több izomcsoportot kapcsol be, mint ami szükséges lenne. Ezért nem 

gazdaságos a mozgásvégrehajtás. A kivitelezés merev, görcsös, hiányzik a mozgás 

harmonikus végrehajtása. Nem megfelelo a mozgás ritmusa, tempója.  

A harmadik szakaszban már koordináltabbá válik a mozgás. A mozgások 

szerkezetében felismerheto a rendezettség, a harmónia. A mozgást könnyed, laza 

végrehajtás jellemzi. Kezd kialakulni a dinamikus sztereotípia. 

A negyedik szakaszt a készség kialakulása, megszilárdítása jellemzi. Állandósul a 

mozgás szerkezete, feltételes reflexkapcsolatok és a szenzomotoros egység összefüggo 

láncolattá fejlodnek. 

Az ötödik fázisban történik a készség teljes kialakulása. Ez természetesen sok 

gyakorlás eredménye, amikor is stabilizálódik a mozgás. Az elsajátított tevékenységet 

jellemzi az alkalmazhatóság, rugalmatlanság, variabilitás. Automatizálódik a 

cselekvés, az irányítás áttevodik a kérgi szintrol a gerincveloi szintre. A felszabadult 

kérgi kapacitás így a teljesítmény céljára irányulhat. Láthatjuk, hogy a gyakorlás során 

a cselekvés egyre koordináltabbá, pontosabbá válik, melyet jelez az is, hogy a 

jártasságok és a készségek kialakulnak és megszilárdulnak. 

A jártasság a tevékenységnek azt a fokát jelenti, amelyen a tanuló képes ugyan a 

megszerzett ismereteit a gyakorlatban alkalmazni, azonban a feladat megoldás állandó 


 58 

figyelmet, a tanult szabályok folytonos felidézését, tudatosítását igényli. A készség 

[42]: „a tudatos tevékenység automatizált összetevoje, amely a tevékenység többszöri 

ismétlése, gyakorlása során fejlodik ki”. Készségnek nevezzük tehát a gyakorlati 

alkalmazásban majdnem vagy teljesen automatikusan muködo ismereteket vagy 

bizonyos muveleteket, eljárásokat, vagy ezek részleteit. A készségek pszichológiai 

szempontból a dinamikus sztereotípiákból vezethetok le. Az automatizálódás 

fiziológiai alapja az, hogy a tevékenységet kiváltó mozgások szabályozása az 

idegrendszer magasabb központjából az alsóbbakra tevodik át. A cselekvéshez 

szükséges irányítást az alacsonyabb idegközpontok veszik át, s ekkor már mondhatjuk, 

hogy a tevékenység automatizálódott. 

Az automatizálódás fobb kritériumai: 

? mozdulatláncok alakulnak ki, amelyekben minden mozdulat érzékelése a 

következo mozdulat jelzésévé válik, 

? az egész automatizált cselekvéssort egy kezdeti jelzés indítja meg. 

A motoros tanulás fejlodési fokozatait Fitts 1964-ben, Fitts és Postner (cit. Schmidt 

[87]) 1967-ben  kognitív, asszociatív és autonóm fázisokra bontják. Esetükben is 

jelentkeznek a Knapp által leírtak, csak ok három nagyobb fokozatba  rendezték az 

ismérveket. (Ezzel a felosztással analóg a Nádori (1980)66 által közölt mozgástanulás 

3 szakasza is.) 

A kognitív fázisban történik a feladat megértése, illetve a végrehajtások során a jó 

megoldások megerosítést nyernek, a rosszak kioltódnak 

 (Megjegyzés: itt a próba-szerencse, és a belátásos tanulás elemeit vélhetjük 

felfedezni.)  

Azt tapasztaljuk, hogy az értelem sokat segít a motoros cselekvéstanulásban. Ha 

összevetjük a Knapp által leírtakkal akkor láthatjuk, hogy o különválasztotta az 

ismeretközlés-megértés, és az elso kísérletek fázisait, míg itt ez együtt szerepel. 

Véleményünk szerint, didaktikai értelemben különválasztható, mégis a gyakorlat 

szempontjából egységesen kell kezelnünk, hiszen a belso kép kialakulásában a 

kinesztéziának (az elso próbálkozásoknak) igen nagy szerepe van. 

Az autonóm fázis 

Az asszociatív fázis véleményük szerint akkor kezdodik el, amikor is a tanuló már 

meghatározta a leghatékonyabb feladat végrehajtás módját, és próbát tesz annak 

                                                 
66 Nádori L. (1980): A sporttechnika oktatásának metodikai követelményei. In.: (szerk. Nádori) A sport 
és testnevelés idoszeru kérdései. 23. sz. 5-26. p. 


 59 

alkalmazására, vagyis a készség végrehajtásával. Knapp [42] esetében a harmadik és 

negyedik szakasz lehet ennek a fázisnak a megfeleloje. Vagyis o a készség 

kialakulásának a folyamatát megbontja. Az autonóm fázis, a sok gyakorlással eltöltött 

hónap eredménye. A készség automatizálódik. Az információ  feldolgozás e 

szakaszában jelentosen lecsökken a készség figyelemigénye, így a teljesítményre lehet 

koncentrálni. Ez a fázis megegyezik a Knapp [42] ötödik szakaszával szinte teljes 

mértékben. Nádori [60] szerint a második (asszociatív) és harmadik (autonóm) szakasz 

közti legfobb különbséget az alkalmazás területén figyelhetjük meg. A nehezített 

feltételek, a versenyszituációkban történo „jó teljesítmény” utal arra, hogy melyik 

szakaszban  jár a sportoló. 

Ezenkívül minden sportágban más-más momentum jelzi azt, hogy a harmadik 

szakaszba került a sportoló: van, ahol a „mozgáspontosság” „találatbiztonság”, „helyre 

érkezés”, „tervezett és teljesített erokifejtés”, van ahol a „haladási sebesség 

megközelíto egybeesése” (Nádori [60] ) utal erre. 

Azt mondhatjuk, mindezek alapján, hogy akkor sajátította el a gyermek (sportoló) a 

tananyagot, a mozgást, amikor a készség kialakult, automatizálódott és szokatlan 

változó feltételek mellett is képes az alkalmazásra. Vajon ezzel befejezettnek 

tekintheto-e a folyamat, mondhatjuk-e azt, hogy a harmadik szakaszt lezártnak 

tekinthetjük? Talán erre egy gyors választ is megfogalmazhatunk. Nem. Vajon miért? 

Több okból sem lehet lezárni, avagy az oktatás folyamatát befejezettnek tekinteni. 

Egyrészt azért nem, mert a képesség megtartása állandó gyakorlást, megerosítést 

kíván, tehát, hogy a teljesítmény színvonala ne csökkenjen mindenképp fontos a 

gyakorlás. Másrészt azért sem tekinthetjük befejezettnek, mert a „pedagógiai 

optimizmus” a nevelhetoség, képességek fejleszthetosége csorbulna, illetve a sport 

lényegi jegye a „teljesítményfokozás”, melyre törekednünk kell. 

Az irodalmi áttekintés legalapvetobb kérdéseit igyekeztünk a fenti ismertetésben 

összefoglalni.  Tekintettel arra, hogy témánk megvalósításához szükséges vizsgálati 

metodika meglehetosen komplex, azaz mozgásforma, mozgásféleség, valamint a 

teljesítmény értékelése szempontjából szerteágazó. Azt a megoldási módot tartottuk 

helyénvalónak, hogy az egyes részkérdésekkel foglalkozó megfigyelésekhez 

ugyancsak illesztünk majd egy rövid kivonatos irodalmi ismertetést. 

 

 

 


 60 

3. HIPOTÉZISEK 

 

Munkánk központi gondolata értelmében úgy véljük, és ez a feltételezésünk alapja, 

hogy a mozgás elsajátításának színvonala, pontosabban a tanulási folyamatban elért 

eredmény számszerusítheto és a mozgáskészségek szintjén való elsajátítottsága a 

mozgás egyenletessége, illetoleg állandósága révén kifejezheto. E gondolat 

szellemében hipotéziseink a következok:  

 

3.l. Feltételezzük, hogy mindazon személyek, akinél a mozgásreprodukció állandósága 

magas színvonalú, az úgynevezett zárt-mozgáskészségeket kívánó, tehát döntoen 

belsoleg vezérelt szituációkban magasabb teljesítmény elérésére képesek, azon 

társaikhoz mérten, akinél ez a stabilitás alacsonyabb szintu. 

 

3.2. Nyílt mozgáskészségu folyamatokban (döntoen a labdajátékokban és labdás 

készségeket kívánó helyzetekben) a teljesítmény színvonala döntoen nem függ a 

nagyfokú mozgásreprodukciótól. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 61 

4. KÉRDÉSFELTEVÉSEK 

 

Kérdéseink megfogalmazásakor az irodalmi áttekintés során alkalmazott metódust 

követjük. Ezen elv értelmében kérdésfeltevéseink azon részét, melyet a különbözo 

vizsgálatok során egyaránt felmerülnek az értekezés fo fejezetében ismertetjük. 

Azon kérdéseinkrol pedig, melyek a speciális vizsgálatok részleteire vonatkoznak, az 

egyes rész-vizsgálatok kapcsán teszünk majd említést. 

 

4.1. Hogyan változik a mozgáskivitel pontossága különbözo nemu, életkorú, és 

eloképzettségu iskolai tanulók különféle mozgás végrehajtásában? 

4.2. Hatással van-e a mozgás összetettsége, bonyolultsága a lehetséges mozgás 

deformitásokra, illetve a hibázások eloidézésére? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 62 

5. METODIKA 

 

A metodika fejezetének megszerkesztése során azt az irányelvet követtük, hogy 

eloször az általunk használni kívánt módszerekrol adunk egy rövid értékelést, majd a 

módszereink megválasztásának indoklása kerül ismertetésre, azután pedig a felmért 

tulajdonságokat és helyzeteket vesszük számba. 

A felmérésünk tervezésének idoszakában a kutatással foglalkozó stratégiák rövid 

áttekintésével kezdtük munkánkat. Kutatásunkban sok segítséget kaptunk a 

módszerválasztást segíto kézikönyvekbol (lásd: Falus (1996)67, Babbie (1996)68, 

Biróné (1994)69). Arra viszonylag korán fény derült, hogy  több terültet érinto  témánk 

bizonyos, a kutatási stratégiákban is kifejezodo összetettséget kíván. 

Induktív kutatási stratégiát kíván a tanulás értékelése, a mozgáspontosság 

problematikája. A testnevelés órán, a mozgások oktatása során a diákok gyakran tették 

fel a kérdést, hogy miért „jó” a társa által bemutatott gyakorlat. Ez látszólag egyszeru 

kérdés, amire mégis sokszor nehéz válaszolni. Az oktató-nevelo folyamatban, mint 

tudjuk, nagy jelentosége van az értékelésnek. Ehhez azonban tudnunk kell azt, hogy: 

mikor tekinthetjük a mozgást jónak, „etalonnak”? Mi a megtanult mozgás kritériuma? 

Elég, ha a teljesítmény oldaláról nézzük, vagyis minden mozgás jónak tekintheto-e, 

ami eredményes? De mit jelent az eredményesség egy zárt készségu sportág esetében 

(pl. súlylökésnél a távolság csupán), vagy mit jelent egy nyílt készségu sportágban (pl. 

kosárlabda). Hogyan alakul a mozgáspontosság a természetes (pl. futás) vagy a muvi 

mozgások (pl. torna) esetében? 

Ebbol a valóságos problémából kiindulva az elmélet, ahová el szeretnénk jutni: a 

pontosság ismérvei a különféle mozgásoknál. A kutatási módszerünk tehát induktív, 

melyen belül három változatot különböztetünk meg: 

? leírót, 

? összefüggés-feltárót, és 

? kísérleti jellegut. 

Kutatásunk során mind a háromféle típus érvényesül, döntoen azonban az összefüggés-

feltáró dominál. Arra a kérdésre keressük a választ, hogy a mozgásreprodukció 

állandósága hogyan befolyásolja a teljesítmény színvonalát a zárt- és nyílt-  
                                                 
67 Falus I. (1996.): Bevezetés a pedagógiai kutatás módszereibe. (szerk.: Falus I.) Keraban Könyvkiadó. 
Bp. 
68 Babbie, E. (1996) A társadalomtudományi kutatás gyakorlata. Balassi Kiadó. Bp. 
69 Biróné Nagy E. (1994): Sportpedagógia. MTE. Bp. 227. p. 


 63 

mozgáskészségu folyamatokban. A leíró jelleg a mozgáspontosság ismérve iben a 

természetes és muvi mozgások területén érvényesül. 

A kísérleti jelleg esetünkben sajátos vizsgálati elrendezésben nyilvánul meg: 

? meghatározott, gyakorlatok eloírása, bemutatásában, 

? célzási feladatok kijelölésében, 

? különféle csoportok képzésében,  

? a korkülönbség kérdésében, 

? a nemek, 

? és az eloképzettség vizsgálatában. 

A feltáró módszer  jut érvényre a kutatásunkban: 

? a videofelvételek készítésében, 

? sportági próbák lebonyolításában, 

? és speciális próbák összeállításában. 

A feldolgozó módszer – lásd a statisztikai számítások fejezetben – teszi teljessé a 

módszerek választásában felismerheto egymásra épülést. 

 

5.1. A metodika megválasztásának szempontjai 

 

A módszereink megválasztása során az alábbiakra voltunk tekintettel: 

? a kívánt feladat (mozgásforma) végrehajtható legyen a különbözo életkorú 

csoportok esettében, 

? egy tanóra alatt mérheto legyen, hogy az iskolai oktatás folyamatába 

illeszkedjen, 

? különösebb méromuszer nélkül is elvégezheto legyen, 

? szer-, hely-, és méro személyzet igénye „optimális” legyen, hogy szinte 

bármelyik oktató-nevelo intézményben elvégezhetoek, reprodukálhatóak 

legyenek a feladatok, 

? kello motiváltságot jelentsen a feladat a gyerekek számára, 

? a feladat ne igényeljen túl hosszú végrehajtási idot, hiszen nehéz a gyerekek 

figyelmét lekötni,  illetve túl hosszú ideig tartó feladat esetében  a motivációt 

fenntartani, 

? a feladatok eredményei tükrözzék az eltéro nemek és életkorok képességbeli, 

teljesítménybeli különbségeit. 


 64 

 

5.2. A felmért tulajdonságok és helyzetek: (lásd. 4., 5. ábra) 

 

A mozgáspontosság egy összetett kategória, ezért igyekeztünk több tényezo mentén 

vizsgálni, hogy azután komplex összegzést fogalmazhassunk meg róla. 

 

 
 
 

4. ábra 
A mozgáspontosság vizsgálatának felmérésérol 

 
 

  
 

 

 

 

 

 

 

MOZGÁSPONTOSSÁG 

A járás 
alapján 

A szökdelés 
alapján 

Sorozatugrások, 
sorozatdobások 

alapján 

A helyzet megtartása 
alapján 

 

Célzásbiztonság 
alapján 

Állandó és 
váltakozó 

célfelületek 
eltalálása alapján 

Oldalasság 

Alsó-felso 
végtagok 

Eloképzettség 
kérdése 

Idobecslés 
alapján 


 65 

                                                                                                                                                                                                                                                             
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

5. ábra 
A felméro program szerkezete 

Végrehajtás módja, azaz a 
kivitel alapján 

a nyugalmi pozíció (állás) 
biztonságos megtartása 
(oldalasság, testtájék, 
hibatípus) 

Járásvizsgálat 
(oldalasság, hiba típusa és 

nagysága, lépésszám 

Szökdeléses vizsgálatok 
(oldalasság, hiba típusa és 
nagysága, szökdelés szám) 

A nyugalmi pozíció 
(állás) biztonságos 

megtartása 
(hibaszám, siker %) 

Az eredmény 
reprodukálása alapján 

Járásvizsgálatok 
(a teljesítés ideje) 

szökdeléses vizsgálatok 
(a teljesítés ideje) 

 
 

A MOZGÁS- 
 

PONTOSSÁG 

Próbázó eloképzettsége 
(nem edzett, és 

próbafeledatban nem 
edzett találatai) 

Idobecslés 
(Megadott és önként 

választott idotartamok 
megbecsülése az 

idobecslés pontossága és 
idotartam nagysága  

alapján) 

Sorozatugrás 
(az ugrás nagysága, 

átlaga, szórása, 
pontossági indexe) 

Sorozatdobás 
(az ugrás nagysága, 

átlaga, szórása, 
pontossági indexe) 

Célfelület nagyságának 
változása 

(függoleges-vízszintes, 
álló-fekvo, álló-mozgó 

cél találatai) 

alsó-felso végtag 
(dobás, rúgás találatai) 

célzásvizsgálatok 

Oldalasság 
(bal-jobb kezes dobással, 
bal-jobb lábas rúgással 

találatok) 


 66 

5.2.1. Statikus egyensúly mérése, korosztályok szerinti bontott mintán: 

 

? statikus helyzet megtartásának vizsgálatára az álláshelyzet megorzéssel 

kapcsolatban (jobb és bal lábon állás). 

 

5.2.2. Dinamikus egyensúly mérésére szolgáló próbák a járás és szökdelés 

egyenletessége alapján 

 

? járásvizsgálatok különbözo irányokban (járás elore és hátra), 

? járásvizsgálat vizuális kontroll nélkül, 

? haladás szökdeléssel ( jobb illetve bal lábon). 

 

5.2.3. Mozgásreprodukciós vizsgálatok természetes mozgásformákon: 

 

? sorozatugrás vizsgálata a mozgás kivitelezés és teljesítmény alapján, 

? sorozatdobás vizsgálata a mozgás kivitelezés és teljesítmény alapján. 

 

5.2.4. Célzásbiztonsági vizsgálatok 

 

5.2.4.1. A célzási képesség, a célzásbiztonság alakulását vizsgáló próbák a felso 

végtagra (jobb és bal kézzel): 

? célba dobások vízszintes és függoleges síkban elhelyezett álló célra,  

? célzás a különbözo irányokból (jobbról, balról) érkezo mozgó célra. 

5.2.4.2. A célzási képesség, a célzásbiztonság alakulását vizsgáló próbák az alsó 

végtagra (jobb és bal lábbal): 

? célba rúgás „állított” célfelületre, 

? célba rúgás „fektetett” célfelületre. 

5.2.4.3. A célzásbiztonság alakulása terhelés hatására: 

? célba dobás, és célba rúgás feladatai edzéshatás elott és után. 

 

 

 

 


 67 

5.2.5. Az idobecslés, mint a mozgáspontosság ismérve 

 

? elore megjelölt idotartamok becslése, az alá- illetve fölébecslés %-os 

eltéréseinek megjelölésével, 

? A próbázó által vállalt idotartamok bemérése, az esetleges hibázás 

föltüntetésével.  

A dolgozat elozo fejezetében már utaltunk rá, ezúttal is azt az elvet követjük, hogy az 

egyes részmetodikákat – és az általuk kapott vizsgálati eredményeket a külön speciális 

irodalmi háttéranyagokkal együtt – külön alfejezetekben ismertetjük. 


 68 

5.3. A minta  

 

A felmérések központ i helyszínét a tiszaörsi általános iskola képezte. 

(Megjegyzés: azokban a vizsgálati elrendezésekben, ahol más mintával dolgoztunk, ott 

errol külön említést teszünk.) 

Az irodalmi áttekintésben említett különféle „mozgásos” vizsgálatok, mint egy-egy mozaik 

formálta véleményünket, a felméréssorozat megtervezésekor. A szerzok többsége jelezte, 

hogy az eredmények erosen körülmény függoek, azaz ha különbözo helyrol kérünk fel 

közremuködoket, úgy teljesítményükbe nemcsak az egyéni kvalitások, életkorból fakadó 

érettségük, hanem a szukebb iskolai és családi milio, a mindennapi életmód és életvezetés 

mozgásos ingerei is erosen belejátszanak. Ezért úgy gondoltuk, hogy amennyire lehet, 

próbáljuk a külso „zavaró” hatásokat mérsékelni, és döntoen egy kis település sajátos 

körülményeire fókuszálni felismeréseinket. 

A felmérés körülményei:   

Vizsgálódásunkat Tiszaörsön, egy Jász-Nagykun-Szolnok megyében lévo – Közép-

Tiszavidéki – 1500 fos, mintegy 700 éves múltra tekinto alföldi kis település 8 osztályos 

általános iskolájában végeztük. Egy olyan oktatási intézményben, ahol az óvodások és 

iskolások egy szervezeti egységben (ÁMSZK)70, azaz egy intézményben tanulnak.  

Az óvodában képesített óvónok készítik fel (motorikusan, mentálisan) a gyerekeket az 

iskolai „életre”. Az általános iskolában két testnevelés szakos tanár foglalkozik a szakmai 

munkával. Az alsó tagozatban, míg az elso és második osztályban a tanítóno tartja a 

testnevelés foglalkozásokat, addig a harmadik és negyedik osztályban, és a felso 

tagozatban már  szakos testnevelok foglalkoznak a gyerekekkel. A testnevelés órákon túl a 

gyerekeknek lehetoségük van minden nap délutáni sportfoglalkozáson részt venni, ami 

„tömegsport” jellegu. Játékos versengések, labdajátékok (kosárlabda, labdarúgás) 

szerepelnek a mozgási repertoárban, elsosorban a mozgásigény kielégítése a cél, a 

mindennapos testnevelés biztosítása, és nem egy-egy sportág versenyre való felkészítése. 

Azt mondhatjuk, hogy a tantervi anyag „kötelezo” vonatkozása az, ami a mozgás és 

teljesítményfejlodésüket meghatározza, hiszen külön „sportág-specifikus” edzésre nem 

járnak, tehát iskolán kívüli önként vállalt sportfoglakozáson nem vesznek részt. 

 

 

                                                 
70 ÁMSZK = Általános muvelodési és szabadido központ 


 69 

A minta nemek és életkorok szerinti megoszlását lásd az 1. táblázatban. 

 
általános 
iskolai 
osztályok 

fiú (n) lány (n) összes (n) 

1. 8 5 13 

2. 10 8 18 

3. 10 9 19 

4. 12 16 28 

5. 9 6 15 

6. 9 13 22 

7. 12 11 23 

8. 11 11 22 

összes(n) 81 79 160 

Gimnázium fiú (n) lány (n) összes (n) 

Tiszafüred 21 30 51 

Sárospatak 10 0 10 

összes(n) 31 30 61 

 
1. táblázat 

A felmért minta 

 

A táblázat azt az alapsokaságot tükrözi (160 fo általános iskolás és 61 fo gimnáziumi 

tanuló, összesen 221 fo), akikbol alkalmanként kértük fel a közremuködo próbázókat. A 

vizsgálatokban részt vevok számát majd külön-külön, az adott vizsgálat kapcsán is 

jellemezzük. 

5.4. A vizsgálat körülményei 
 

Az intézményben egy 12 m x 24 m-es alapterületu tornaterem állt a rendelkezésre a 

felmérés helyszínéül. A padlózata, hajópadlóra rakott parketta, amely elég ruganyosnak 

mondható az „ízületek védelme” szempontjából, még az ugrások, szökdelések esetében is. 


 70 

Mint tudjuk, a tanterem homérséklete is befolyásolja a tanulók teljesítoképességét, ezért 

szükséges kitérni rá.  A terem futése központi futés, amely a falba építve nem áll ki annak 

síkjából. A futotest elott pedig a bordásfalak vannak elhelyezve, amely mintegy védve azt 

segít a baleset elhárításában. A terem homérséklete 16 fok volt, ami kedvezo feltételt 

teremt a mozgás szempontjából71. (Az ennél magasabb homérséklet a teljesítményre 

csökkento tényezoként léphetett volna fel, a túl hideg levego, az izomzat sérüléséhez 

vezethet.) A tornaterem fényviszonyait a 2,75 méter magasban elhelyezett, védoráccsal 

felszerelt ablakok és a 100 lux-os megvilágítási erosséget biztosító világítótestek fényereje 

határozta meg, mely szintén optimálisnak tekintheto.72 

A tornateremhez tartozó szertár jól felszerelt, sokféle labda (gumi-, röp-, kézi-, kosár- és 

futballabda, kislabda, medicinlabda, stb.) kéziszerek (súlyzó, tornabot, kötél, karika, stb.), 

stb. találhatók, melyek az oktatók munkáját segítik. A WC-vel, zuhanyzókkal ellátott tágas 

öltözokben készültek a gyerekek az órára. A célnak megfelelo tornafelszerelésbe öltöztek 

át: a fiúk atléta trikót és torna nadrágot, a lányok pedig egyrészes tornadresszt viseltek, 

sportcipovel. 

A terem berendezését, mindig az adott felméréshez szükséges módon rendeztük be (lásd az 

egyes fejezeteket). 

Sajnos az utóbbi években a települést sújtja az elöregedés, a munkahely hiánya miatt 

bekövetkezendo elvándorlás. Ezek a tényezok az intézmény óvodai, iskolai 

tanulólétszámának folyamatos csökkenését idézik elo. A NAT iskolaszerkezeti 

koncepciója (4+8 osztály) eredményeként az alsó tagozat befejezésével sok jó képességu 

diák megy a 8 osztályos közeli gimnáziumba (Tiszafüred) tanulni. Ennek következtében a 

felso tagozatos tanulók számaránya az utóbbi években ezen oknál fogva is csökkent. Ezt 

mi is tapasztaltuk a felméréseink során – amit az utóbbi 4 évben végeztünk – hiszen akiket 

felmértünk pár éve az alsó tagozatban, azok az idei felméréskor már csökkent létszámban 

voltak jelen a felso tagozatban.  

 

5.5 Az eredményszámítás módja 

 

Nyilvánvaló, hogy a próbaeredmények kvantitatív módon is kifejezhetok, így rájuk a 

matematikai alapstatisztika vizsgálati eljárások menete vonatkoztatható. 

                                                 
71 Botár Z. –  Frenkl R. – Kereszty A. –  Mohácsi J. (2002): Egészségtan-sportegészségtan. I. kötet. 
Semmelweis Egyetem Testnevelési és Sporttudományi Kar. Jegyzet. Bp. 134. p. 
72 Botár Z. – Kereszty A. – Frenkl R. – Mohácsi J. (1989): Egészségtan, sportegészségtan I. Tankönyvkiadó, 
Bp. 134. p. 


 71 

A ”Bevezetés a tudományos kutatás módszertanába”73 címu kézikönyv útmutatásai 

alapján, az alapsokaságot csoportosítottuk, majd átlag és szórásértékeket képeztünk. Az 

összefüggés vizsgálatot a Pearson-féle rangkorrelációval és a t-próbával számítottuk a 

csoportok közti különbségek kimutatására. 

Az átlagok illetve relatív gyakoriságok alapján oszlop és kördiagramos ábrázolási módot 

egyaránt alkalmaztunk. Azt az elvet követtük, hogy az alapsokaságra vonatkozó 

individuális értékeket a függelékben, az összesíto táblázatokat, valamint az ezekbol készült 

diagramokat a szövegkörnyezetben mutatjuk be.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
73 Nádori L. (1993): Bevezetés a tudományos kutatás módszertanába. Nemzeti tankönyvkiadó. Bp. 


 72 

6. A VIZSGÁLT TERÜLETEK 

 

6.1. Egyensúlyvizsgálatok 

 

6.1.1. Az egyensúlyvizsgálatok irodalmi eredményei 

 

Az egyensúly74: „a testeknek azon állapota, midon a rájuk ható erok dacára nyugalomban 

vannak és abban meg is maradnak.” A nyugalmi állapot megorzését, megtartását jelenti a 

fogalom. A sport világában azonban nem csak statikus, hanem dinamikus egyensúlyi 

helyzetekkel is találkozhatunk. Az egyensúlyérzék – mely felel az egyensúlyi helyzetek 

megtartásáért – Nádori (1993) szerint75: „koordinációs képesség, mely fontos feltétele a 

mozgásfeladatok célszeru és gyors megoldásának, amikor nagyon kicsi az alátámasztási 

felület, ill. nagyon bizonytalanok az egyensúlyi viszonyok.” Az egyensúlyérzék, mint 

koordinációs képességek egyike igen fontos szerepet tölt be a mozgások koordinált és 

pontos kivitelezésében. A koordinációs képességekhez az egyensúlyérzék mellett 

megemlíthetjük: a térbeli tájékozódó képességet, a ritmus, reakció-, alkalmazkodó- és 

átállító képességet, melyek szintén fontos momentumát képezik a pontos mozgás-

kivitelezésnek.  

Az egyensúlyérzék szerepét, jelentoségét már a kisgyermek mozgásfejlodése kapcsán 

tapasztalhatjuk, hiszen a csecsemo elso lépései,  – melyet a 10. hónap körül produkál – még 

bizonytalanok, mert az egyensúlyozás fokozatosan érik statikusból dinamikussá. Eloször a 

statikus egyensúlyozás képessége alakul ki és szilárdul meg, majd utána fejlodik ki a 

dinamikus. Érdekes Farmosi (1995)76 mozgásfejlodéssel kapcsolatos munkája, ahol elemzi 

a statikus egyensúlyozás nemek és életkorok szerinti alakulását, igaz a technikai 

végrehajtásról, annak körülményeirol nem ír. 

Szerinte a 30. hónapban válik képessé a gyermek egy lábon egyensúlyozni, de ez csupán 1 

sec-ig tart. Ezt követoen fokozatosan fejlodik az egyensúlyozás képessége a gyermek 

mozgás- és organikus fejlodése révén. Az egy lábon történo egyensúlyozás eredményeit 

követhetjük nyomon 4 éves kortól (Lásd a 6. ábrán.). 

                                                 
74 Révai Nagy Lexikona. VI. kötet. Szépirodalmi és Babits könyvkiadó. Bp. 1991. 189. p. 
75 Nádori L.: Bevezetés a tudományos kutatás módszertanába. Nemzeti Tankönyvkiadó. Bp. 1993. 197. p.  
76 Farmosi I.: Mozgásfejlodés. MTE jegyzet. Bp. 1995. 


 73 

0

5

10

15

20

25

4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18.

év

s

fiú

lány

  
6. ábra 

Az egy lábon történo egyensúlyozás alakulása a nemek viszonylatában  
(Farmosi nyomán [21]) 

 

Láthatjuk, hogy a 12. életévig a nemek szinte közel azonos szintet produkálnak, bár a 

lányok jobb teljesítményt mutatnak, majd a serdülokor táján a lányok eredményei 

romlanak. A 18. életévre a nemek közti különbségek kiegyenlítodnek, sot a lányok kicsivel 

jobb értékei figyelhetoek meg. Érdekes szemügyre venni a 8-12 év közötti idoszakot, mely 

mindkét nem esetében igen eroteljes eredményjavulást hoz. A különbségek az organikus 

fejlodésben a nemek közötti differenciára is visszavezethetoek. 

 Az egyensúlyérzékelés funkciójának vizsgálatával az érzékelésfiziológia és 

érzékeléspszichológia foglalkozik. Woodworth – Schlossberg (1966)77 beszámolnak az 

úgynevezett háromfalú kísérletrol, annak bizonyságául, hogy a látásnak mekkora szerepe 

van az egyensúlyozás folyamatában. Kísérletük lényege az volt, hogy a kísérleti 

személyeket, egy olyan szobába helyezték, melynek három fala mozdítható volt. Amikor a 

falat közelítették a kisgyerek felé, úgy kompenzálásként elore esett, vagy jelentos 

korrekciós lépést hajtott végre elore, amikor hátra mozgatták a falat, úgy a gyermek hátra 

esett, vagy hátra lépett. A felnott személyek esetében is meg volt ez az elore illetve hátra 
                                                 
77 Woodworth – Schlossberg: Kísérleti pszichológia. Akadémiai Kiadó: Bp. 1966. 3-283. p. 


 74 

irányuló mozdulat, csak esetükben nem volt akkora mértéku az elmozdulás. Kísérletükkel 

bebizonyították a vizualitás és az egyensúlyozás szoros kapcsolatát.  

Majd a Bárány (cit. Nagykáldi 1974)78 által alkalmazott forgószék technikával végzett 

kísérletek tették lehetové egyrészt a vesztibuláris apparátus terhelését, edzését, másrészt az 

egyensúlyérzék és látás szoros kapcsolatának bizonyítását (a forgó mozgás közben fellépo 

kompenzáló szemmozgásokkal). 

Keresztnyikov (cit. Nagykáldi [56])  szerint az egyensúlyérzék hátterét az ún. „komplex-

analizátorok” alkotják.  A fogalom definiálását: a kinesztétikai-, látási-, vesztibuláris- és 

viszcerális érzékelések együttesen alkotják. 

A 4-12 éves korosztály mozgáskoordinációját vizsgálta Bakonyi - Nádori  (1979)79. 

Vizsgálatukban budapesti és gyori óvodások vettek részt. A statikus  koordináció 

vizsgálatára alkalmazták a nyitott szemmel egy lábon állás (Oseretzky-teszt) tesztjét. Majd 

a feladatot vizuális kontroll nélkül is, azaz csukott szemmel is kérték a gyerekektol. A 

keresztmetszeti-vizsgálódásukból kiderült, hogy a statikus koordináció fejlodésében a 7-8. 

év körül kisebb intenzitás- csökkenés vagy visszaesés volt tapasztalható, majd ismét 

intenzív és egyenletes fejlodés következett. Ez összhangban van a Farmosi [21] által 

publikált fentebbi adatokkal. A nemek közti különbség a lányok jobb eredményében 

fejezodött ki, ez a megállapítás szintén Farmosi [21]  közölt adataival megegyezo módon 

alakult.  A vizsgálati eredmény igazolta a vizuális feed-back jelentékeny szerepét a 

statikus koordinációban. A fiúknál 4 éves korban négyszer, 12 éves korban tizenkétszer, 

lányok esetében 4 éves korban négyszer, 12 éves korban kilencszer jobb eredmény 

született, mint csukott szemmel való állásnál. (Különösen igazolja a vizuális feed-back 

jelentoségét az a tény, hogy a szem becsukása csupán azután történt, amikor a v.sz. már 

kialakította a koordinált, nyugodt egyensúlyi helyzetet. Csukott szemmel tehát, a már 

meglévo egyensúlyi helyzet fenntartása volt a feladat.) A longitudinális vizsgálat során 

osszel és tavasszal is felmérték a kísérleti és a kontroll csoportot. Az egyik csoport, a 

tantervileg eloirt testnevelésben részesült, míg a másik csoport heti 3 alkalommal fél órás 

külön testnevelési foglalkozáson vett részt. A longitudinális vizsgálatból kiderült, hogy a 

több testnevelés óra biztosítása elosegíti a statikus koordináció javulását, mivel a kísérleti 

csoport fejlodése, mind a fiúk, mind a lányok esetében felülmúlta a kontrollcsoportokét 

valamennyi korcsoportban. A lányok egy év alatt többet fejlodtek, mint a fiúk, valamint a 

                                                 
78 Nagykáldi Cs. (1974): A statikus egyensúly vizsgálata az edzettséget diagnosztizáló szempontból. A 
Testnevelési Foiskola Közleményei. 3. sz. 81-94. p. 
79 Bakonyi F. – Nádori L. (1979): Adatok a 4-12 évesek mozgáskoordinációjának életkori szintjeihez. 
Tanulmányok a TFKI kutatásaiból (1977-1978). Bp. 25-63. p. 


 75 

kísérleti és a kontrollcsoport közötti fejlodési különbségek is a lányoknál mutattak 

nagyobb értéket. Vagyis a többle t-testnevelés a lányok esetében nagyobb hatást váltott ki a 

statikus koordináció fejlodésére, mint a fiúknál. Megállapítást nyert, hogy az alacsonyabb 

szintrol indulók általában többet fejlodtek, mint a magasabb szintrol indulók. 

Az óvodás korúak szomatotípusa és egyensúlyozó teljesítménye közötti kapcsolatról 

Erbaugh (1984)80 publikált. A statikus egyensúlyt stabilométerrel, a dinamikust pedig, 

gerendán való járással mérte fel. Ezen utóbbinál a teljesítmény a megtett távolság és az ido 

hányadosaként jelentkezett. Úgy találta, hogy a nemek közötti markáns különbség a 

gerendán való járásban tapasztalható, a statikus egyensúlyban viszont a fiúk- lányok 

teljesítménye közel azonos.  

Bretz és mtsa (1994)81 az egyensúlytartás stabilitásának néhány paraméterét vizsgálták 

balettnövendékek mintáján. A Romberg-tesztet nyitott és csukott szemmel is kérték a 

vizsgált sportolóktól. A nyitott szemmel végzett próba esetén az egyensúlytartás 

paramétereit a vizuális, – a balett teremben a falon elhelyezett tükör – a vesztibuláris és a 

proprioceptív információk integrálási szintje, valamint a környezet befolyásolta. 

Megállapították, hogy a fiatal balettnövendékek teljesítménye valamennyi tesztben igen jó 

volt. A vizuális kontrollal és anélkül produkált Romberg-teszt eredménye közö tt, az 

eloképzettség ellenére igen markáns különbség (nyitott szemmel mért Romberg-teszt 

átlagértéke: 5,9 mm, szórása 1, 45 míg vizuális kontroll nélkül az átlag 8,6 mm-re, a szórás 

2, 41-re nott)  mutatkozott. Láthatjuk, hogy az egyensúlyozás a vizuális kontroll nélkül 

pontatlanabbá válik, még azoknál a kísérleti személyeknél is, akiknek sportága az 

egyensúlyozás képességének magas színvonalát követeli. Ezt igazolják a fentebb említett 

értékek, vagyis: a Romberg-teszt átlagértékének mintegy 45, a szórásérték 70%-os 

növekedése. Valamint a dinamikus koordináció longitudinális vizsgálata is beigazolta, 

hogy a több mozgásos cselekvés nagyobb eredményjavulást hoz valamennyi korosztály 

esetében. 

Borvendég (2001)82 ICP-ataxiás 83 gyermekeken a statikus (Romberg-teszt nyitott, csukott 

szemmel) és dinamikus egyensúlyozás (Addon cég járáselemzo Kraft programjával) 

                                                 
80 Erbaugh, S. J. (1984): The relationship of stability performance and the physical growth characteristics of 
preschool children. Research Quarterly for Exercise and Sport, 1. 8-16. p. 
81 Bretz K. – R. J. Kaske: Balett és egyensúly. In: (szerk.Fehérné Mérei I. – Keresztesi K.) Mozgás mint a 
pszichoszomatikus fejlesztés eszköze. 33-35. p. 
82 Borvendég K. (2001): Pedagógiai stratégiák az ataxiás gyermekek mozgásszervi rehabilitációjában. PhD 
Doktori Értekezés ELTE. 
83 ICP-ataxia: a születéskori agykárosodás (cerebrál parézis) kifeje zés gyujtofogalomként utal az elso 3-5 
életév során a központi idegrendszer károsodásából eredo nem progrediáló mozgás-, és testtartás 
szabályozási zavarokra. 


 76 

képességének alakulását vizsgálta speciális fejleszto program elott (elso mérés) és után 

(második mérés). Megállapította, hogy a statikus egyensúlyozás képessége még „sérült” 

emberek esetében is javítható, hiszen a fejleszto program utáni második mérés (Romberg-

teszt nyitott szemmel) eredménye valamennyi egyénnél javulást mutatott (más-más 

értékben: 27, 33, 40 %). A pozitív változás ellenére az esetek többségében az elmozdulás 

nagysága az életkori átlagot továbbra is jelentosen meghaladta. Mindkét vizsgálat 

alkalmával, az egyensúlyzavar a vizuális kontroll nélkül fokozódott valamennyi vsz-nél. A 

járásvizsgálat értékei is jelzik, hogy az egyensúlytartás képessége járásban is elmarad az 

egészségesekétol. Bár ezek a kísérletek igen pontos képet adnak az egyensúlyozás 

képességérol, azonban a magas muszerigénye, a vizsgálat bonyolultsága, idoigénye miatt 

szinte „laboratóriumi” kísérletet jelent, mely az oktatásban, a testnevelok mindennapi 

munkájában nehezen alkalmazható. 

A koordinációs képességek szerepe a sportteljesítményben legalább olyan jelentoséguek, 

mint a kondicionális képességeké. Ennek ellenére a koordinációs képességek mérésével 

foglalkozó vizsgáló eljárások nem képeznek olyan teljességre töro rendszert, mint a 

kondicionális képességeket méro próbák. 

Említek néhány olyan vizsgáló eljárást, mely orientált bennünket a felméro programunk 

kidolgozásában. Az egyensúlyérzék vizsgálatában két, jól elkülönülo területet figyelhetünk 

meg: a statikus egyensúly és a dinamikus egyensúly vizsgálatára irányuló próbák.  

A Nádori és mtsai [65] a „Sportképességek mérése” címu munkájukban a statikus 

egyensúly vizsgálatában megemlítik a különbözo helyen, meghatározott helyzet 

megtartásával kapcsolatos mérési eljárásokat: 

? botegyensúlyozás ujjon, ülésben, 

? egy lábon egyensúlyozás gerendán, vagy sínen, 

? 2x20 s egyensúlyozás egy lábon, sínen (Fleischmann után), 

? egy lábon egyensúlyozás 3 fordulat után (Bakarinov után), 

? stabilometriás egyensúlyvizsgálat, 

? Bass féle-egyensúlypróba. 

Ezeknél a próbáknál megfigyelheto, hogy a „nehezítette körülményt” a vizuális kontroll 

hiánya, a vesztibuláris rendszer ”megzavarása” (fordulat) vagy a kis alátámasztási felület 

jelenti. 

A dinamikus egyensúly vizsgálatával kapcsolatos próbák a gerendán, vagy felfordított 

tornapadon, esetleg speciális pályán történnek: 


 77 

? különbözo típusú haladások (járások, különféle feladatok, mint pl. forgások, stb.) 

tartoznak ide, 

? a haladási irányok szerint: elore, hátra irányuló mozgásokat kérünk, 

? ezen felül a feladat idokényszer alatti végrehajtással tovább nehezítheto. 

A dinamikus egyensúly vizsgálata esetében is a kis alátámasztási felület, a haladási irány, 

az idokényszer azok a momentumok, melyek a feladatok nehézségét adják. Ebbol a 

vizsgálatunk során mi is használtunk fel ötleteket, amikor is a haladással kapcsolatos 

feladatot elozetes, többszöri tengely körüli forgás után kívántuk meg, avagy vizuális 

kontroll kikapcsolásával is végeztettük a járást. 

 

6.1.2. A statikus egyensúly vizsgálata 

 

6.1.2.1. Kérdéseink  

A statikus egyensúlyérzék vizsgálata során az alábbi kérdésekre kerestük a választ: 

? Hogyan alakul a statikus egyensúlyozás képessége az életkorok és a nemek 

viszonylatában? 

? Az elso avagy a második 15 másodperces szakaszban hibáznak többször? 

? A statikus egyensúlyhelyzet megtartásakor milyen testrésszel történo kompenzáló 

mozgások figyelhetok meg? 

? Hogyan alakul a statikus egyensúlytartás képességének idobeli komponense? 

 

6.1.2.2. Ehhez választottuk a sajátos „egy lábon állás” próbát idore 

A próba ismertetése: 

Az elokísérletek bebizonyították, hogy a talajon történo egy lábon egyensúlyozás a felso 

tagozatosak számára könnyu, ezért az alátámasztási felület csökkentéséhez folyamodtunk, 

hogy nehezebbé váljon a feladat. Figyelembe véve a témával kapcsolatos kutatásokat, így 

felfordított padon végeztettük a feladatot. Ezen kellett egyensúlyozni a jobb lábon fél 

percig. Sok esetben korrekciós mozgásokkal, egész hosszú ideig képesek lettek volna a 

tanulók egyensúlyozni, ezért döntöttünk, a fix ido (fél perc) mellett.  

Alkalmazási terület: a test statikus egyensúlyozásának mérése  

Eszközigény: 1db tornapad, 1db stopperóra, 1 db videokamera 

Végrehajtás módja: felfordított tornapadra felállt a tanuló egy lábbal (tornacipoben), a 

másik lábát térdben behajlítva elore felhúzta vízszintesig (térdszög derékszöget képzett), 


 78 

mindkét karját oldalsó középtartásba emelte. A lábfeje merolegesen helyezkedett el a 

felfordított tornapadon, tehát a talp középso részén volt az alátámasztási felület, a lábfej 

elülso része és a sarok nem volt alátámasztva. Miután a tanuló felvette az általunk 

ismertetett helyzetet, jobb lábon kellett egyensúlyoznia. Fél percet mértünk, ugyanakkor 

indítottuk a kamerát is.  

Mérendo: egy lábbal képes-e fél percet (kétszer tizenöt másodperces bontásban) 

mozdulatlanul, lehetoleg kar, láb és törzs korrekciós mozgása nélkül állni. 

Értékelés: amennyiben nem képes mozdulatlanul a helyzet megtartására, így minden 

korrekció 1-1 mennyiségi hibának számít, az alábbi súlyossági sorrendben: legnagyobb 

hibának vettük (4) ha a feladat teljesítése közben a másik láb is „talajt” ért. Súlyos hiba (3), 

ha eroteljes törzsmozgásokra kényszerül a próbázó. Kevésbé súlyos (2), ha az alsó 

végtaggal, és enyhe (1), ha karral végzi a kiigazítást. Tekintettel arra, hogy a feladat 

bordásfal elott történt, így a korrigálásra szoruló hibának az egy „bordásfalfoknyi” (15 cm) 

kitérést tekintettük, melyet már a helyszínen, vitás esetben a videofelvétel ismételt 

lejátszásával kello pontossággal meg tudtunk ítélni. Értékelésre is módunk nyílt: 

mennyiségi hibának a gyakoriságokat, minoséginek a gyakoriság x hiba súlyosságának 

értékét vettük. 

Méro személyzet: 2 felnott, 1 gyerek 

6.1.2.3. A fölmérésben szereplo minta 

A fölmérésben 61 fo 10-14 éves fiú és lány tanuló vett részt. Életkori megoszlásukat lásd a 

2. táblázatban. 

 

osztály fiú (n) lány (n) összes (n) 

4.  12 14 26 

5.  8 6 14 

8. 11 10 21 

összes(n)  31 30 61 

 
 

2. táblázat 

A statikus és dinamikus próbákban résztvevo tanulók életkori megoszlása 

 

 


 79 

6.1.2.4. A statikus egyensúly vizsgálatunk eredményei 

Eredményeinket kör- és oszlopdiagramos ábrázolási formában mutatjuk be. 

Arra a kérdésre, hogy az elso avagy a második 15 másodpercben hibáznak-e többet a 

gyerekek, egyértelmuen azt mondhatjuk, hogy az ido elteltének függvényében no a hibák 

gyakorisága (lásd 7. a. ábra ).  

40,7

59,3

0-15sec. 16-30 sec.
 

 
7. a. ábra 

Az egy lábon állás közben bekövetkezett hibák mennyiségének %-os alakulása a fél perces 
idotartam alatt 

 
Az elso 15 sec-os idotartamban fordult elo a hibák 40,7%-a. A 16-30 sec-os idotartam a 

hibák közel 20 %-os növekedését eredményezte. Ezt az állítást igazolja a 7. b. ábra is, 

ahol a „súlyozott”, minoségi hibákat ábrázoltuk. 

 


 80 

39,5

60,5

0-15sec. 16-30 sec.
 

 
7. b. ábra 

 Az egy lábon állás közben bekövetkezett súlyozott, minoségi hibák %-os alakulása a fél 
perces idotartam alatt 

 

 A hibák elofordulása arányaiban hasonlóan alakul a 7. a. ábránál tapasztaltakhoz. Mind a 

hiba gyakoriságát, mind pedig a „súlyosságát” tekintve, megállapítható, hogy a fél perces 

idotartam második felében (16-30 sec) növekedett a hiba gyakorisága és súlyossága 

egyaránt.  

Vajon ez a megállapítás a nemek bontásában is igaz? Erre vonatkozóan a függelék 1., 2. 

ábrái tájékoztatnak bennünket. Az ábrák alapján elmondhatjuk, hogy a fent említett 

tendencia, mind a lányok, mind a fiúk tekintetében igaz. 

A hibák gyakoriságának hibatípus szerinti (lásd. 8. a., 8. b. ábrák) alakulásáról 

megállapíthatjuk, hogy a 16-30 sec-os idointervallumban növekedett a törzsmozgással való 

korrekció illetve a láb letétele, melyek a súlyosabb hiba kategóriát reprezentálják nekünk. 


 81 

43,8

28,4

18,8

9

1-karmozgás 2-lábmozgás 3-törzsmozgás 4-láb letétele
 

8. a. ábra  
Az egy lábon állás közben bekövetkezett hibák gyakoriságának alakulása a 0-15 sec-os 

idointervallumban 

41,8

25,5

20,4

12,3

1-karmozgás 2-lábmozgás 3-törzsmozgás 4-láb letétele
 

8. b. ábra 
 Az egy lábon állás közben bekövetkezett hibák gyakoriságának alakulása a 16-30 sec-os 

idointervallumban 
 

 Az ido elorehaladtával, nem csak a hibázások száma, de a súlyosabb hiba elofordulások is 

gyakoribbá válnak (lásd.  a függelék 3., 4. ábrái ). 


 82 

Amennyiben az osztályok tükrében elemezzük a hibák gyakoriságának (lásd a  függelék 5., 

6. ábrái) és a hiba „súlyosságának” alakulását, úgy azt mondhatjuk, hogy a 8. osztály 

kivételével, mind a 4., mind az 5. osztály hibáinak gyakorisága a 16-30 sec-os 

idotartományban volt magasabb. Igaz ugyan, hogy a 8. osztályban a fél perces egy lábon 

állás elso felében hibáztak többet, azonban, ha a hibákat „súlyozottan tekintjük, abban az 

esetben, már ez a korosztály is az idotartomány második felében követett el „több” hibát. 

Amennyiben arra szeretnénk választ kapni, hogy a nemek és korosztályok szerint hogyan 

alakul az egyensúlyozás teljesítménye, nézzük meg a függelék 7. ábráját. A negyedik 

osztályban a fiúk átlagban 4,9 hibát követtek el, a lányok 5,2-ot, így ebben az osztályban a 

fiúk jobb eredményével találkozunk. Az 5. osztályban a fiúk átlagban 10,4 hibával, a 

lányok lényegesen kevesebb, 4,4 hibával teljesítették a feladatot. Érdekes, hogy vajon mi 

lehet ennek a hatalmas különbségnek az oka. Valószínuleg, ennél a korosztálynál a fiúk-

lányok teljesítménykülönbsége nem lett volna ennyire különbözo, amennyiben a fiúk 

csoportjában, nincs egy olyan kísérleti személy, aki nagyfokú obesitassal és csökkent látási 

képességgel rendelkezett. A fiúk igen magas átlag hibája ennek is köszönheto. 

(Megjegyzés: az obesitas azt jelenti, hogy a gyermeknek kóros kövérsége van. Ezt úgy 

állapítják meg, hogy amennyiben az optimális testsúlyát 30%-al vagy ennél nagyobb 

mértékben haladja meg, akkor sorolják a gyógytestnevelési csoport ezen kategóriájába.) 

A 8. osztályban a hibák gyakorisága csökkeno tendenciát mutat az 5. osztályosokhoz 

képest, az értékek a 4. osztályosok eredményeihez közelítenek. 

 A hibák súlyosságát osztályok és nemenkénti bontásban a  függelék 8. ábrája mutatja. A 

tapasztalatok szerint a 4. osztályosok vétették a legkevesebb hibát, a „súlyozott” 

hibaértékek szerint is mindkét nem esetében. A fiúk között az 5. osztályosok, a lányok 

esetében a 8. osztályosok gyenge eredménye állapítható meg.  

 

6.1.3. A dinamikus egyensúly vizsgálata 

 

6.1.3.1. A járás próbáinak ismertetése 

6.1.3.1.1. Járás elore 

Alkalmazási terület: a dinamikus egyensúly mérése, arccal a haladási irány felé. 

Eszközigény: az általunk megrajzolt pálya (lásd 9. ábra), stopperóra, videokamera. 

Végrehajtás módja: a tanuló 3 teljes fordulatot végez, majd csípore tett kézzel elindul a 

kijelölt pályán lépésben. 


 83 

 
 
 

9. ábra 
A dinamikus egyensúly feladatok pályája 

START 

CÉL 

25 cm 

1m 2m 3m 4m 5m 

Helyes végrehajtás 
(0-6 cm) 

„kis” kitérés (±10 cm) „nagy” kitérés (±20 
cm) 


 84 

Mérendo: a végrehajtás ideje, a lépésszám, amellyel a távot teljesítette és az elmozdulások 

iránya, mértéke.  

Méro személyzet : 2 felnott, 1 gyerek. 

 

6.1.3.1.2. Járás hátra 

Alkalmazási terület: a dinamikus egyensúly mérése, háttal a haladási irány felé. 

Eszközigény: a fent említett, megrajzolt pálya, stopperóra, videokamera. 

Végrehajtás módja: a tanuló a menetiránynak háttal feláll, majd csípore tett kézzel elindul 

a kijelölt pályán lépésben. 

Mérendo: a végrehajtás ideje, a lépésszám, amellyel a távot teljesítette, és az elmozdulások 

iránya, mértéke.  

Méro személyzet : 2 felnott, 1 gyerek. 

 

6.1.3.1.3. Vizuális kontroll nélkül járás elore 

Alkalmazási terület: a dinamikus egyensúly mérése, arccal a haladási irány felé, vizuális 

kontrol nélkül. 

Eszközigény: a fent említett, megrajzolt pálya, stopperóra, videokamera, kendo. 

Végrehajtás módja: a tanuló arccal a haladási irány felé feláll, becsukott és bekötött 

szemmel, majd csípore tett kézzel elindul a kijelölt pályán lépésben. 

Mérendo: a végrehajtás ideje, a lépésszám, amellyel a távot teljesítette, és az elmozdulások 

iránya, mértéke.  

Méro személyzet :2 felnott, 1 gyerek. 

 

6.1.3.1.4. Szökdeléses próbák 

6.1.3.1.4.1. Szökdelés bal lábbal 

6.1.3.1.4.2. Szökdelés jobb lábbal 

Alkalmazási terület: a dinamikus egyensúly mérése, bal és jobb lábas szökdeléssel. 

Eszközigény: a fent említett, megrajzolt pálya, stopperóra, videokamera.  

Végrehajtás módja: a tanuló arccal a haladási irány felé feláll, csípore tett kézzel eloször 

bal, majd jobb lábon való szökdeléssel. 

Mérendo: a végrehajtás ideje, a szökdelés szám, amellyel a távot teljesítette, és az 

elmozdulások iránya, mértéke.   

Méro személyzet : 2 felnott, 1 gyerek. 

 


 85 

6.1.3.2. A motoros próbákhoz használt pálya ismertetése 

A dinamikus egyensúly fölmérésére választott fenti 4 próba használatához egy speciális 

pályát terveztünk (lásd 9. ábra). A pályát úgy alakítottuk ki, hogy „kelloen” hosszú 

legyen, ahol a hibákat a megtett távolság viszonylatában is értelmezhetjük. A már említett 

„Sportképességek mérése” [65] címu könyv az egyensúlyozó járás esetében legalább 4,5 

cm vastag és 4 m hosszú síneket javasol. Így esett a választásunk az 5m hosszúságú 

távolságra. Mi azonban nem sínt, vagy gerendát választottunk, hanem talajra „festett 

sávokat” mivel vizuális kontroll nélküli feladatot is terveztünk. Felrajzoltunk egy 6 cm 

vastag és 5 m hosszú sávot, ennek a sávnak a középvonalától balra és jobbra is 10-10 cm-t 

kimérve egy másik sávot, illetve ettol a középvonaltól  szintén balra és jobbra is 20-20 cm-

es sávot is. A feladat teljesítése akkor számított pontosnak, amennyiben a tanuló a középso 

6 cm széles sávban teljesítette az egyes feladatokat, ha a következo sávtartományba lépett 

az kis eltérésnek, azaz „ kis” hibának számított, amennyiben a legszélso sávba esett a 

talajfogás, úgy a „nagy” hiba kategóriába került besorolásra. Így tehát a hibák számán túl a 

hiba „súlyossága” is definiálásra került. Ezen az 5 méteres távo lságon bejelöltünk 25 cm-es 

kereszt vonalakat, melynek során az eloforduló hiba „helyérol” is informálódhattunk. 

Valamennyi kísérleti személy, pályán végzett mozgását videoszalagra rögzítettük és a 

visszajátszott felvétel alapján az eloforduló lépéseket, hibákat az 5 méteres távolság 25cm-

es szakaszain az alábbiak szerint kódolva értékeltük: 

Egy 3 karakterbol álló számjegy alapján (000), melyben az elso érték az oldalasságot jelzi 

(100= balra kitérés, 200= jobbra kitérés). A második karakter az alsó végtag oldalasságát 

jelzi (010= bal láb, 020= jobb láb). A harmadik karakter pedig a kitérés mértékét jelzi 

(001=kis kitérés, 002= nagy kitérés).  

A jelölésnek megfeleloen az alábbi variációkkal találkoztunk: 

0= nem hibázott, vagy nem volt lépés (szökdelés),      

111= balra tért el, bal lábbal kis hibát vétett,       

112= balra tért el, bal lábbal nagy hibát vétett, 

211= jobbra tért el, bal lábbal kis hibát vétett, 

212= jobbra tért el, bal lábbal nagy hibát vétett, 

121= balra tért el, jobb lábbal kis hibát vétett, 

122=balra tért el, jobb lábbal, nagy hibát vétett, 

221=jobbra tért el, jobb lábbal, kis hibát vétett, 

222=jobbra tért el, jobb lábbal, nagy hibát vétett. 


 86 

Az értékelési módot mind az elore, hátra történo járásnál (nyitott, csukott szemmel), mind 

az elore nyitott szemu szökdeléseknél egyaránt alkalmaztuk. A 3 karakteres kódot a 

késobbi számítógépes feldolgozáshoz (SPSS), még külön alkalmassá kellett tennünk. 

 

6.1.3.3. A felmérésben szereplok : 

Az egyensúlyvizsgálatokhoz a mintát a 4. 5. és a 8. osztályosok körében végeztük, a 

tanulókat a decimális életkor számítás szerint 10, 11 és 14 évesek csoportjára bontottuk. 

Azért választottuk ezeket az osztályokat, mert a 4. osztályos tanulók reprezentálják, az alsó 

tagozat végére elérendo szintet az egyensúlyozás képességében. Az 5. osztály a felso 

tagozat kezdete, a 8. osztály pedig a felso tagozat végét jelzi. Képet kaphatunk az alsó 

tagozat végére elért, a felso tagozat kezdetét illetve végét jelzo értékekrol az 

egyensúlyérzék tekintetében. 

A felmérésben szereplo minta nem és életkorok szerinti megoszlását lásd. a 2. 

táblázatban. 

 

6.1.3.4. A dinamikus egyensúly mérése során az alábbi kérdésekre kerestük a választ: 

? Hogyan alakul a járásgyakorlatok során az egyensúlytartás képessége? 

? Hogyan befolyásolja a járás iránya (elore-hátra) az egyensúlytartás képességét? 

? Hogyan alakul a hibázás mennyisége, minosége a vizuális kontroll nélkül? 

? Milyen a dinamikus egyensúlytartás életkorok és nemek szerinti megoszlása? 

? Melyek a járásgyakorlatok során eloforduló leggyakoribb hibák? 

? Hogyan alakul az egyensúlytartás képessége a jobb és bal lábas szökdelések 

példáján? 

? Mik az eredményesség, pontosság kritériumai? 

? Hogyan befolyásolja a lépésszám, és a teljesítés ideje az eredményt? 

 

6.1.3.5. A járásgyakorlatok eredményei: 

Annak a kérdésnek a megválaszolásában, hogy a kísérleti személyek a járásfeladatokat 

vajon mennyi lépésszámmal teljesítették, a 3. táblázat segít. 

 

 

 

 


 87 

 
 
 

 
járás elore nyitott 

szemmel (db) 
 

csukott szemmel járás 
elore (db) 

nyitott szemmel járás 
hátra (db) 

osztály fiú lány átlag fiú lány átlag fiú lány átlag 

4. 8,0 8,9 8,9 9,2 10,8 10 10,3 11,9 11,1 

5. 9,0 10,2 9,6 11,1 15,5 13,3 11,6 15,2 13,4 

8. 6,5 8,9 7,7 6,9 8,8 7,9 8,6 11,0 9,8 

átlag 
(db) 7,8 9,3 8,6 9,1 11,7 10,4 10,2 12,7 11,4 

 
3. táblázat 

A lépésszám alakulása a járásfeladatokban a nemek és az osztályok viszonylatában 
 
 

Amennyiben az egyes járásfeladatokat szeretnénk összehasonlítani a lépésszám 

tekintetében, úgy elmondhatjuk, hogy az általunk kijelölt pályát a nyitott szemmel, az elore 

haladó járással átlagosan 8,6 lépéssel, a  vizuális kontroll nélkül 10,4 lépéssel teljesítették a 

tanulók. A vizualitás hiánya, megnehezítette a feladatot, így ez a bizonytalanság, a félelem, 

több kisebb lépést kívánt. Ez a tendencia (a lépések szaporasága, a lépéshossz rövidülése) 

érvényes a nyitott szemmel hátrafelé járás esetében is. Az általunk megkövetelt feladatot a 

tanulók átlagosan 11,4 lépéssel teljesítették. Meglepo eredmény a vizuális kontroll nélküli 

elore járás eredményéhez képest. Igaz ugyan, hogy a hátrafelé történo járást nyitott 

szemmel kértük, mégis a haladási irányhoz képest a tanulót „vaknak” tekinthetjük, hiszen, 

bár nyitott szemmel hajtotta végre a feladatot, a haladási irányba nem látta a pályát. Az itt 

megállapított sajátosság mind a lányok, mind a fiúk esetében érvényesültek. Mind a két 

nem a nyitott szemmel, elore történo járást teljesítette a legkevesebb lépéssel, majd ezt 

követte a vizuális kontroll nélküli elore történo feladat lépésszáma, és a hátrafelé nyitott 

szemmel történo járás esetében fordult elo a lépésszám legmagasabb értéke. 

Amennyiben az életkorok szerinti bontást tekintjük, úgy elmondható, hogy a 4. osztályosok 

mind a három járás feladatot több lépéssel teljesítették, mint a tolük idosebb 8. 

osztályosok. Ennek oka lehet a testméretekben megmutatkozó eltérés. Az 5. osztályosok 

(11 évesek) mozgásmintázatában – feltehetoen a prepubertás idoszakra visszavezethetoen 

– nagyfokú variabilitás mutatkozik meg. 


 88 

Nézzük meg, hogyan változik a lépések száma az elore nyitott szemmel történo járáshoz 

viszonyítottan (azaz az itt kapott teljesítményt fogadjuk el 100%-nak). Erre vonatkozó 

adatokat a 4. táblázat szolgáltat. 

 

  
a csukott szemmel, elore történo 
járás lépésszámának alakulása 

(az elore, nyitott szemmel történo 
járás %-ában) 

 

a hátrafelé történo járás 
lépésszámának alakulása (az 
elore, nyitott szemmel történo 

járás %-ában) 

osztály fiú lány átlag fiú lány átlag 

4. 115 121 118 129 134 131 

5. 123 152 139 129 149 140 

8. 108 99 103 133 124 128 

átlag (%) 116 124 120 130 136 133 

 
4. táblázat 

A csukott szemmel, elore történo és a nyitott szemmel, hátrafelé történo járás 
lépésszámának alakulása az elore, nyitott szemmel történo járás %-ában 

 
Látható, hogy a csukott szemmel elore történo járás nehezebb feladatot jelentett az elore, 

nyitott szemmel járáshoz képest valamennyi korosztály számára, hiszen átlagban 20%-al 

megnövelte (a 4 osztályban 18%-al, az 5-ben 39%-al, a 8-ban 3%-al) a lépések számát a 

vizuális kontroll hiánya. A nemek tekintetében is igaz ez a megállapítás. 

Hasonló megállapítást tehetünk, amennyiben a haladási irányok szerint tekintjük a 

feladatokat. Az elore, nyitott szemu járáshoz képest, lényegesen nehezebbnek bizonyult, a 

nyitott szemmel, de hátrafelé történo járás, hiszen valamennyi korosztály lépésszámát 

megnövelte, átlagosan 33%-al. 

Szükségesnek véltük megvizsgálni, hogy a próbapálya teljesítése a lépésszámon kívül 

milyen idotartam alatt teljesült (lásd. 5. táblázat). 

 

 

 

 

 


 89 

A pálya teljesítésének ideje a járásfeladatokban 

 nyitott szemmel járás 
elore (s) 

csukott szemmel járás 
elore (s) 

hátrafelé járás nyitott 
szemmel (s) 

osztály fiú lány átlag fiú lány átlag fiú lány átlag 

4. 4,1 4,8 4,5 4,9 6,1 5,5 5,7 7,4 6,6 

5. 5,2 6,8 6,0 7,3 13,4 10,4 8,0 14,8 11,4 

8. 3,4 4,4 3,9 3,7 4,6 4,2 5,0 6,1 5,6 

átlag 
(s) 4,2 5,3 4,8 5,3 8,0 6,7 6,2 9,4 7,8 

 
5. táblázat 

A pálya teljesítésének ideje a járásfeladatokban a nemek és az osztályok viszonylatában 
 

 
A táblázat értékeibol megállapítható, hogy a legnagyobb haladási sebesség a várakozásnak 

megfeleloen, az elore nyitott szemmel végzett járás feladat esetén teljesült (4,8 sec). A 

leglassúbbnak (7,8 sec) a nyitott szemmel hátrafelé járás bizonyult. 

A teljesítés ideje alapján elmondható, hogy a vizuális kontroll megvonása a feladatot olyan 

mértékben nehezíti, hogy a végrehajtási ido 34,6%-os növekedését eredményezte (lásd. 6. 

táblázat). A hátrafelé járás az elore nyitott szemmel járáshoz képest hasonlóan hosszabb 

teljesítési idot kívánt, átlagosan 61,3 %-kal többet.  

 

  
a csukott szemmel, elore történo 

járás idejének alakulása (az elore, 
nyitott szemmel történo járás %-

ában) 

a hátrafelé történo járás idejének 
alakulása (az elore, nyitott 

szemmel történo járás %-ában) 

osztály fiú lány átlag fiú lány átlag 

4. 119 127 123 122 154 147 

5. 141 197 174 157 218 193 

8. 109 105 107 147 139 144 

átlag (%) 123 143 135 142 170 161 

  
6. táblázat 

A csukott szemmel, elore történo és a nyitott szemmel, hátrafelé történo járás idejének 
alakulása az elore, nyitott szemmel történo járás %-ában 


 90 

Mindezen adatokon felül lényegesnek tartottuk a hibák gyakoriságának, típusának, 

topográfiai elhelyezkedésének vizsgálatát a nemek és életkorok függvényében. Az egyes 

járás feladatokban elkövetett hibák %-os arányát a 10. a, 10. b. és a 10. c. ábrák mutatják.  

 

43,6

56,4

hibás
jó

 
10. a. ábra 

A nyitott szemmel járás elore hibás és helyes végrehajtásának megoszlása (%-ban) 


 91 

63,8

36,2

hibás
jó

 
10. b. ábra 

A csukott szemmel járás elore hibás és helyes végrehajtásának megoszlása (%-ban) 
 

60,6

39,4

hibás
jó

 
10. c. ábra 

A nyitott szemmel járás hátrafelé hibás és helyes végrehajtásának megoszlása (%-ban) 


 92 

Megállapíthatjuk, hogy a nyitott szemmel járás elore feladat során a végrehajtásban a 

helyes kivitelezés dominált (56,4%-ban). A várakozásunknak megfeleloen nehezebbnek 

bizonyult a vizuális kontroll nélküli járás elore, mely a hibák növekedését eredményezte, 

hiszen ebben a feladatban 63,8%-ban már a hibás végrehajtás dominált. A nyitott szemmel, 

de hátrafelé történo járásban is a hibás végrehajtás volt túlsúlyban (60,6%). 

Azt tapasztaltuk, hogy a nyitott szemmel járás elore feladathoz képest növekedett a hibák 

mennyisége. Nézzük meg a 7. táblázatot, melyek az eloforduló hibákat a nyitott szemmel 

járás elore százalékában mutatják. 

 

 a csukott szemmel, elore történo 
járás hibáinak alakulása (az elore, 
nyitott szemmel történo járás %-

ában) 

a  hátrafelé történo járás hibáinak 
alakulása (az elore, nyitott 

szemmel történo járás %-ában) 

osztály fiú lány átlag fiú lány átlag 

4. 187 228 210 205 186 194 

5. 166 278 218 134 239 176 

8. 175 155 163 189 189 189 

átlag (%) 176 220 197 176 205 186 

 
7. táblázat 

A csukott szemmel, elore történo és a nyitott szemmel, hátrafelé történo járás hibáinak 
alakulása az elore, nyitott szemmel történo járás %-ában 

 
 

A csukott szemmel járás nehezebb feladatnak bizonyult a nyitott szemmel járáshoz képest 

valamennyi korosztály esetében, hiszen nem csak a fentiekben említett, pálya teljesítésének 

lépésszámát, és idejét növelte meg, hanem a hibázások gyakoriságát is átlagosan 97%-al. A 

nyitott szemmel járás elore feladat esetében is hasonló eredményekrol számolhatunk be, ott 

átlagosan a hibák 86,3 %-os növekedését eredményezte. Ez a tendencia mind a nemek 

mind az osztályok viszonylatában igaznak bizonyult.  

Kíváncsian fordultunk a hibák topográfiai elhelyezkedése felé a járás feladatokban. Az öt 

méter hosszú pálya teljesítése során hol hibáztak a tanulók? Fellelheto-e valami 

szabályszeruség a hibák elhelyezkedése kapcsán? 

Ezekre a kérdésekre orientáló értékekkel szolgál a 8. táblázat, és a függelék 9., 10. 11. 

ábrái. 


 93 

 nyitott szemmel 
járás elore 

csukott szemmel 
járás elore 

nyitott szemmel 
járás hátra 

távolság 
(m) 

fiú lány átlag fiú lány átlag fiú lány átlag 

1. 11,7 15,2 13,5 5,2 7,6 6,4 10,1 10,8 10,4 

2. 10,0 10,6 10,3 10,4 11,5 11,0 8,5 13,6 11,0 

3. 9,4 10,9 10,2 8,9 12,0 10,5 8,2 10,6 9,4 

4. 7,7 9,5 8,6 8,8 12,7 10,8 8,6 10,7 9,7 

5. 9,3 5,7 7,5 10,6 12,2 11,4 8,6 10,2 9,4 

átlag (db) 9,6 10,4 10,0 8,8 11,2 10,0 8,8 11,2 10,0 

 
8. táblázat 

A járásfeladatok hibáinak elofordulása a nemek tükrében 
 

Mind a három járásfeladat kapcsán megállapíthatjuk, hogy a hibák elofordulása szinte 

homogén eloszlást mutat, hiszen a pálya egyes méterein bekövetkezo mennyiségi 

viszonylatok, statisztikailag nem különböznek egymástól. 

Az eloforduló hibák típusairól a 9. sz. táblázat informál. A táblázatban a lépéseket, és 

eloforduló hibák típusait az alábbiak szerint jelöltük: 

 

1=nem hibázott, vagy nem volt lépés (szökdelés),      

2= balra tért el, bal lábbal kis hibát vétett,        

3 =balra tért el, bal lábbal nagy hibát vétett, 

4= jobbra tért el, bal lábbal kis hibát vétett, 

5= jobbra tért el, bal lábbal nagy hibát vétett, 

6= balra tért el, jobb lábbal kis hibát vétett, 

7=balra tért el, jobb lábbal, nagy hibát vétett, 

8=jobbra tért el, jobb lábbal, kis hibát vétett, 

9=jobbra tért el, jobb lábbal, nagy hibát vétett. 

 

 

 

 

 


 94 

a hibák típusai (%-ban) 
járás feladatok 

2 3 4 5 6 7 8 9 

nyitott szemmel járás elore 40,6 1,3 8,3 0,4 8,8 0,0 36,5 4,1 

csukott szemmel járás elore 17,5 16,4 10,5 7,5 9,8 11,0 17,3 10,0 

nyitott szemmel járás hátra 35,6 5,9 4,9 0,7 6,6 2,0 38,9 5,4 

átlag (%) 31,2 7,9 7,9 2,9 8,4 4,3 30,9 6,5 

 

9. táblázat 
A hibák típusainak megoszlása a járás feladatokban 

 
 
Azt figyelhetjük meg a táblázatban, hogy a leggyakoribb hibatípus a 2-es és a 8-as, a balra 

bal lábbal és a jobbra jobb lábbal hibák domináltak, melyeknél az eltérés mértéke 

mindketto esetében a kis hiba kategóriába tartozik. 

A függelék 12., 13., 14. ábrái mutatják a „súlyosabb” nagy hibák elofordulását az egyes 

járásfeladatban, az osztályok bontásában. Az ábrák alapján elmondhatjuk, hogy a nyitott 

szemmel járás elore feladathoz képest valamennyi osztályban nott a súlyos hibák aránya a 

csukott szemmel járás elore és a nyitott szemmel járás hátra feladatokban. A 8. osztályban 

az elozo két osztályhoz képest már a nyitott szemmel járás elore feladat során is 

megfigyelheto a viszonylag magasabb számarányú „súlyos” hiba. 

 

A pálya teljesítését jobb és bal lábas szökdeléssel is kértük a tanulóktól. Nézzük meg, hogy 

a jobb illetve a bal lábbal  mennyi szökdelés számmal teljesítették az általunk kijelölt 5 

méteres pályát (lásd. 10. táblázat).  

 

 

 

 

 

 

 

 

 


 95 

 
a szökdelo gyakorlatok teljesítésének szökdelés száma (db) 

 
 jobb láb bal láb 

osztály fiú lány átlag fiú lány átlag 

4. 6,6 8,0 7,3 6,3 8,3 7,3 

5. 7,8 7,8 7,8 7,6 7,2 7,4 

8. 4,7 6,8 5,75 5,3 6,4 5,9 

átlag (db) 6,4 7,5 7,0 6,4 7,3 6,9 

 
10. táblázat 

A szökdelés számok alakulása a jobb illetve a bal lábas szökdelések viszonylatában, a 
nemek és az osztályok bontásában 

 
 

A táblázat adatai alapján megállapíthatjuk, hogy mind a jobb, mind a bal lábas 

szökdeléssel hasonlóan, közel 7 szökdeléssel teljesítették a tanulók a távot. A nemek 

szerinti bontást tekintve azt tapasztaltuk, hogy mindkét láb esetében a lányok több 

szökdelés számmal teljesítették az 5 m-es pályát, aminek hátterében a fiúk eltéro genetikai 

adottsága és a dinamikus lábero eltéro értéke állhat. A korosztályok szerinti bontásban az 

5. osztály „magas” értéke jelzi a teljesítmény bizonytalanságait. 

A teljesítés idejére vonatkozó összesített adatokat lásd. a 11. táblázatban. 

 

11. táblázat 
A teljesítés idejének alakulása a jobb illetve a bal lábas szökdelések viszonylatában, a 

nemek és az osztályok bontásában 
 

 
a szökdelo gyakorlatok teljesítésének ideje (s) 

 
 jobb láb bal láb 

osztály fiú lány átlag fiú lány átlag 

4. 3,1 3,6 3,4 3,0 3,9 3,5 

5. 3,4 3,7 3,6 3,6 3,7 3,7 

8. 2,5 3,2 2,9 2,5 3,0 2,8 

átlag (db) 3,0 3,5 3,3 3,0 3,5 3,3 


 96 

 Az értékek alapján arra a megállapításra jutottunk, hogy a két láb – a jobb és a bal – 

teljesítésének ideje nem különbözik. A nemek szerinti bontás alapján elmondható, hogy a 

lányok több idot igényeltek a táv teljesítése során, ami az elobbi megállapításunkból 

következik, azaz amennyiben több szökdeléssel teljesítik a távot ez nyilván „lassítja” 

avégrehajtást. Az életkor elorehaladtával no a tanulók testmagassága, hosszabb alsó 

végtaggal rendelkeznek, ami azt eredményezi, hogy a lépés, és szökdelés hossza no. Ennek 

értelmében kevesebb szökdelés számmal teljesített távval és gyorsabb feladatmegoldással 

találkozhatunk. Ez az 5. osztály kivételével esetünkben is igaz. 

A 12. táblázat mutatja, hogy mennyi hibás szökdeléssel találkozhattunk az általunk 

felmért mintában.  

 

 
a szökdelo gyakorlatok teljesítésekor bekövetkezo hibák (db) 

 
 jobb láb bal láb 
osztály fiú lány átlag fiú lány átlag 

4. 2,2 3,8 3,0 3,1 4,0 3,6 

5. 4,6 3,7 4,2 4,0 4,8 4,4 

8. 2,2 3,5 2,9 2,6 3,7 3,2 

átlag (db) 3,0 3,7 3,3 3,2 4,2 3,7 

 
12. táblázat 

A hibák számának alakulása a jobb illetve a bal lábas szökdelések viszonylatában, a nemek 
és az osztályok bontásában 

 

A szökdelések vonatkozásában pontosabbnak bizonyult a jobb lábas végrehajtás. A nemek 

tekintetében a fiúk jobb eredménye a kifejezettebb. A korosztály viszonylatában a 

legeredményesebbnek – a várakozásunknak megfeleloen – a 8. osztály bizonyult. 

A bal és jobb lábas szökdelés hibáinak  elofordulását, a korosztályi bontásban lásd a 

függelék 15-20. ábráin. 

 

 

 

 

 


 97 

6.2. A sorozatdobás vizsgálata 

 

6.2.1. A sorozatdobás vizsgálatok irodalmi eredményei 

 

A dobásegyenletesség alakulását vizsgálták Rigler és mtsai (1994)84 kézilabdázók 

mintáján. A dobás biztonságának kifejezésére a minimum és maximum értékek közötti 

variációterjedelmet értékelték oly módon, hogy a minél nagyobb dobások, illetve minél 

egyenletesebb végrehajtásokat illették „jó” jelzovel. Megállapítást nyert, hogy a 14. 

életévtol a fiúk átlagos dobóteljesítménye lényegesen meghaladja a lányokét. Az 

oldalasság vonatkozásában –  a jobb oldali dominancia esetében –  azt tapasztalták, hogy a 

jobb oldali dobások átlaga csaknem kétszerese a bal oldali teljesítményének. A dobások 

variációterjedelmének vizsgálata kapcsán a lányok nagyobb szórásértékei voltak 

megfigyelhetoek. A fokozott teljesítményre törekvés szándéka, görcsös akarása elohozta a 

nagyobb szórásértéket, vagyis a dobások egyenletessége megtörni látszik. 

A témakörrel kapcsolatban saját vizsgálatról –  Müller (2002)85 –  is beszámolhatunk. Az 

általános és középiskolai tanulók körében végeztünk dobás egyenletességi vizsgálatot. 10 

db kétkezes vetést fej fölött hátra kértünk a tanulóktól egymás után, szünet nélkül (a 

sikeres végrehajtást biztosító ritmusban). A dobássorozat tanulsága szerint az életkor 

elorehaladtával a dobások nagysága és pontossága (pontossági index alapján) javul. 

 

6.2.2. A sorozatdobás vizsgálatai 

 

A dobásvizsgálatok felmérésének elonyei: 

? Ezen mozgásos elemek, úgymint járás, ugrás, dobás, az emberi motórium alapját 

képezik életkortól, nemtol függetlenül. Készség szintjén kisgyermek kortól a felnott 

korig egyaránt végrehajthatók.  

? Végrehajtásuk különösebb technikai elofeltételt, speciális tanulási folyamatot nem, 

vagy csak részben igénye lnek.  

                                                 
84 Rigler E. – Derzsy B. –  Kovács K. (1994): Dobásegyenletesség alakulása kézilabdázó fiatalok fe lmérése 
alapján.  In: (szerk. Fehérné Mérei I. – Keresztesi K.) Mozgás, mint a pszichoszomatikus fejlesztés eszköze. 
51-55. p. 
85 Müller A. (2002): Teljesítményállandósági vizsgálatok az ugrások és a dobások példáján. VI. 
Tudománynapi Konferencia, Szolnok,  november 6. Publikáció cd formában. 
 


 98 

? Az egyéni teljesítmények viszonylag objektíven kifejezhetok, s mind a tanuló, mind 

az értékelo szempontjából azonnali visszajelzést adnak. 

? Különösebb muszeres vizsgálatokra a felmérés során nincs szükség. 

? Adott ido alatt (tanóra) viszonylag nagy létszámú tanuló megfigyelése válik 

lehetové. 

Egy tömöttlabda (medicin) dobása, olyan természetes mozgás, amelyek végzésére a 

„természet” pontosabban a biológiai fejlodés, érés megadja a kedvezo elofeltételeket.  

Alkalmas arra, hogy a test ún. robbanékony, gyors-erejét bár indirekt módon ugyan, ám 

mégis kifejezze, kedvelt képesség-méro mozgásformának is minosül. Sot, mi több, az 

erofejlesztés mozgásrepertoárjában is kedvelt eszköznek számít. A kiválasztása mellett 

tehát, a fenti meggondolások miatt döntöttünk. 

A természetes mozgásokból származó eredeztetés azonban nem jelenti azt, hogy a 

technikai kivitel gyakorlása elhanyagolható. A kivitelezés „biztonsága” ugyanis egy, 

stabilitást, az elozetes elvárásoknak való megfelelést garantál. Így, a mozgás többszöri 

megismétlésekor tapasztalt teljesítmény-szórásokból visszakövetkeztethetünk a 

gyakorlottság színvonalára, s a mozgáskészség meglétére vagy hiányára. A felmérés tehát, 

a mozgásfeladat személyenként való többszöri végrehajtására épített. 

 

6.2.2.1. Kérdéseink : 

? Hogyan alakul a kétkezes medicinlabda dobás hátra feladatban mutatott 

teljesítmények reprodukciója az általános iskola 4. és 8. osztályos, valamint a 

negyedikes gimnazista tanulók esetében? 

? Van-e jelentosnek ítélheto összefüggés a dobás elért távolsági és egyenletességi 

eredmények között? 

? A nemek közötti eltérések tükrözodnek-e a teljesítményállandóság alapján 

kifejezett mozgásegyenletességben? 

 

6.2.2.2. A kétkezes medicinlabda dobás fej fölött hátra próba ismertetése 

A dobástechnika végrehajtására: a végrehajtó személy a dobás irányához képest háttal áll 

fel a dobóvonal mögé úgy, hogy lábával érinti a vonalat. Elorehajlással –  közben lehet 

térdhajlítás is –  szerzett lendület után két kézzel a fej fölött hátrafelé dobja a labdát. A 

dobóverseny szabályainak megfeleloen tilos a dobás közben vagy az után a vonalat érinteni 


 99 

vagy átlépni. Az értékelés: a dobóvonal és a labda talajra érése közötti távolság (plusz-

mínusz 10 cm pontossággal, lásd (Nádori és mtsai [65]). 

A dobásnál, valamennyi résztvevotol 10-10, egymást követo végrehajtást kértünk. Az 

egyes dobások között annyi várakozási ido volt, ami alatt az eredmény regisztrálása 

megtörtént, és a tanuló újból elfoglalta a kiindulási helyét. A személyenként 10 végrehajtás 

lehetové tette a tanuló adott mozgásformában mutatott stabilitásának kifejezését, majd a 

variációterjedelem, illetoleg a szórásérték alapján az eredményszórások, a 

bizonytalanságok mértékének megállapítását. Az átlag és a szórás hányadosából képzett 

indexet (p = átlag/szórás) olyan mutatónak tekintjük, melynek értéke a teljesítmény-

konstanciára utal, s a teljesítményállandóság ismérveként fogadható el. (Rigler [83]) 

(Megjegyzés: a számításból következoen a minél nagyobb érték jelzi a nagyobb 

pontosságot, stabilitást, egyre nagyobb dobó eredmények elvileg egyre nagyobb variációs 

terjedelmet tesznek lehetové, foleg akkor, ha a technikai végrehajtás irányába engedményt 

teszünk. Ezért mi vigyáztunk arra, hogy az eloírtaktól eltéro kivitelezési módot ne 

engedjünk. A felmérést és adatrögzítést háromfos stáb végezte. A pálya elozetes 

kialakítása után egy osztálynak két-két tanóra állt rendelkezésre a feladatok 

végrehajtásához. A próbázó egyenként hajtotta végre a kért programot, erre az idore 

felmentést kapott a tanórán végzendo egyéb feladatok alól. Néhány bemelegíto mozgást 

mindenki számára biztosítottunk.) 

 

6.2.2.3. A felmért minta 

A minta megválasztásánál az általános iskola 4. osztályától a gimnázium 4. osztályáig 

valamennyi korosztályt figyelembe vettünk, ám a jelen értekezésünkben csak az általános 

iskola 4. és 8. és a  gimnáziumi 12. (vagy a négy osztályos gimnázium esetén, gimnáziumi 

4.) osztályba járók adatait elemeztük. Abból a célból, hogy képünk legyen a gimnáziumba 

jutó és azt elhagyó tanulók adatairól. A felmért minta megoszlásáról a 13. táblázat 

informál. 

 

 

 

 

 

 

 


 100 

 
nemek 

 felmért osztályok 

fiú (n) lány (n) 

összes (n) 

általános iskola 4.  12 16 28 

általános iskola 8. 9 9 18 

gimnázium 4. 13 9 22 

összes (n) 34 34 68 

 
13. táblázat 

A felmért tanulók megoszlása 
 

 

6.2.2.4.  A sorozatdobás eredményei 

A feldolgozásunk alapján három korosztályi csoportban mutatjuk be a mozgásfeladatok és 

a nemek vizsgálatában a kapott teljesítményeket. Az 11.a. ábrán a dobásteljesítményeket 

láthatjuk a fiúk és lányok bontásában.  

578

442

656
583

1042

627

0

200

400

600

800

1000

1200

cm

ált. isk. 4. ált. isk.8. gimn.4.

osztály

fiú

lány

 
11. a. ábra 

A kétkezes medicinlabda dobás eredményeinek alakulása a nemek és az osztályok 
viszonylatában 

 


 101 

Részletesebb bontásban lásd a függelék 21-28. ábráit. A függelék 21. 22. ábrái  vízszintes 

tagolásában a dobás távolságát cm-ben, függoleges tagolásában pedig, a teljesítmény 

állandóságát szemlélteti a pontossági index alapján. Megállapítható, hogy az általános 

iskola 4. osztályos fiú tanulóinak dobásai hosszabbak, a nagyobb dobásteljesítmény széles 

variációterjedelem között születik. Leányoknál a távolság növekedésével az egyenlegesség 

tendenciájában lényegesen javul.  

A 2. korcsoportban, a 8. osztályosoknál (lásd függelék 23. 24. ábrái) továbbra is 

megmarad a nemek közti különbség a teljesítményben, akkor, ha azt a dobás távolsága 

alapján számoljuk. Ami az egyenletességet illeti, összességében a fiúk dobástechnikája 

kiforrottabb, a lányoké viszont nagyon egyenetlen.  

A gimnazisták teljesítményei (lásd függelék 25. 26. ábrái) meglehetosen rendszertelenül 

változnak. A távolság alapján növekszik a különbség a fiúk javára, ám nem mondhatjuk, 

hogy e mögött biztonságos és foleg állandó dobástechnika áll.  

A három korosztály nemenkénti összehasonlításáról a függelék 27. 28. ábrái informálnak. 

Amennyiben az eredmények összevetését nézzük, úgy 4 évenként szignifikáns fejlodésrol 

számolhatunk be a dobás értékek során. (lásd 12. ábra ) 

  DOBÁS   

 Osztály ált.isk.4. ált.isk.8. gimn.4. 

UGRÁSált.isk.4.   + ++ 

 ált.isk.8.  +   ++ 

 gimn.4. ++ ++   
 

12. ábra 
A helybol távolugrások és a kétkezes medicinlabda dobások eredménye inek összefüggései 

(T-próba számítással) 
Jelmagyarázat: 
 +: az eredmény szignifikáns 
++: az eredmény igen erosen szignifikáns  


 102 

6.3. A sorozatugrás  vizsgálata 

 

6.3.1. A sorozatugrás vizsgálatok irodalmi eredményei 

 

Az ugrásokkal kapcsolatos irodalmak szép számban találhatók. Ezek közül érdekesek, 

azon kutatások, melyek a mozgásfejlodéssel kapcsolatban vizsgálják az ugrás mozzanatait. 

Cratty (1974)86 az ugrás fejlodése kapcsán megállapította, hogy már két éves korban  a 

gyermekek képesek az ugrások elemi formájának végrehajtására, a negyedik életévben 

pedig megjelenik a teljesen ügyes ugrás. Azt azonban nem definiálta, hogy mit értünk az 

„ügyes” kifejezésen, vagy mi jellemzo erre a technikai kivitelezésre. 

Farmosi (1994) 87 az ugrásfejlodést kutatta az elso gyermekkorban. Az ugrásfejlodés 

fázisai (bevezeto, elemi, érett) közül a bevezeto és elemi fázist vizsgálta. A bevezeto fázis 

legfobb jellemzoje, hogy nem páros lábbal történik, hanem lépésszeruen, kis 

ütemkülönbséggel. Az elemi fázis legfobb motívuma a páros lábról történo elrugaszkodás. 

 Majd késobbi vizsgálatában Farmosi (1995)88 a gyermekkor és serdülokor 

ugrásmintázatát és teljesítményét hasonlította össze, nagy elemszámú mintán. Nem csupán 

az ugrás teljesítményét mérte le, de a technikai végrehajtás alapján besorolta a 3 

ugrásfázisba a gyerekeket. A teljesítmény értékelése alapján arra a megállapításra jutott, 

hogy a 10-11 éves korig a teljesítménygörbe meredek emelkedést mutat, majd azt 

követoen a meredekség kisebb lesz. A 3-6 éves korosztály ugrásteljesítménye igen nagy 

variabilitást mutat (30 %). A több ugráskísérlet teljesítményének feljegyzése lehetové tette 

a teljesítmény reprodukciós képesség vizsgálatát is. Azt tapasztalta a szerzo, hogy a 

gyermekek igen jól reprodukálják a teljesítményüket, hiszen nem fordul elo jelentos 

számban, hogy az egyik sorozatban nagyon kicsi, majd a következo sorozatban pedig 

nagyon nagyot ugranak. A technikai kivitelezés megfigyelésének az eredménye az lett, 

hogy a fiú minta esetében, akik nem tudnak páros lábbal elugrani 8-23% között mozgott a 

relatív gyakoriság, míg ez az érték a lányok estében 1-33% volt. Még a serdülokorú 

mintán is igen gyakran elofordult, hogy nem tudtak páros lábról elugrani. Ezt azért említi 

problémaként, mert a vizsgálat megállapította, hogy a hibás mozgásvégrehajtás, a hibás 

elugrás korlátozó tényezo az ugrásteljesítmény szempontjából.  

                                                 
86 Cratty (1979): Perceptual and motor development in infant and children. Englewood Cliffs. Prentice Hall.  
87 Farmosi (1994): A futás és az ugrás fejlodésérol az elso gyermekkorban. In: Gyori P. (szerk.): Óvodások, 
kis iskolások szomatikus nevelése. Tanulmányok. Veszprém. 67-72. p. 
88 Farmosi (1995): A helybol távolugrás kialakulása és változása a gyermekkorban és serdülés idején. 
Testnevelés- és sporttudomány. 1. 20-20. p. 


 103 

Starosta és mtsa (2003) 89 a motoros koordinációt és az ugróképességet vizsgálta 12 éves 

RG-s és nem sportoló  lányok körében (RG-s lány n=53 fo, nem sportoló n=53 fo). A 

távolugrást egy és két lábról való elrugaszkodással szemlézték. A legjobb eredményeket 

összesítették. Az RG-s lányok jobb ugróteljesítményt mutattak képzetlen társaikhoz 

képest. Vagyis a sportmúlt, a gyakorlás nagymértékben befolyásolta az ugrási 

teljesítményt. Ami érdekesség a kísérletben, hogy az egy lábról végrehajtott távolugrást a 

sportolók általában jobb lábbal a képzetlenek pedig bal lábbal hajtották végre. Egy másik 

kísérletében90  145 fo (lány n=126, fiú n=19) 13-19 éves balett iskolást vizsgált a 

mozgáskoordináció és az ugróképesség szemszögébol. Magas koordinációs szintet várt 

tolük, hiszen elmondása szerint, ahhoz, hogy valaki profi balettos legyen 9 év gyakorlás 

szükséges. A felkészülés évei alatt nem csupán a tánctechnikák elsajátítása zajlik, hanem 

olyan képességek fejlesztése is, mint a statikus és dinamikus egyensúlytartás, idobeli-

térbeli orientáció, összehangolt mozdulatok, ritmizáló, gyors reagálás, mozgásban való 

önkifejezés. A mozgáskoordináció és ugrás teljesítmények mindegyikében a fiúk 

bizonyultak a jobbnak, ám az elozo felméréssel ellentétben itt a domináló ugróláb a bal 

volt. 

Korábbi vizsgálatunk – melyben a sorozatugrásokat vizsgáltuk Rigler – Müller (2002)91 

általános iskolai és gimnáziumi tanulók mintáján – tapasztalatai szerint elmondhatjuk, 

hogy a gimnáziumi tanulók esetében nem csupán magasabb ugróteljesítménnyel 

találkozunk, hanem a magasabb teljesítmény reprodukálásának stabilizálódásával is. 

 

6.3.2. A sorozatugrás vizsgálata 

 

6.3.2.1. Kérdéseink 

Az  ugrásgyakorlat kiválasztása melletti érvek hasonlóan alakultak, mint a dobásoknál. 

Ennek megfeleloen a kérdéseink is hasonlóan fogalmazódnak meg: 

 

                                                 
89 Starosta-Podciechowska. (2003): Comparison of level of Motor Co-ordination and jumping Ability of 
Female Rhythmic Ghimnasts and their untrained contemporaries. Phisical Education and Sport int he Third 
Millenium. International scientific conference. 26-27. 06. Presov. In.: telesná Vychova a Sport v tretom 
tisícroci. 219-229. p. 
90 Starosta-Krapinska. (2003):The level of Movement Coordination and Jumping Ability and their conditions 
in  Students of ballat Schools. Phisical Education and Sport int he Third Millenium. International scientific 
conference. 26-27.06. Presov. In.: telesná Vychova a Sport v tretom tisícroci. 229-237. p. 
91 Rigler E. – Müller A. (2002):Movement Reproduction Examination among Primary and Secondary School 
Children. In.: Bólyai hadtudományi Szemele 2002. XI. évf. szám. ( www.bjkmf.hu) 


 104 

? Hogyan alakul a helybol távolugrás feladatban mutatott teljesítmények 

reprodukciója az általános iskola 4. és 8. osztályos, valamint a negyedikes 

gimnazista tanulók esetében? 

? Van-e jelentosnek ítélheto összefüggés az ugrásban elért távolsági és 

egyenletességi eredmények között? 

? A nemek közötti eltérések tükrözodnek-e a teljesítményállandóság alapján 

kifejezett mozgásegyenletességben? 

 

6.3.2.2. Helybol távolugrás elore, páros lábról páros lábra próba ismertetése:  

Az ugrástechnika végrehajtása: a végrehajtó személy az elugróvonal mögé áll úgy, hogy 

lábfejével a vonalat nem érinti. Térdhajlítással és ezzel egyideju páros karlendítéssel há tra 

rézsútos mélytartásba, elozetes lendületszerzéssel, eroteljes páros lábú elrugaszkodást és 

elugrást végez elore. Az értékelés az atlétikai versenyszámoknak megfeleloen történik. Az 

ugrás hosszát talajfogás (utolsó nyom) és az elugróvonal között cm-ben mrtük le (plusz-

mínusz 1 cm-es pontossággal. Lásd (Nádori és mtsai [65]). 

A dobáshoz hasonlóan az ugrások során is 10-10 kísérletet kértünk egymás után a 

próbázóktól. A felmérés körülményei, a méroszemélyzet és az eredményszámítás a 

sorozatdobásnál leírtakhoz hasonló módon történt. 

 

6.3.2.3. A felmért mintát lásd. a  sorozatdobásnál ismertetett 20. táblázatban 

 

6.3.2.4. Eredmények 

Az eredmények összefoglaló értékeit lásd. a 11.b., 12. ábrán, és a függelék 29-36. ábráit. 


 105 

136
122

177

135

206

154

0

50

100

150

200

250

cm

ált. isk. 4. ált. isk. 8. gimn. 4.

osztály

fiú
lány

 
 

11. b. ábra 
A helybol távolugrás eredményének alakulása a nemek és az osztályok viszonylatában 
 

A 11.b. ábra mutatja, hogy az ugrások teljesítményében különbség van az egyes 

évfolyamok viszonylatában. A függelék 29., 30. ábráin a legkisebb korosztály, az 

általános iskola 4. osztályosainak sorozatban végzett, helybol páros lábról páros lábra 

történo távolugrások eredményeit mutatja. Számunkra némiképp meglepo volt, hogy 

kisebbek a nemek közötti távolságbeli eredmények. Úgy 145 cm-ig mindkét nemnél 

viszonylag stabil az ugrótechnika, ám az eredményre való törekvés, a görcsös erofeszítés 

következtében a nagyobb eredményeket nagyfokú mozgásvariáció kíséri, különösen a 

lányok esetében. A nagyfokú instabilitást részben a dinamikus lábero hiánya, és a 

kiforratlan ugrótechnika egyaránt magyarázhatják.  

A függelék 31. 32. ábrái a 8. osztályos általános iskolások ugrásainak eredményeit, és 

egyenletességeit mutatja. A 40-50 cm-es ugráskülönbség itt is megfigyelheto a fiúk javára. 

Sot, esetükben a távolság növekedése az ugrókészség stabilitásával párosult. Ezzel 

szemben a lányoknál a teljesítmények szórása no, ha a nagyobb távolságra törekvést 

helyezzük elotérbe.  

Gimnazisták ugróteljesítményei (lásd függelék 33., 34. ábrái) jelentos növekményt mutat. 

Az idosebb korúak csoportjában mind a fiúknál, mind a lányoknál a nagyobb ugrási 


 106 

távolság érzékelheto. A lányoknál azonban többször tapasztaljuk a sorozatugrások 

alkalmával a teljesítményhullámzást. 

A 10, 14, 18 évesek 4 évenkénti eredménye inek összehasonlításában, hasonlóan a 

dobásokhoz az ugráseredmények is jelentos fejlodést mutatnak a variációk ellenére (lásd a 

12. ábrát és a függelék 35., 36. ábráit). 

 

 

6.4. A célzásbiztonság vizsgálata 

 

Nagyon sok sportág eredményszámítását adja a „találat”, mely valamilyen célfelületre 

irányul. A célzás pontossága, jósága szempontjából tudjuk megítélni a sportteljesítményt. 

Nézzük meg, hogy hogyan alakul a „célzás momentuma” az egyes sportjátékokban? 

A labdajátékok lényegét tekintve, beláthatjuk, hogy nem csupán a célfelület (kapu, kosár, 

stb.) eltalálása jelenti a feladatot, hiszen állandóan változó körülmények között kell a 

helyes célzást elvégezni. Ez a változó feltétel egyrészt zavaró külso hatások (kapus 

jelenléte, mozgása, az ellenfél védekezo cselekvései) jelenléte mellett, másrészt a 

játékszituációtól függoen más-más helyrol és helyzetbol történo feladatmegoldást jelent. 

Állandóan változik a játékos és a célfelület által bezárt szög, a játékos és a célfelület közti 

távolság, stb. A célzás történhet állásból, futásból, cselezést követoen, ráfordulásból, stb. 

Maga a célzás kivitelezése különféle technikai végrehajtással történhet (egykezes felso 

dobás, fejelés, stb.), melyet befolyásol a játékszituáció célszeru megoldása is.  

Minden labdajátéknál más a „célfelület”, hiszen eltéro síkú, nagyságú, magasságú 

felületekrol van szó. Egyes labdajátékokban ez lehet a kapu, mely vízszintes célfelületet 

jelent. Ekkor a sportolóknak a célzás során a vízszintes felület eltalálásával kell számolni, 

mely történhet kézzel (kézilabda) vagy lábbal (labdarúgás). Melyik célzás lehet a 

könnyebb a kisebb felület eltalálása, de az „ügyesebbik” végtaggal (kézilabda), avagy a 

nagyobb felület lábbal történo eltalálása. Vízszintes célfelületet találunk a röplabda, tenisz 

esetében, mivel itt az ellenfél térfele adja a célfelületet. A röplabdapálya viszonylag nagy 

felületu, ha azt nézzük azonban, hogy a hat játékos által lefedett, „védett” területen kívüli 

„üres” helyeket kell megcélozni, már nem is bizonyul a felület se nagynak, se könnyunek a 

célzás. A teniszpálya területén, nagyobbnak tunhet az „üres” felület, mivel egy (esetleg 

páros esetében ketto) ember által védett területet kell nézni. Igen, ám, itt azonban az üto 

használatával szinte minden irányba megno az a felület, melyet egy ember védeni képes. A 

kosárlabda játék esetében a célfelület viszonylag kisebb, a síkját tekintve ötvözodik a 


 107 

vízszintes és a függoleges célfelület. Ha a kosárgyurut tekintjük, a vízszintes felület 

dominál, azonban a palánk használata (palánkról pattan a kosárba) a vízszintes célt jelenti. 

Ezek „álló célt” jelentenek a játékosoknak, ha azonban azt nézzük, hogy mire a játékos 

olyan helyzetbe kerül, hogy gólt, pontot, kosarat érhetne el, addig labdatovábbítások 

történnek a társnak.  Ebben az esetben a társ, mint „mozgó cél” szerepel, melyet pontosan 

kell eltalálni a korrekt labdatovábbítás, a sikeres akció reményében.  

Ez a gondolatmenet mutatja, hogy a célzás momentuma mennyire sportág függo (és akkor 

még nem is tértem ki a céllövészetre, vívásra, stb.), és a célzási biztonság, a célzási 

képesség megítélése nem könnyu feladat. Ezek a gondolatok orientáltak akkor, amikor a 

célzásbiztonság vizsgálatára különbözo próbákból felmérést végeztünk.  

 

6.4.1. A célzásbiztonság vizsgálatok irodalmi eredményei 

 

A pontossági vizsgálatok markáns vonulatát képezik a különféle célzással kapcsolatos 

felmérések. A tárgykörbol jól elkülöníthetok: azon kísérletek, amelyek a célfelület 

elhelyezkedése (azaz álló vagy fekvo cél) alapján követik nyomon a teljesítményeket. 

Hasonlóképpen gyakoriak azok a vizsgálatok, melyek a teljesítményt álló vagy mozgó cél 

eltalálásában követik. Közismert, hogy az eszköz célba juttatása történhet felso végtaggal 

(dobások, ütések), illetve alsó végtaggal (rúgások) alkalmazásában. A domináns nem 

domináns oldal szintén megkülönbözteto jellegzetességnek számít. Amikor a célzással 

kapcsolatos felméréseinkre készültünk és az elozetes kutatási irodalmat kerestük, a fenti 

gondolatok vezették érdeklodéseinket. 

Halverson (cit. Nagy [53]) azt vizsgálta, hogy a kosárra dobás eredményességét hogyan 

befolyásolja a gyakorlás, illetve milyen jellegu gyakorlás vezet el a jobb teljesítményhez. 4 

csoportot alakított ki. Az elso csoportban bemutatás után gyakorolták a kosárra dobást, 

úgy, hogy a hibákat a gyakorlatvezeto javította. A második csoport a kineziológiai csoport 

volt, akik a kosárra dobást célpont nélkül gyakorolták. A harmadik csoport szemben állt a 

kosárpalánkkal és csak szellemi gyakorlást végezhettek. A negyedik csoport tagjai nem 

gyakoroltak, más jellegu fizikai aktivitást végeztek. Azt tapasztalta, hogy a nem gyakorló 

csoportnál semmilyen javulás nem figyelheto meg, míg a másik három csoport 

teljesítménye szignifikánsan javult. Clark (cit. Nagy [53]) hasonló vizsgálatai azt 

igazolják, hogy minél inkább kialakul a fejlesztendo készség annál inkább lecsökken a 

gyakorlás elonye. A kevesebb sportági múlttal rendelkezok esetében a fizikai, a 

tapasztaltabb versenyzok esetében a mentális gyakorlás mutatkozik értékesebbnek. 


 108 

Munn (cit. Nagy [53]) a hasonlóságok alapján bekövetkezo bilaterális transzferrel 

foglalkozott kísérletében. 50 gyermekbol álló kísérleti és kontroll csoportnak bal kézzel, 

fából készült labdát kellett 50-szer célba dobni. Ezt követoen a kísérleti csoport jobb kézzel 

is megismételte az 50 db célba dobást, gyakorlásként. Az ismételt –  bal kézzeli – dobások 

eredményeinek felvételénél a kísérleti csoport a kontrollcsoporttal szemben 32,5%-os 

nyereséget mutatott. 

Érdekes Hepp (1942)92 – TF hallgatókon és a foiskola tisztviseloi és altisztjei körében 

végzett – célbadobás vizsgálata. Különféle dobási móddal (alsó, illetve felso) kellett 

különbözo dobási távolságról (5-3-8, illetve 8-5-12 méterrol) dobni a ksz.-nek. Minden 

alkalommal 20 dobást kért (7x20=140). Arra kereste a választ, hogy az egyes csoportokban 

hogyan alakul a célzási képesség biztonsága az eltéro gyakorlás (optikai = nyitott szemmel 

történo illetve a tisztán motórius = csukott szemmel történo gyakorlás) során. 

Megállapította, hogy az optikai és a kinesztétikus gyakorlást illetoen, nincs lényeges 

különbség, mivel mindkét gyakorlási mód után jelentosen javultak a célzási teljesítmények. 

A nyitott szemmel gyakorlók nyitott és csukott szemmel végrehajtott dobásai is, illetve a 

csukott szemmel gyakorlók mindkét típusú (vizuális kontroll alatti és nélküli )dobásai 

jelentosen javultak a célzásbiztonság szemszögébol. A két csoport közül mégis a csukott 

szemmel gyakorlók voltak azok, akik mind a találatban, mind a szórásban jobb eredményt 

értek el, mint a nyitott szemmel gyakorló társaik. Arra is kíváncsi volt, hogy egy 

meghatározott távolságra történo gyakorlás után, milyen mértékben javul a különbözo 

távolságokra irányított célzási teljesítmény. Megállapította, hogy a középtávolságon való 

gyakorlás, mind a hosszabb, mind a rövidebb távolságon végzett dobási teljesítményre 

elonyösen hat (transzfer-hatás). Az alsó dobással történo gyakorlás viszont nem 

befolyásolta az ugyanazon távolságon felso dobással végzett teljesítményt.  

Kosztyu (1986)93 30 fo Tf-es hallgatót vizsgált. 10 kosárlabdázót, 10 kézilabdázót és 10 

labdarúgót. Minden hallgatónak sportágspecifikus gyakorlatokat kellett végrehajtani. 

Vagyis a labdarúgóknak a 16-os vonalról kapura ívelés, a kézilabdásoknak  9 m-rol kellett 

célkeresztbe loniük, a kosárlabdázóknak pedig büntetot kellett dobniuk. Azt vizsgálta, 

hogy az ügyesebbik lábbal, vagy kézzel elért eredmény meghatározza-e a másik láb illetve 

kéz teljesítményét. Felmérése azt igazolta, hogy az ügyesebb kézzel, vagy lábbal elért 

                                                 
92 Hepp F. (1942):A célbadobás lélektani elemzése. Dolgozatok a Királyi Magyar Pázmány Péter 
Tudományegyetem Philosophiai semináriumából. 50. Budapest, Stephaneum nyomda, 32-55.p. 
93 Kosztyu (1985): A szenzomotoros koordináció szintjének összefüggései a különbözo végtagokkal végzett 
ügyességi  próbákban. Szakdolgozat. TF., Bp. 


 109 

nagyobb színvonalú teljesítmény, vagyis pontos célzásbiztonság az ügyetlenebb oldal 

magasabb színvonalú teljesítményével járt együtt. 

Ugyancsak saját vizsgálatainkból (Kovács és Müller 1997)94 a labdával való „bánni 

tudás“ különbözo helyzeteit néztük és határoztuk meg azokat a teljesítményeket, amelyek 

az óvodások és kisiskolások labdabiztonságára tendenc iózusan jellemzoek. Így 

megállapítottuk, hogy a labdabirtoklás, és a labdaszerzés teljesítménye az életkor 

elorehaladtával javult a gyakorlásnak köszönhetoen. A célzásbiztonságot illetoen a 

gyerekek a függoleges célfelületet nagyobb biztonsággal találták el, mint a vízszinteset. A 

labdabirtoklás pontosságát, a labda jellege: színe, átméroje, anyaga, stb. – kivéve a 

teniszlabdát – nem befolyásolta. A labdás ügyességet méro próbák között azt az 

összefüggést tapasztaltuk, hogy azok a gyerekek, akik jobb eredményt értek el a 

célbadobásnál, azok a célbarúgásnál is és valamennyi labdás feladatban jó teszteredményt 

produkáltak. Amennyiben mozgó cél eltalálása volt a feladat – szemben az álló céllal – 

több hibával hajtották végre a feladatot a gyerekek valamennyi korosztályban. 

Nyilvánvaló, hogy a labdajátékok uzése során a „mozgó cél” anticipálása, célzása sokszor 

jelentkezik feladatként. Kivételt képezhetnek ez alól a fogyatékosok által uzött játékok – 

hívja fel erre figyelmünket Kälbli és mtsa (2003) 95– ahol az üloröplabda esetében, a társ, 

mint álló cél szerepel. Ezért a játék sajátossága másként alakul. Felértékelodik a pontos 

„célzás” jelentosége, hiszen itt a korrekciós helyváltoztató (labda után fut) mozgásra nem 

nyílik lehetoség. 

A non-specifikus edzéshatás tanulmányozásában közölt eredményeink Müller és mtsai 

(1999)96 és Müller (2000)97 jelzik, hogy a labdarúgásra nem edzett tornászok célzási 

biztonságát a fárasztó edzésingerek negatívan befolyásolják, hiszen edzés után felmért 

célbarúgás eredményei pontatlanabbak voltak. Az öt rúgási kísérletbol a 4. volt a 

legeredményesebb, hiszen ekkor már ráállt a feladatra, de még nem fáradt el. 

 

                                                 
94 Kovács –  Müller (1997) : Az óvodások és kisiskolások labdabiztonságának alakulása. Szakdolgozat. 
MTE. BP.  
95 Kälbli K. – Rigler E. (2003): Azonosságok és különbségek a sportági profilokban (Röplabdázás és  
üloröplabdázás). Sporttudományi szemle. 2003/3, pp. 22. 
96 Müller A. – Rigler E. – Derzsy B. (1999): A rúgáspontosság alakulása non-specifikus edzés hatására. 
(publikáció megjelenése) III. Országos Sporttudományos Kongresszus kiadványkötetében, Szerk.: dr. Mónus 
András, Kiadó: Magyar Sporttudományi Társaság, 74-77. p. 
97 Müller A. (2000): Accuracy of Throws as a Result of Non-Specific Training, The 14 th International 
Congress on Sport Sciences for Students – 2000 (Nemzetközi Tudományos Diákköri Konferencia,Phd 
szekció), Bp. április 13-14. 
 

 


 110 

6.4.2. A célzásbiztonság vizsgálata 

 

6.4.2.1. Kérdésfeltevések: 

? Hogyan alakul a célzásbiztonság az általános iskola 1-8. osztályában? 

? Milyen eltérések figyelhetok meg a célzási teljesítményben a nemek tekintetében? 

? Milyen szerepet játszik az oldalasság a célzáspontosságban? 

? Melyik végtaggal bizonyulnak pontosabbnak a célzások? 

? A vízszintes vagy a függoleges célfelület biztosít kedvezobb feltételeket a célzási 

teljesítményekben? 

? A mozgó célfelület megnöveli-e a hibázások gyakoriságát? 

? A tantervi anyag, a gyakorlás, illetve a fejlodés és érés milyen szerepet játszik a 

célzásbiztonság alakulásában? 

? Hogyan alakul a célbarúgás minosége 4 napos idotartam alatt labdarúgásra nem 

szakosodott fiatalok mintáján? 

? Hogyan jellemezhetjük a célbarúgás minoségét a találatok száma és a találati 

pontok alapján? 

? Okoznak-e a napszakok kimutatható változást a rúgáspontosság alakulásában? 

? Befolyásolja-e a célbarúgások színvonalát az intenzív tornaedzés? 

? Az öt lehetoségbol hányadik kísérletre kapjuk a legjobb célbarúgó eredményt? 

6.4.2.2. Célzásbiztonsági vizsgálatok alkalmazott eljárásai:  

6.4.2.2.1. Álló cél eltalálásával kapcsolatos próbák: 

6.4.2.2.1.1. Célba dobás vízszintes célfelületre 

A koncentrikus körök képezte vízszintes célfelületet kellett eltalálni. A célfelületet úgy 

alakítottuk ki, hogy a céltábla (vászon) legbelso kör átméroje 20, a középso 40, a külso 60 

cm-es volt. Miért ezeket az átméro nagyságokat választottuk? A célfelületet úgy kellett 

kialakítani, hogy viszonylag „kello” eltérés legyen a körök között, hogy a kislabdával 

történo becsapódás szemmel kontrolálva mérheto, feljegyezheto legyen. A tornaterem 

falára, kifeszítve került rögzítésre, úgy, hogy a talaj szintje és a koncentrikus körök 

középpontja közötti távolság 1,5 méter volt. Választásunk azért esett erre a magassági 

értékre, hogy egy olyan magasságot kellett találni, ami egy hét és egy 14 évesnek is 

„megfelelo”. Nyilván az lenne az optimális, ha mindenkinek a testmagasságához 

viszonyítva, úgy kerülne elhelyezésre, a céltábla, hogy a közepe a kidobási magassággal 

(ami egy picit magasabb, mint a fejmagasság, bár lehet egyéni eltérés ebben is) megegyezo 


 111 

lenne.  Ezt a magassági értéket, úgy határoztuk meg, hogy a felmérés elott az elo és a 

nyolcadik osztály magasságát felmértük és átlagot számítottunk. Az érték 144,7 cm volt, 

amit felkerekítettünk 150 cm-re, hiszen (helyes kislabda-fogást feltételezve) a fejtol kicsit 

magasabbra helyezzük el a kislabdát. Miért pont kislabdával végeztettük a feladatot? Az 

alsó tagozatosak viszonylag kis tenyérmérete is lehetové teszi, hogy a kislabda egy kezes 

birtoklásakor „biztonságos” labdafogás jön létre, valamint a kislabdával már az alsó 

tagozatosak is „megismerkedtek”, tehát végeztek vele különbözo dobófeladatokat. Az 

eddigi adatok alapján azt mondhatjuk, hogy viszonylag azonos feltételeket teremtettünk a 

felméréshez. Igen ám, de tudjuk, hogy jelentos különbség van az elso osztályosok és a 

nyolcadikosok dobástechnikája, koordinációs képességei, a kar izomereje, stb. között. 

Ezért valamilyen formában mégis differenciálni kellett a feladatot, ennek eszközeként az 

eltéro célzási távolságot választottuk, vagyis a cél és a célzási hely távolsága eltért az 

egyes korosztályok tekintetében, mely már eredményesnek bizonyult korábbi felmérésünk 

alkalmával [39]. Hiszen, ha azonos távolságról kell célba dobni, akkor lehet, hogy a 

fiatalabbaknak esetleg túl nehéznek bizonyul a feladat, míg az idosebbek szinte hibátlanul 

teljesítik azt. Az elokísérletek során ezeket a távolságokat felmértük, és az alábbiak szerint 

határoztuk meg:  

a cél és a vonal (mely a célzás helyét jelöli) közti távolság 

7-10 éveseknél (alsó tagozatosak) : 4m 

11-12 éveseknél: 5m 

13-14 éveseknél: 6m. 

Alkalmazási terület : a célzási pontosság mérése vízszintes síkban álló célra, a felso 

végtagok esetén. 

Eszközigény: koncentrikus körök képezte „céltábla”,10 db kislabda. 

Végrehajtás módja: a tanuló, a korosztályának megfelelo távolságra kimért vonal mögül 

ötször jobb, majd ötször bal kézzel dob a vízszintes célfelületre. A dobásmódot nem 

határoztuk meg, hiszen „a célnak megfelelo” technika kiválasztására is kíváncsiak voltunk. 

A dobások között nem volt pihenoido, vagyis csupán annyi, míg a következo kislabdát 

felvette a tanuló. 

Mérendo: a találati pontosság. 

Értékelés: amelyik zónába dobott, annak megfeleloen jegyeztük  fel a pontokat. A belso kör 

találata esetén 3, a középso kör ketto, a külso kör 1 pontot ért. Amennyiben a kör szélét 

találta el, úgy a jobbik eredmény számított. Ha nem találta el egyik kört sem, úgy 0 pontot 

kapott. 


 112 

Méro személyzet:1 felnott, 1 gyerek. 

 

6.4.2.2.1.2.Célba dobás függoleges célfelületre 

A célfelület: az elobbi próbánál leírtakkal megegyezik, vagyis 20,40,60 cm-es körátmérok 

adták a „céltáblát”. Ebben az esetben vízszintesen, a tornaterem padlózatára, kifeszítve 

ragasztottuk le. A célfelület középpontja és a célzási hely távolsága az életkorok szerint az 

elobbi próbához hasonlóan: 

7-10 éveseknél (alsó tagozatosak): 4m 

11-12 éveseknél: 5m 

13-14 éveseknél: 6m. 

Alkalmazási terület: a célzási pontosság mérése függoleges síkban álló célra, a felso 

végtagok esetén. 

Eszközigény: koncentrikus körök képezte „céltábla”, 10 db kislabda. 

Végrehajtás módja: a tanuló, a korosztályának megfelelo távolságra kimért vonal mögül 

ötször jobb, majd ötször bal kézzel dob a függoleges célfelületre. A dobásmódot szintén 

nem határoztuk meg. A dobások egymás után következtek, pihenoido nélkül (vagyis 

csupán annyi míg a következo kislabdát felvette a tanuló). 

Mérendo: a találati pontosság. 

Értékelés: az elozo feladat szerint. Gyakran elofordult, hogy belegurult, vagy belepattant a 

kislabda, amit nem vettünk figyelembe (az elso talajra érkezés nyomát néztük). 

Méro személyzet: 1 felnott, 1 gyerek. 

 

6.4.2.2.2. Mozgó cél eltalálásával kapcsolatos feladatok: 

6.4.2.2.2.1. Jobbról jövo mozgó „célfelület” eltalálása 

6.4.2.2.2.2. Balról jövo mozgó „célfelület” eltalálása 

A zsámolyt nekitámasztottunk a bordásfal 2. fokának, ahonnét egy labdát engedtünk  

„legurulni”, melyet a gyerekeknek el kellett találni. Azért esett választásunk erre a 

kivitelezésre, mert így a labda súlya, a rá ható gravitáció, viszonylag állandó haladási 

sebességet teremtve a labdának, objektívebb mozgó célt eredményezett, mintha gurítottuk  

volna. A zsámoly földet éro szélétol 4m-t mértünk ki, majd a labda érkezésének irányába 

állított merolegesre, mindkét irányba 3-3 métert. Ezek a pontok jelentették a célzások 

helyét. 

Alkalmazási terület: a felso végtag célzási pontosságának mérése mozgó célra alsó 

végtagok esetén. 


 113 

Eszközigény: 1 db zsámoly, 10 db gumilabda,  

Végrehajtás módja: a tanulónak, a célzási helyen felállva, eloször a jobbról jövo guruló 

labdát kellett gumilabdával gurítva megcéloznia és eltalálnia. Ötször jobb, illetve ötször 

bal kézzel hajtotta végre, szünet nélkül a feladatokat (annyi ido volt a két gurítás között, 

míg fölvette a következo labdát). Majd a szemben lévo célzási helyrol (most már a balról 

guruló mozgó célt) kellett megismételni mindezt.  

Mérendo: a találati pontosság. 

Értékelés: feljegyeztük a találatok számát. Hibás végrehajtás (nem találta el, vagy oldalról 

pattanva érte a célt) esetén nem adtunk pontot. 

Méro személyzet: 1 felnott, 2 gyerek. 

 

6.4.2.2.3. Célzási feladatok alsó végtagra 

6.4.2.2.3.1. Célba rúgás, „álló célfelületre” 

6.4.2.2.3.2. Célba rúgás, „fekvo célfelületre” 

Állítva, majd fektetve elhelyezett zsámoly teteje jelentette célfelületet a célba rúgáshoz. 

Mivel – a célba dobáshoz hasonlóan – a célfelület valamennyi korosztály esetében állandó 

volt, így ennél a próbánál is az elokísérletek nyújtottak segítséget a cél távolságának 

differenciálásához. A célzási hely és a cél közti távolság az alábbiak szerint alakult: 

7-10 éveseknél (alsó tagozatosak): 5 m 

11-12 éveseknél: 6 m 

13-14 éveseknél: 7 m. 

Alkalmazási terület: a célzási pontosság mérése álló, fekvo célfelületre, az alsó végtagok 

esetén. 

Eszközigény: 2 db zsámoly, 10 db foci labda. 

Végrehajtás módja: a tanuló, a korosztályának megfelelo távolságra kimért vonal mögül 

ötször jobb, majd ötször bal lábbal rúgott az állított célfelületre. A rúgásmódot,  illetve a 

lendületvételt nem határoztuk  meg. A rúgások a dobásokhoz hasonlóan egymás után, 

pihenoido nélkül (vagyis csupán addig pihent, míg a következo társa a labdát odakészítette 

a tanulónak) következtek, ötször a jobb lábbal, majd ötször a bal lábbal, mind a két 

célfelületen (álló és fekvo). 

Mérendo: a találati pontosság. 

Értékelés: feljegyeztük a találatok számát. Hibás végrehajtás (nem találta el, vagy oldalról 

pattanva érte a célt) esetén nem adtunk pontot. 

Méro személyzet : 1 felnott, 1 gyerek. 


 114 

6.4.2.2.3.3. Célbarúgás vízszintes célfelületre 

Az alapvonaltól 10 méter távolságra talajra rajzolt célfelületet képeztünk. (A belso kör 

átméroje 1 méter, a külso köré pedig 2 méter volt, a négyzet oldalai 2,8 méter hosszúak 

voltak.) A rúgások célzásbiztonságát vizsgáltuk tornász fiatalok mintáján, pihent és 

terhelés utáni állapotban.  A tornaedzés idotartama 120 perc volt, három szeren dolgoztak a 

tanulók minden edzés alkalmával, ami egy nap hat szeren végzett tornamozgást takar. Az 

edzés szerkezetérol: 20 perc bemelegítést 80 perc szertorna követett, majd 20 perc 

képességfejlesztéssel zárult.  

Alkalmazási terület: a célzási pontosság mérése fekvo célfelületre, az alsó végtagok esetén, 

pihent és terhelt állapotban egyaránt 

Eszközigény: 10 db foci labda. 

Végrehajtás módja: állított labdával, tetszoleges rúgásmóddal öt-öt kísérletet néztünk, egy 

héten keresztül napi négy mérési alkalommal. A délelotti és délutáni tornaedzés elott és 

után egyaránt elvégeztük a felméro programot.  

Mérendo: a találati pontosság. Minden találatot nullától három pontig terjedo skálán 

értékeltünk. Meghatároztuk a találatok számát és az egyéni pontszámot 

Értékelés: feljegyeztük a találatok számát. Hibás végrehajtás (nem találta el, vagy oldalról 

pattanva érte a célt) esetén nem adtunk pontot. 

Méro személyzet : 2 felnott, 1 tanuló. 

 

6.4.2.3. A minta ismertetése 

A Tiszaörsi Balkay Pál Általános Iskola mind a nyolc osztályában elvégeztük a 

célzásbiztonság vizsgálatára irányuló próbákat. 

(Megjegyzés: kivételt képez a 6.4.2.2.3.3. pontban ismertetett, célbarúgás vízszintes 

célfelületre próba, melyet a Sárospataki Református Gimnázium edzotáborában, 10 tornász 

fiú körében végeztünk. Választásunkat az indokolta, hogy képet kaphassunk a labdarúgásra 

nem szakosodott, sportoló fiatalok célzási teljesítményérol és az edzéshatás célzási 

teljesítményre gyakorolt hatásáról is.)   

Az általános iskolai minta megoszlását a 14., a gimnáziumi tanulókét a 15. táblázat 

mutatja életkori és nemenkénti bontásban.  

 

 

 


 115 

nemek 
Osztály 

fiú (n) lány (n) 
összes (n) 

1. 7 4 11 

2. 10 6 16 

3. 6 4 10 

4. 9 5 14 

alsó tagozatos 
összes 32 19 51 

5. 7 3 10 

6. 9 13 22 

7. 10 5 15 

8. 4 9 13 

felso tagozatos 
összes 30 30 60 

összes (n) 62 49 111 

 
14. sz. táblázat 

Az általános iskolások felmért mintájának megoszlása 
 

A minta megoszlását, az oldalasság viszonylatában a függelék 37. ábrája szemlélteti. 

 
 
 

Sárospataki Református Gimnázium edzotáborának mintája 
 

osztály fiú (n) versenykoruk (év) összes (n) 

1-4. 10 1-4 10 

  
15. táblázat 

A gimnáziumi tanulók felmért mintájának megoszlása 
 
 

6.4.2.4. A célzásbiztonság vizsgálatának eredményei: 

6.4.2.4.1. A vízszintes célfelület célzási eredményei: 

A vízszintes célfelület célzási teljesítményeit az osztályok, nemek és oldalasság 

viszonylatában láthatjuk az alábbi ábrákon (lásd 13.a. ábra, és a függelék 38-43. ábrái). 


 116 

39,2

30,7

36,7

29,6

0

5

10

15

20

25

30

35

40

%

fiú lány

nemek

átlag
szórás

 
13. a. ábra 

A vízszintes cél célzási összteljesítménye a nemek viszonylatában 
 

A célzási teljesítmény mindkét nem esetében 50% alatt marad (13.a. ábra). 

A jobb kézzel történo célzás esetében (függelék 38., 40., 41. ábrái) az alsó tagozatosak 

mintáján mind a fiúk, mind a lányok esetében a 9-10 éves minta lényegesen jobb célzási 

átlag eredményét figyelhetjük meg a 7-8 évesekkel szemben. A célzásbiztonság 

pontosságára utal, hogy a 9-10 évesek esetében kisebb szórásértékkel találkozunk az 

átlagértékhez viszonyítva, míg a 7-8 évesek esetében a szórásértékek a teljesítményhez 

viszonyítva magasabbak. A pontossági index (átlag/szórás) magasabb értéke is szintén a 9-

10 évesek mintáján tapasztalható, mely megerosít bennünket abban, hogy az alsó tagozat 

második felére a célzási képességek teljesítményei, teljesítmények állandósága magasabb 

szintre fejlodik. 

A bal kézzel történo célzás tekintetében (függelék 39., 42., 43. ábrái) a fiúk mintáján a 9-

10 évesek mutattak jobb teljesítményt, míg a lányoknál a 7-8 évesek értek el pontosabb 

célzási teljesítményt. A pontossági index bal kézre vonatkoztatott eredményei azonban azt 

jelzik, hogy a 7-10 évesek célzási pontossága közel azonosnak tekintheto. A felso 

tagozatosak célzási teljesítménye nem mindig haladta meg a tolük fiatalabb alsós mintáét. 

Az ügyetlenebb kéz célzási teljesítményei azonban a felso tagozatban kifejezettebb. A jobb 

kezes célzás esetén a fiúk mintáján a 13-14 életév magasabb célzási eredménye (mely 

kisebb szórással párosul a teljesítményhez képest) figyelheto meg a 11-12 évesekhez 


 117 

képest. Bal kézzel azonban ez az állítás nem igazolható. A lányok mintáján a 12-13 életév 

jobb eredményét tapasztalhatjuk. A vízszintes cél összesített eredményeit lásd a 16. sz.  

táblázatban. 

 

 
 

a célzás sikerességének 
összehasonlítása a vízszintes 

célfelület alapján 
 

a célzás sikerességének 
összehasonlítása a függoleges 

célfelület alapján 

dobó kéz 

 
  átlag (%) 

 

 
szórás 

(%) 

 
pontossági 

index 

 
  átlag (%)  

 

 
szórás 

(%) 

 
pontossági 

index 

jobb  44,9 31,3 1,4 45,2 15,2 2,9 

bal  31,0 29,0 1,0 27,5 25,8 1,0 

összesen 37,9 30,1 1,2 36,3 20,5 1,9 

 
16. táblázat 

A vízszintes és függoleges célzás sikeressége a 4., 5., és 8. osztályos minta összesítése 
alapján 

 

Megállapíthatjuk, hogy a vízszintes cél eltalálásának teljesítménye mind a domináns oldal, 

mind a nem domináns oldal esetében 50 % alatt maradt. A domináns oldali kéz jobb 

eredménye, pontosabb célzási teljesítménye figyelheto meg. Az 1-3 osztályban a domináns 

oldali kézzel történo célzási eredmények tekintetében a fiúk pontosabb végrehajtásai 

figyelheto meg. Ez a teljesítmény a következo években leromlik és csak a 7. 8. osztályban 

jön újból vissza. A lányoknál a 3–6. osztályban nagyfokú teljesítményhullámzás látható a 

domináns oldal teljesítményében. A nem domináns oldal pontossági indexe a lányok 6. 

osztályban tapasztalt egyenletes teljesítményét kivéve, mind fiúknál, mind lányoknál 

alacsonyabb színvonalú, azaz nagyobb teljesítményszórású.  

 

6.4.2.4.2. A függoleges célfelület célzási eredményei: 

A függoleges célfelület célzási teljesítményeit az osztályok, nemek és oldalasság 

viszonylatában láthatjuk az alábbi ábrákon (lásd 13.b. ábra és a függelék 44-51. ábrái). 


 118 

38,8

27,4

34,2

28,9

0

5

10

15

20

25

30

35

40

%

fiú lány

nemek

átlag
szórás

 
13. b. ábra 

A függolegeses cél célzási összteljesítménye a nemek viszonylatában 
 

Az alsó tagozatos tanulók jobb és balkezes célzási teljesítménye közül a 10 évesek 

eredménye mind a lányok, mind a fiúk esetében olyannyira kiemelkedonek mondható, 

hogy sok esetben meghaladja a felso tagozatosak eredményeit is. A 10 évesek jobbkezes 

magas célzási teljesítményével alacsony szórásérték párosul; bal kéz esetében a célzási 

eredmények alacsonyabbak és magasabb szórásértéket találunk. A pontossági index 

alapján a 10 éves korosztály mintáját (fiúk és lányok) mondhatjuk a legpontosabbnak. A 

nemek közti különbség túlnyomórészt (egy-két kivétellel) a fiúk jobb eredményét igazolja. 

A felso tagozatosak mintáján a jobb kezes célzás esetében a fiúk a 12-13 év magasabb 

teljesítményével tunnek ki (hasonlóan, mint a vízszintes cél esetében). A bal kezes 

célzásnál azonban ez az állítás nem igazolható, hiszen a fiúk legjobb eredménye a 11. 

évben, a lányoknál a 12-ben tapasztalható. A pontossági index alapján hol a lányok, hol a 

fiúk mutatnak jobb eredményt.  

A függoleges cél összesített eredményeit lásd a fentebbi 16. táblázatban. 

Megállapíthatjuk, hogy a függoleges cél eltalálásának teljesítménye, hasonlóan a vízszintes 

célfelületnél tapasztaltakhoz, 50 % alatt maradt. Korábbi vizsgálatunkban (Kovács – 

Müller [39]), melyet az óvodások és kisiskolások körében végeztünk, arra a 

következtetésre jutottunk, hogy a jobb kezes dobások esetében a függoleges célfelületet 

nagyobb biztonsággal találták el a felmérésben szereplo 5-10 évesek.  


 119 

Jelen vizsgálatunkban, amennyiben a jobb kezes dobást nézzük, úgy ebben a felmérésben 

is azt tapasztaljuk, hogy a függoleges cél eltalálásának jóval kedvezobbek az értékei (átlag 

45,2 %) szórás 15,2 %, pontossági index 2,9), szemben a vízszintes célfelület eltalálása 

során tapasztaltakkal (átlag 44,9 %, szórás 31,3 %, pontossági index: 1,4). A bal kéz 

(ügyetlenebb) célzási teljesítménye azonban fordított eredményt hozott, mivel ott a 

vízszintes cél átlaga bizonyult nagyobbnak, bár a pontossági index azonos értéket mutat 

mindkét célfelület bal kezes célzása esetében. 

Mind a vízszintes, mind a függoleges célfelület egy „álló” célt jelentett a kísérletben 

szereplok számára, melynek eltalálása könnyebb, mintha a cél nem stabil lett volna, ha 

nem „mozgó”, mely ezáltal egy állandóan változó feltételt jelent. A függoleges cél 

eltalálásakor a 4. osztály fiú teljesítményeiben találtuk a legjobb értékeket. Korábbi 

életszakaszban még nem, a késobbiekben-feltehetoen a teljesítményre törekvés miatt- már 

nem kapunk egyenletes teljesítményt. A lányok domináns oldalában alacsonyabb 

pontossági index mellett állandóbb teljesítmény látszik. A nem domináns oldalon, a fiúknál 

a domináns oldalnál tapasztalt tendencia, csaknem megismétlodik. A lányoknál a 6. 

osztályosok körében tapasztaltunk nagy dobásegyenletességet. 

 

6.4.2.4.3. A mozgó célfelület célzási eredményei: 

Nézzük meg, hogyan alakult a mozgó cél célzási teljesítménye, amit a guruló labda testesít 

meg. 

A jobbról, balról jövo mozgó cél célzási teljesítményeit az osztályok, nemek és oldalasság 

viszonylatában láthatjuk az alábbi ábrákon (lásd. 14. ábra és a függelék 52-61. ábrái ). 


 120 

31

12

26 27

34

17

37

17

29

41

36

30

41 39

50

37

0

5

10

15

20

25

30

35

40

45

50%

1. 2. 3. 4. 5. 6. 7. 8.

osztályok

átlag

szórás

14. ábra 
A mozgó cél célzási összteljesítménye az osztályok tük rében 

 

A mozgó cél eltalálásának osztályonkénti összteljesítménye alapján elmondható, hogy az 

alsó tagozatosak esetében a 7. 9. 10. életév fokozatosan javuló teljesítménye figyelheto 

meg. A 8. életévben visszaesést tapasztaltunk, ahol a teljesítmény rosszabb értéke és a 

nagyobb szórásérték jelzi a „pontatlanabb” célzást. A 9. 10. életévre a célzás biztosabbá 

válását jelzik  a teljesítmények állandóbbá válásai (alacsony szórás). 

A felso tagozatosak célzási értékei (a 11. életévet kivéve) rendre jobbak az alsósok 

értékeitol. A felso tagozatosak 11-14 életévben fokozatosan javuló teljesítményt mutatnak. 

A legjobb értéket a 14 éves korosztály mutatta, mely a „kiforrott” dobómozgás eredménye. 

A célzási teljesítmények átlag és szórásértékeit, valamint a pontossági indexet megfigyelve 

elmondhatjuk, hogy a mozgó cél nehezebb feladatot jelentett valamennyi korosztálynak 

mindkét nem esetében. Míg az álló célfelületeket (vízszintes és függoleges) a domináns 

oldali kézzel 45 % körüli biztonsággal (vízszintes cél 44,9 %, függoleges 45,2 %) 

teljesítették, addig a különbözo irányokból jövo mozgó célt a domináns oldali kézzel 

csupán 30,6 %-os átlag értékkel találták el (jobbról jövot 29,7 %, balról jövot 31,5 %). A 

közel 15 %-os teljesítménykülönbség jelentosnek mondható az álló cél javára. 

Az „ügyetlenebb” kéz esetében az álló cél eltalálása átlagosan 29,2 %-os. A mozgó célnál 

32,8 %-os eredményt kapunk. Az eltérések abszolút értékben az ügyesebb oldal jobb 


 121 

teljesítményét mutatják, azonban ez statisztikailag a nagy szórásérték miatt nem igazolt.  A 

„mozgó cél” feladat nehezebb voltát igazolja, a szórásértékek teljesítményhez viszonyított 

magas értéke, illetve a pontossági index alacsonyabb értéke is. Az értékelést megkönnyíti a 

17. táblázat. 

 

  
a jobbról jövo mozgó cél 

összteljesítménye 
 

 
a balról jövo mozgó cél 

összteljesítménye 

dobó kéz 

 
  átlag (%) 

 

 
szórás 

(%) 

 
pontossági 

index 

 
  átlag (%)  

 

 
szórás 

(%) 

 
pontossági 

index 

jobb 29,7 41,7 0,71 31,5 41,1 0,76 

bal 33,8 46,0 0,7 31,9 43,1 0,7 

összesen 31,8 43,9 0,7 31,7 42,1 0,73 

 
17. táblázat 

A jobbról és balról guruló mozgó cél összteljesítménye 
 

A  táblázatot figyelve elmondhatjuk,  hogy jobb kezes dominancia esetén a balról jövo 

mozgó célt találták el nagyobb pontossággal. Feltehetoen a vállszélességgel nagyobb 

reakcióido szolgáltatta a nagyobb pontosságot. Ezt is vártuk, hiszen korábbi vizsgálatunk, 

(Kovács – Müller  [39]) is ezt állapította meg fiatalabbak mintáján. Igen, de korábbi 

vizsgálatunkban csak a domináns oldali kézzel szerepelt  a célzás. Ennek analógiájára 

kíváncsiak voltunk arra, hogy vajon ha ez az elgondolás helytálló, akkor beigazolódik-e a 

nem domináns oldal tekintetében is. Azt vártuk, hogy amennyiben bal kézzel céloz, akkor 

a jobbról jövo célt kell nagyobb pontossággal eltalálni, hogy az egy vállhosszúsággal 

nagyobb reakcióido, mint ok, bizonyított legyen. 

Amennyiben összehasonlítjuk a bal kezes célzás eredményeit, láthatjuk, hogy a balról jövo 

mozgó cél eltalálását tendenciájában ugyancsak pontosabbnak ítélhetjük a magasabb 

átlagérték miatt.  Elmondhatjuk, hogy ez az elgondolásunk a mozgó célt illetoen, 

figyelemre méltó, mégpedig mindkét oldal tekintetében. 

A nemek közötti különbséget a jobbról és balról jövo mozgó cél értékeiben a 18. táblázat 

mutatja. 

 

 


 122 

  
a jobb kéz célzási összteljesítménye 

 

 
a bal kéz célzási összteljesítménye 

nemek 

 
  átlag (%) 

 

 
szórás 

(%) 

 
pontossági 

index 

 
  átlag (%)  

 

 
szórás 

(%) 

 
pontossági 

index 

fiú 35,1 43,6 0,8 35,0 44,1 0,8 

lány 16,1 39,2 0,67 30,8 45,0 0,68 

összesen 30,6 41,4 0,74 32,9 44,5 0,74 

 
18. táblázat 

A mozgó cél célzási összteljesítménye a nemek és az oldalasság viszonylatában 
 

Láthatjuk, hogy a nemek közti különbség a domináns oldal teljesítménye esetén 

számottevo. Az osztályteljesítményekre vonatkozó értékek tanulmányozására a már 

említett függelék 52-61. ábrái szolgáltatnak alapot. 

 

6.4.2.4.4. A célbarúgás célzási teljesítményei az álló és fekvo cél viszonylatában: 

A célzási teljesítményt nem csak a felso végtag esetében értékelhetjük. Az alsó végtag 

(láb) eredményeit a célbarúgás feladatai mutatják nekünk (lásd. 15. ábra és a függelék 62-

71. ábrái).  


 123 

38
39

42

44

43

40

45

44

47

46

45

43

45

42

45
45

36

38

40

42

44

46

48
%

1. 2. 3. 4. 5. 6. 7. 8.

osztályok

átlag

szórás

15. ábra 
A rúgási célzás teljesítmények összesítése az osztályok tükrében 

 

A célbarúgások (álló és fekvo célba, jobb, illetve bal lábbal) összesített eredményeit 

mutatja a 15. ábra. 

Megállapíthatjuk, hogy a tanulók rúgási teljesítménye az életkor elorehaladtával fokozatos 

növekedést mutatnak. A legjobb teljesítményt a 10 évesek érték el. 

A felso tagozatosak célbarúgási teljesítményei az életkor elorehaladtával mérsékelt 

csökkenést mutatnak. A 11. évesek eredménye a legjobb, 47, 8 %, mely így is az 50 %-os 

teljesítmény alatt marad. (Csakúgy, mint a karral történo célzások esetében.) A 12-13-14. 

évesek teljesítménye hasonló (45,2 %; 44, 8 %; 44,6 %). 

Az eltéro módon elhelyezett, azonos nagyságú célfelület célzási teljesítményei eltéro 

módon alakultak, melyet a 19. táblázat szemléltet. 

 

 

 

 

 

 


 124 

  
álló célfelület  

 

 
fekvo célfelület 

rúgó láb 

 
  átlag (%) 

 

 
szórás 

(%) 

 
pontossági 

index 

 
  átlag (%)  

 

 
szórás 

(%) 

 
pontossági 

index 

jobb 55,3 44,8 1,23 50,1 44,3 1,1 

bal 30,2 37,7 0,8 39,1 44,6 0,8 

összesen 42,7 41,2 1,0 44,6 44,4 1,0 

 
19. táblázat 

A célbarúgás sikerességének összesíto táblázata az oldalasság és a célfelület 
viszonylatában 

 

Megállapíthatjuk, hogy a jobb lábbal az álló célt találták el „biztosabban”, míg bal lábbal a 

fekvo célt. Az összesített adatok alapján azt mondhatjuk, hogy a fekvo célt nagyobb 

sikerrel találták el. Ez hasonlóan alakul a már említett korábbi vizsgálatunkhoz [39], ahol 

fiatalabbak mintáján csak a jobb lábbal kellett ugyanezt a feladatot elvégezni. Látható, 

hogy hiába azonos a célfelület nagysága, a térbeli helyzete is befolyásolja a célzási 

biztonságot. 

A 20. táblázat a nemek teljesítménykülönbségeit ábrázolja. 

 

  
álló célfelület  

 

 
fekvo célfelület 

nemek 

 
  átlag (%) 

 

 
szórás 

(%) 

 
pontossági 

index 

 
  átlag (%)  

 

 
szórás 

(%) 

 
pontossági 

index 

fiú 46,9 42,7 1,1 46,2 46,2 1,0 

lány 38,5 39,8 0,9 43 42,6 1,0 

összesen 42,7 41,2 1,0 44,6 44,4 1,0 

 
20. táblázat 

A célbarúgás sikerességének összesíto táblázata a nemek és a célfelület viszonylatában 
 

Mindkét célfelület célbarúgási eredménye alapján elmondhatjuk, hogy a fiúk ügyesebbnek 

bizonyultak a feladat teljesítése során, hiszen többször találták el a célfelületet. 


 125 

6.4.2.4.5. A célbarúgás célzási teljesítményei „non-specifikus” edzés hatására 

Nézzük meg, hogyan tudnak pontosan „célozni” azok a sportolók, akik nem labdások, és 

különösen nem labdarúgók. Bármilyen sportágat uzzünk is, ismert, hogy a terhelés nyomán 

fellépo fáradtság sajátos feltételt teremt a teljesítmény számára: vannak akik átmenetileg 

jobb, de vannak akik rosszabb eredményt mutatnak. Ez a gyakorlati tapasztalat ugyancsak 

irányította a gondolatunkat a megfigyelés tervezésekor, s így alapvetoen tornászsportolóink 

célbarúgó teljesítményét vizsgáltuk edzés elott és edzés után. 

A 16. ábrán az összteljesítményt láthatjuk. Az öt rúgás öt találatnak számított. A találati 

pontok pedig úgy alakultak, hogy 3 pontot ért a belso kör eltalálása, 2 pontot a külso kör, 1 

pontot a négyzet eltalálása, így összesen 5x3=15 pont volt az elérheto az öt rúgás 

alkalmával. 

43,3

26,1

0

5

10

15

20

25

30

35

40

45

%

találat pont

találat

pont

 
 

16. ábra 
A célbarugások összteljesítménye non-specifikus edzéshatás tükrében 

 

Az összes tanuló eredményét ha megfigyeljük, láthatjuk, hogy találat alapján kevesebb, 

mint 50 %-os eredményt produkáltak. A pontérték alapján még rosszabb az arány, csupán 

26,10 %-ot értek el. Úgy gondoljuk, hogy ezen eredményben a véletlenek nagymértékben 

szerepet játszottak. Ezek az eredmények tendenciózusan hasonlóságot mutatnak Pliven 


 126 

(1970)98 mérési eredményeivel, bár o „profi” labdarúgókkal végeztetett koncentrikus körök 

képezte célfelületre ívelést, 15, 20 és 25 méterrol (mely nehezebb feladatnak bizonyul). 

Esetében is a sikeres találatok száma 50 % körül mozgott, pontérték alapján 31,5 valamint 

22 és 12,8 %-os sikerességet hozott,  a célfelület távolítása a pontosságot negatívan 

befolyásolta. 

A következo két ábrán (lásd. függelék 72., 73 . ábrái) a teljesítményt napszaki lebontásban 

figyelhetjük meg. A találat és pontérték eredménye hasonló értéket mutat a két 

napszakban, azonban a délutáni eredmény jobb egy kicsivel. Ez feltehetoleg azzal 

igazolható, hogy a szervezet a délutáni 17-19 óra közötti idopontban kedvezo állapotot 

mutat a teljesítésre. 

A függelék 74., 75. ábráin a teljesítmény alakulását figyelhetjük meg terhelés hatására. Az 

elso ábra mutatja az edzések elotti értéket a találat és pont szempontjából, a másik pedig az 

edzés utáni értéket. Láthatjuk, hogy edzés után romlik a célbarúgó teljesítmény. Tehát az 

intenzív edzés után bekövetkezo fáradtság rontja a finom koordinációt, vagyis a célzás 

eredményességét. A kezdeti bizonytalanságok után a negyedik rúgási kísérletnél találjuk a 

legmagasabb találati- és pontértéket. Az utolsó kísérlet pedig a leggyengébb teljesítményt 

adja (lásd függelék 76. ábra). Megfigyelhetjük azonban, hogy az egyes rúgások közel 

azonos találati- és pontértéket mutatnak, vagyis a szórás meglepoen alacsony a kisszámú 

minta ellenére.  

A függelék 77., 78. ábrái mutatják az egyes rúgások eredményét napszaki lebontásban. Itt 

az eredmények nagyobb szórást mutatnak. Átlagban a délutáni teljesítmény magasabb 

értékeit állapíthatjuk meg. 

A függelék 79., 80. ábrái az öt rúgás eredményét szemléltetik edzés elott és után. Minden 

egyes rúgásnál elmondható, hogy - mind a találati mind pedig a pontérték alapján - edzés 

után romlik a teljesítmény. Ezek az eredmények csupán tendenciát jeleznek, hiszen a 

matematikai-, statisztikai elemzés elvégzése után nem igazolhatók, ami a kis számú 

kísérleti mintának tulajdonítható. 

 

 

 

 

 

                                                 
98 Pliven M. (1970): A rúgáspontosság vizsgálati eredményei élvonalbeli labdarúgóknál. A Testnevelési 
Foiskola Közleményei. 278-287. p. 


 127 

6.5. Az idobecslés vizsgálata 

 

A mozgástanulás folyamatában az állandó, permanens feladataink mellett idorol- idore új 

kérdések merülnek fel. Amennyiben keressük a „tökéletes” kivitelt és végrehajtást, számos 

jellegzetességet hozunk fel ismérvként. Így: 

? minél pontosabban tükrözze a végrehajtás a kívánt feladatot, 

? a kivitel lehetoleg törésmentes, folyamatos legyen, 

? a végrehajtás gördülékenysége mutassa be a test, illetve a testrészek mozgásának, 

mozgatásának szabályosságát (Ezen szabályosság könnyen megítélheto, ha van egy 

elore meghatározott, definiált etalon, amihez a viszonyítás történik, ellenkezo 

esetben a kivitelt önmagához vagyunk képesek hasonlítani. Például többszöri 

megismétlés után.), 

? a végrehajtás idobelisége feleljen meg a mozgásrészek vagy részmozdulatok térbeli 

és az ezzel kapcsolatba hozható idobeli viszonyokkal. 

A sort bizonyára tovább gazdagíthatjuk, azonban látnunk kell, hogy az idobeliség a 

mozgást minosíto ismérvnek számít. A pontos mozgáskivitelezésnek úgy tunik, 

nélkülözhetetlen feltétele az idobecslés pontossága, vagyis a megbízható idoérzék. 

Mozgásszervezodés szempontjából izgalmas kérdés, hogy mennyire a „belso óránk” 

ritmusa határozza meg mozdulataink egymásutániságát, szabályos vagy pillanatnyilag 

szabálytalan sorát. Amikor pedig a táncost nézzük, akkor meg épp fordított helyzettel 

találkozunk. A táncos mozgása a zene lüktetéséhez, üteméhez igazodik. Azaz a 

mozgáskivitel szabályozása külso hang- és zenei effektusoktól függ.  

A gyakorlatban fölfigyelhetünk arra, hogy mind a belülrol , mind a kívülrol jövo „lüktetés” 

sokszor nagyon is kedvezo hatással van egymásra. Erre szolgál példaként, amikor a 

szertornászok, a labdajátékosok vagy küzdosportolók az elemek, elemkapcsolatok 

gyakorlásához háttérzenét használnak. A gyakorlat ugyanis azt bizonyította, hogy a 

sokszor aritmiás elemek tanulása is könnyebbé válik ily módon. 

Valamennyiünk „belso órája” azonos pontossággal jár? Erre a kérdésre akár egy gyors 

választ is adhatnánk: feltehetoen nem, hiszen vannak olyanok, akik különösen jó 

ritmusérzékuek, illetve idoérzékkel bírnak, míg mások híján vannak ezen képességüknek. 

Vajon mennyire tudjuk elore az önmagunk által megjelölt vagy a külvilág által eloírt 

idotartamokat meghatározni? Inkább alá vagy túlbecsüljük a kijelölt ido- intervallumokat? 

Fölállítható valamilyen szabályosság az idotartam kívánt reprodukciója és az idotartam 


 128 

hossza között? Mennyire stabil az idoérzékünk? Avagy ez egyértelmuen fejlodés 

(fejlesztés) függo? Ezen érzékek tekintetében van-e optimális életkor? 

Vizsgálódásunk jelen szakaszában ezért is fordultunk az idotartam hosszának becslésére, 

és az idoérzékelés témaköre felé. Mielott magára a vizsgálatára rátérnénk, nézzük meg a 

témakörrel kapcsolatos fogalmak értelmezését, a témával kapcsolatos vizsgálódásokat.  

 

6.5.1. Az  idobecslés vizsgálatok irodalmi eredményei 

 

Az ido fogalmát sokféleképp definiálhatjuk. Egy tágabban értelmezés szerint99 „az anyag 

létformája (a térrel együtt),a jelenségek, folyamatok egymásutániságát kifejezo 

dimenziója”.  

A kislexikon meghatározza az ido fogalmát fizikai értelemben is: „mint  fizikai mennyiség, 

az SI egyik alapmennyisége, melynek mértékegysége a másodperc.” A modern fizika  

tapasztalata a korábbi természettudományos ido definíciót megkérdojelezi:  a Newton-féle 

abszolút (természeténél fogva egyenletesen, minden tárgyra való vonatkozás nélkül telo) 

ido létét. A relativitás elmélete szerint az egymáshoz képest mozgó rendszerekben vagy az 

eltéro erosségu gravitációs terekben az ido másként telik. 

A Révai Nagy Lexikona 100 az idot „ az emberi gondolkodásnak, az a definiálhatatlan, mert 

mindennek alapjául szolgáló formájának” tekinti, „mely szerint képzeteink általában 

egymásra következnek, azaz rendjükben elobbet és utóbbat  különböztetünk meg.”  

Az ido definiálása a filozófusokat is foglalkoztatta. Kant [78] az idot szubjektívnek 

tekintette, tiszta „a priori szemléletnek.”  Mi  fogunk föl mindent az ido formájában, „az 

ido mellozve a mi fölfogásunkat, csak a dolgokat tekintve semmi.” 

Ezzel a nézettel szemben áll az ido realisztikus felfogása, mely szerint az ido objektív, és 

benne folynak le az események [78]. Az ido, tehát „ folytonos, miként a tér (azaz az ido 

nem áll idopontokból, hiszen két bármily közeli idopont közt az ido folyik).” 

Az ido és a tér 101, mint az anyag létezési alapformái, elválaszthatatlanok a mozgásban lévo 

anyagtól. 

Ugyan az értelmezésben kicsit messzire kalandoztunk, azonban úgy véltük, hogy ezen 

alapok nélkül nehezebben kezelheto a kérdéskör számunkra, most már a mozgás és a sport 

gyakorlatában. 

                                                 
99 Akadémiai Kislexikon. Elso kötet A-K. Akadémiai Kiadó Bp. 1989. 802. p. 
100 Révai Nagy Lexikona. X. kötet H-J. Szépirodalmi és Babits Könyvkiadó. Bp. 1992. 466-467. p. 
101 Filozófiai Lexikon. Szerk.: M. Rozental – P. Jugyin. Szikra Kiadó. Bp. 1953. 270-272. p. 


 129 

A mozgások, így a sportmozgások is térben és idoben zajlanak, ezért a helyesen 

végrehajtott kivitelezéshez szükséges ismerni a kivitelezés:  

? térbeli  

? idobeli és  

? dinamikai szerkezetét. 

A mozgás idobeliségét az jelenti, hogy meghatározott helye van az idosorban. Az „idobeli” 

pontossághoz viszont szükséges az idobecslés képessége, vagyis az idoérzék. Ennek a 

fogalomnak a meghatározása a Révai Nagy Lexikon [78] szerint: „az idoérzék az a 

képességünk, melynél fogva valamely ido hosszát közvetlenül (óra nélkül) más idohosszal 

össze tudjuk hasonlítani és a két idot egymással egyenlonek vagy egyenlotlennek 

mondani.”  

Természetesen az idoérzékünk sem bizonyul csalhatatlannak, mint ahogyan erre már 

utaltunk a bevezeto gondolatokban, hiszen néha az ido folyása lassúnak tunik, néha rohan. 

Az idoérzékünkkel kapcsolatos ambivalenciát Petofi versbe szedve érzékelteti: „Míg állni 

látszék az ido, bár a szekér szaladt”. 

Az idoérzékkel kapcsolatos kutatásról számolnak be pennsylvaniai kutatók 102. A 

vizsgálatukban 20 rendszeres dohányos vett részt. Miután egy teljes napig nem gyújtottak 

rá, a résztvevok azt az utasítást kapták, hogy a „Start” és „Stop” szó elhangzása közti 

idointervallumról meg kell mondani, hogy hány másodperc telt el. A két vezényszó között 

45 mp telt el. A nikotinéhségben szenvedoknek ez az ido azonban sokkal hosszabbnak 

tunt, átlagosan egy perc és egy perc 10 secundum közötti eredmények születtek. A kísérlet 

során megfigyelt csökkent idoérzék is közrejátszhat abban, hogy a cigarettát letenni kívánó 

dohányosok nem tudnak kelloen koncentrálni, és folyamatos stresszes állapotban érzik 

magukat.  A koncentrálóképesség állapotát jól mutatja, hogy mennyire vagyunk képesek 

„felbecsülni” az ido múlását. 

A gyakorlati tapasztalatok azt mondatják velünk, hogy az idoérzék szoros összefüggésben 

áll a mozgásritmus-érzékkel. (A mozgás ritmusán az idoegységre eso mozgásmennyiséget 

értjük.) A mozgásritmus-érzék olyan képesség, melynek birtokában az embernek 

lehetosége van a mozgáselemek, mozgássorok idobeli arányait szabályozni. Akinek jó a 

mozgásritmus-érzéke, az sokkal eredményesebben és gyorsabban tanulja meg a 

mozgásokat, mozgáskapcsolatokat. A ritmusképesség fejleszthetoségének a leginkább 

                                                 
102 www. Origo/tudomány /élet/ A cigaretta rontja az idoérzéket. htm 


 130 

kedvezo idoszak Rigler (2001)103 szerint: a 9-10. életév. A ritmusképesség egyik alapja 

viszont az idoérzék, így az idobecsléssel kapcsolatos feladatokban való 

teljesítményjavulást és a teljesítmény állandósulását erre az idoszakra várhatjuk. 

Jelen vizsgálatban az idobecslés ”pontosságára„ voltunk kíváncsiak. A pontosság szó 

jelentése esetünkben jól kifejezodik a fogalomban, hogy egy idotartamot hányszor találtak, 

avagy hányszor hibáztak el. 

A pontosság „mindenfajta mérése, lényegében a hibák mérésével egyenlo.” Woodworth és 

Schlossberg [97] a pontosság, avagy a hibák mérésének jelentoségét abban látták, hogy 

segít a korrekcióban. Amikor az ember próbálja eltalálni az adott célt, vagy akár 

idotartamot, meg akarja állapítani, hogy a „becslése” általában magas-e azaz túl becsülte-e 

avagy alábecsülte az adott idotartamot. Amennyiben ismerjük a hiba nagyságát és irányát 

(elojelét), akkor lehetséges a megfontolt és jól átgondolt korrekció. 

Korábbi vizsgálataink – Müller – Rigler (2002)104,  Müller (2003)105, Müller (2003)106 

melyet az idobecslés témakörébol szerveztünk – tapasztalatai megerosítenek bennünket 

abban, hogy az alsó tagozatosak idoérzéke még nagyon bizonytalan, ám a felso tagozatra 

ez a képesség megszilárdulni látszik. Az idobecslés jóságát befolyásolja, a megbecsülendo 

idotartam hossza is.  

 

6.5.2. Az idobecslés vizsgálata 

 

6.5.2.1. Kérdésfeltevések 

? Mennyire képesek egy percen belüli idotartamok pontos megítélésére az általános 

iskolába kerülo kisgyermekek valamint a felso tagozatos társaik? 

? Hogyan változik az eltéro idotartamok becslési pontossága a vizsgált osztályok 

esetében?  

? A becslés „jósága” hogyan alakul a nemek viszonylatában? 

 

 

                                                 
103 Rigler E.  (2001): Az általános edzéselmélet és módszertan alapjai. I., II. rész. Bp. 76. p. 
104 Müller A. – Rigler E. (2002): Idoérzék, mozgásritmus, mozgásegyenletesség, II. Országos 
Neveléstudományi Konferencia, Bp. MTA, posztereloadás. Okt. 24-26. Konferencia kiadványkötet, 420. p. 
105 Müller A. (2003): Time estimation as a criterion of Movement precision.Phisical Education and the Third 
Millenium. Presov, Slovakia. jun. 25-27. In: Telesná Vychova a sport Tretom Trisícroci Elektronicky 
zborník. 163-167. p. 
106 Müller A. (2003): Time Estimation as a Criterion of Movement Precision. In: 4th  International Conference 
of PHD Students. 11-315. p. 
 


 131 

6.5.2.2. Az idobecslés vizsgálata során alkalmazott eljárások 

Különbözo idotartamokat határoztunk meg, ezek: 8, 16, 30 secundumos egységek voltak. 

Azért választottuk ezeket az idotartamokat, mert ezáltal nagyobb minta tanórán történo 

felmérése is megvalósulhatott.  

Alkalmazási terület: az idobecslés képességének mérése. 

Eszközigény: stopperóra. 

Végrehajtás módja: egyenkénti szerepeltetéssel minden gyerektol a három fent említett 

idotartamot általunk, és a gyerek által meghatározott, és elore bejelentett idotartam 

megbecsülését, pontosabban stopperórán való bemérését kértük.  

Az egyéni választást 60 secundumos idotartamon belül tetszolegesen engedélyeztük. A 

választott idotartamok 1-40 másodperc között alakultak. A választható idotartamra 1-60 

sec. idotartamot kértünk. A feladatokat random sorrendben végeztettük, hogy ne legyen 

ráhangolódás a becslésben. A tanulók egymás eredményeit nem látták, mivel a 

felmérésben mindig egy gyerek vett részt. A rajt és cél meghatározását a tanuló jelzése 

adta, az idomérot mindig ugyanaz a tanár kezelte. 

Mérendo: a becslési pontosság. 

Értékelés: minden kiválasztott személy teljesítményénél meghatároztuk az esetleges 

eltérések abszolút elojeles értékét, aszerint, hogy az idotartamot alá (-) vagy fölül(+) 

becsülte-e. Az abszolút eltérést a kért idotartamokhoz viszonyítottuk. Az eltérést %-os 

kifejezésben feltüntettük, illetve az alá és fölébecslést végzo tanulók létszámát és 

teljesítményük relatív értékét is. Az eredmények bemutatásában a kör- és az 

oszlopdiagramok ábrázolását tartottuk szemléletesnek. 

Méro személyzet :1 felnott, 1 gyerek. 

 

6.5.2.3. A felmért minta 

Az általunk felmért minta nemek és korosztályok szerinti bontását a 21. táblázat 

szemlélteti.  

 


 132 

 

21. táblázat 
A felmért minta életkori megoszlása 

 

6.5.2.4. Az eredmények ismertetése  

Eloször nézzük meg, hogy életkori és nemek szerinti bontás nélkül, pusztán a választott 

idotartamok alapján milyen becslési pontossággal találkozunk a felmért 70 tanuló esetében. 

A kördiagramok (lásd. függelék 81-84. ábrái) tehát a 8, 16, 30 másodperc illetve a 

választott idotartamok alá és fölé becsülok számának %-os megoszlását mutatják. 

Megállapíthatjuk, hogy a legtöbben a 8 másodperces tartományt tévesztik oly módon, hogy 

fölülbecsülik az idotartamot. Érdekes viszont, hogy, a 16, 30 másodperces és a választott 

idotartam esetében az alábecsülok száma volt a kifejezettebb.  

Szinte elhanyagolható volt azon tanulók száma, akik a feladatot pontosan tudták teljesíteni. 

A teljesítményeket tekintve (lásd függelék 85-88. ábrái) elmondható, hogy a hibázás 

száma az idotartam növelésével csökken. Ugyanakkor a hiba abszolút értéke viszont az 

alábecslésnél magasabb. Érdekes megfigyelni a becslés „jóságát” az egyes osztályok 

szerinti bontásban. Az elso osztályos tanulók nagyon sokat tévednek, ami azt jelenti, hogy 

az idoérzék még erre a korra nem alakul ki, azonban a felso tagozatosak hibázásának 

mennyiségi mutatói hasonló értékuek. Felso tagozatra az idoérzék képessége kialakul és 

egy viszonylag jó színvonalon stabilizálódik.  

Amikor a tanulókra bíztuk, a megbecsülendo idotartamot, tetszoleges megválasztással, úgy 

arra láttunk példát a vizsgálatunkban, hogy az 1-15 másodperces tartományba esett a 

legtöbb választási gyakoriság. Valószínu, hogy az általunk megadott értékek orientálták a 

gyerekek választásait. (lásd függelék 89., 90. ábrái) Érdekes, hogy a tanulók úgy ítélték 

meg, hogy a viszonylag kisebb idotartamok becslése könnyebb lesz a számukra, bár a 

osztályok fiú (n) lány (n) összes (n) 

1.  10 6 16 

5.  11 7 18 

6. 9 6 15 

8.  6 15 21 

összes (n) 36 34 70 


 133 

becslési eredmények pontossága és az idotartamok növekedése között fordított 

arányosságot tapasztaltunk. 

Amennyiben a teljesítményeket a becsült értékek szórásával együtt mutatjuk be az 

osztályok és a nemek szerinti bontásban, (lásd 17/a, b, c, d. ábra) úgy elmondható, hogy 

az elso osztályos kislányok %-os hibái szignifikánsan magasabbak, mint a fiú társaiké.  

48,7

40

77,5

51,2

13,3

5

20
12,5

8,7 8,7

33,7

20

10 8,7

17,5
12,5

0

10

20

30

40

50

60

70

80

%

1.fiú 1.lány 5.fiú 5.lány 6.fiú 6.lány 8.fiú 8.lány

osztály

átlag szórás

 
17. a. ábra 

A 8 secundumos idotartambecslés átlag- és szórás értékei a nemek és az osztályok 

viszonylatában 


 134 

28,7

18,7

73

39,4

14,3
7,5

20

7,5

14,3

5,6

23,1

10
12,5

9,3
14,3

10

0

10

20

30

40

50

60

70

80

%

1.fiú 1.lány 5.fiú 5.lány 6.fiú 6.lány 8.fiú 8.lány

osztály

átlag szórás

 
17. b. ábra 

A 16 secundumos idotartam becslés átlag- és szórás értékei a nemek és az osztályok 
viszonylatában 

 

34,6

16

56,3

33,4

20,6

13

24,6

14,6
8,6

15,7 16,6

9 10,3
5,4

9,6

2,7

0

10

20

30

40

50

60

%

1.fiú 1.lány 5.fiú 5.lány 6.fiú 6.lány 8.fiú 8.lány

osztály

átlag szórás
 

17. c. ábra 
A 30 secundumos idotartam becslés átlag- és szórás értékei a nemek és az osztályok 

viszonylatában 


 135 

53

31

70

51

13
8

15
8 9 8

24
19

13

4
8

4

0

10

20

30

40

50

60

70

%

1.fiú 1.lány 5.fiú 5.lány 6.fiú 6.lány 8.fiú 8.lány

osztály

átlag szórás

 
 
 

17. d. ábra 
A választott idotartam (átlag=10 sec.) átlag- és szórás értékei a nemek és az osztályok 

viszonylatában 
 

A tendencia a késobbi életévekben alacsonyabb %-os értékek mentén megmarad, igaz, 

hogy a változások rendszertelenül követik egymást. 

Statisztikailag igazolható különbségek a választott 8-40 secundumos idotartomány becslési 

pontosságában kizárólag az 1. osztályos és a fölso tagozatosak között mutatható ki. A fölso 

tagozaton belül a különbség a viszonylag nagy szórás miatt statisztikailag nem igazolható. 

Konklúzió: 

? Az elso osztályosok idobecslése egy fél perces idotartományon belül is nagy 

szórást mutat. A tévesztések nagy száma arra vezetheto vissza, hogy náluk az 

idoérzék képessége még erosen bizonytalan. 

? 6 éves korban még jelentos a fiúk- lányok idobecslésében mutatkozó teljesítmények 

különbsége, azonban ez a tendencia a 8. osztály idoszakára mérséklodik. 

? Feltehetoen a 10 másodperc alatti tempó- és ritmusérzék fejlesztheto 

gyakorlatokkal, az általános iskolások idotartamot becslo képessége jelentosen 

javítható. 

 


 136 

7. AZ ÉRTEKEZÉS ÖSSZEGZO MEGÁLLAPÍTÁSAI 
 
7.1. Az állás, járás és szökdeléses egyensúlyvizsgálatok  
 

Az egyensúly vizsgálata során lehetoségünk nyílt mind a statikus, mind a dinamikus 

koordinációt megfigyelni az általános iskolások mintáján (lásd. 22. táblázat). 

 

 
az egyensúly feladatok eredményeinek összefoglaló táblázata az elofordult hibák száma 

alapján (db) 
 

4. osztály 5. osztály 8. osztály ?  
feladatok  

feladat 
ideje 
(sec) fiú lány fiú lány fiú lány fiú lány átlag 

STATIKUS           

egy lábon állás  30 4,9 5,2 10,4 4,4 5 6,4 6,7 5,3 6 

DINAMIKUS           

járás elore 
nyitott szemmel  4,8 3,3 3,6 4,4 3,8 2,6 4,2 3,4 3,9 3,5 

járás elore 
csukott 
szemmel 

6,7 6,1 8,1 7,9 10,7 4,4 6,5 6,1 8,4 6,1 

járás hátra 
nyitott szemmel 7,8 6,7 6,6 5,9 9,2 4,8 7,9 5,8 7,9 5,7 

jobb lábbal 
szökdelés  3,3 2,2 3,8 4,6 3,7 2,2 3,5 3 3,7 3,3 

bal lábbal 
szökdelés) 3,3 3,1 4 4 4,8 2,6 3,7 3,2 4,2 3,7 

 

22. táblázat 
A statikus és dinamikus egyensúly feladatok eredményeinek összefoglalása 

 

A statikus egyensúly mérése során, mely a félperces egy lábon állás próbával történt, 

megállapíthattuk: 

? Az általános iskolások átlagosan 6 hibát vétettek, a lányok 5,3-at, a fiúk 6,7-et. 

? Az osztályok eredményeinek összehasonlításában a 4. osztályos fiúk és az 5. 

osztályos lányok jobb eredménye a kifejezettebb. 

 

 


 137 

A dinamikus egyensúly feladatainak eredményei alapján a következo megállapításokra 

jutottunk: 

? A dinamikus egyensúly vizsgálatában szereplo járás próbák eredményei azt 

igazolják, hogy a vizuális kontroll kikapcsolása nagymértékben megnöveli a feladat 

teljesítése során bekövetkezo hibák számát, valamint a feladat végrehajtásához 

szükséges idot is. 

? Az elore, nyitott szemmel járást átlagosan 3,5 hibával teljesítették az általános 

iskolás gyerekek. A csukott szemmel járás elore próba átlagos hibája 6,1 volt. A 

hátrafelé nyitott szemmel történo járás átlagos hibaszáma is magas. 

? Mind a három járásfeladatban a fiúk jobb eredményét tapasztaltuk. A két nem 

teljesítménykülönbsége a vizualitás kikapcsolásával (csukott szem, hátrafelé járás) 

növekedett.  

(Megjegyzés: amíg a statikus egyensúly terén a lányok, addig a dinamikus 

koordinációt igénylo feladatban a fiúk bizonyultak sikeresebbnek. A dinamikus 

gyakorlatok a „téri tájékozódás” képességének magasabb szintjét igénylik.) 

? A felso tagozatban a 8. osztályos fiúk valamennyi járással kapcsolatos feladatban 

magas teljesítményt nyújtottak. A lányok teljesítménye ingadozóbb az életkor 

illetoleg a járás feladat függvényében. 

? A szökdelo gyakorlatok vizsgálata során a jobb lábas szökdeléssel teljesített feladat 

bizonyult sikeresebbnek, igazolva a jobb oldali dominanciával rendelkezok 

többségét. 

? A nemek összehasonlításában a fiúk a szökdelo feladatot szinte minden 

korosztályban kevesebb hibával hajtották végre. 

? A szökdelo gyakorlatok eredményei mindkét láb és mindkét nem esetében a 8. 

osztályosok pontosabb feladat végrehajtást mutatják. 

? A statikus és dinamikus egyensúly gyakorlatok átlagos hibaszáma alapján azt 

mondhatjuk, hogy a statikus helyzetek teljesítése nehezebb, míg a dinamikus  

gyakorlatokban, pedig a csukott szemmel járás elore okozta mindkét nemnél a 

nagyobb problémát. 

? A dinamikus hibázási alkalmak surubben, a statikus helyzetek hibái viszonylag 

ritkábban következtek be.  


 138 

? Az elfáradási effektussal is számolnunk kell az egyensúly gyakorlatok során: 

statikus helyzetekben a feladat teljesítésének második részében, a dinamikusnál 

pedig kiszámíthatatlan elofordulással találkozunk velük. 

 

7.2. A sorozatdobások és a sorozatugrások  

 

Az ember természetes mozgása közé sorolható a dobás és az ugrás is, melynek többszöri 

végrehajtását kérve vizsgálhattuk a teljesítmény állandóságának képességét a felmért 

mintában. A sorozatugrás és sorozatdobás összesített adatait lásd a 23. táblázatban. 

 

  ált. isk 4. 
osztály 

ált. isk. 8. 
osztály 

gimn. 4. 
osztály 

  fiú lány fiú lány fiú lány 

dobás (cm) 578,1 442,8 658,1 583,4 1042 627,7 

dobás pontossági 
index  7     6,4    9,9     7,4       21,6   14,7 

ugrás (cm) 136,1 122,4    177 135 206,5 154,3 

ugrás pontossági 
index 

  23,8 19,3 23 21,1 35,6   29,5 

 

23. táblázat 
A sorozatdobás és sorozatugrás összesíto táblázata 

 

? A sorozatdobás eredményeiben jelentos javulás figyelheto meg mindkét nem 

tekintetében 4 év elteltével. A teljesítményjavulást „pontosságbeli” javulás is 

követte. Az eredmények úgy is értelmezhetok, hogy a dobásteljesítmények 

reprodukciójának képessége javul az egyes életkorokban (ld. 18. a., 18. b. ábra). 

 


 139 

578,1

442,8

658,1
583,4 627,7

1042

21,6

7,4
9,96,4

7

14,7

200
300
400
500
600
700
800
900

1000
1100

fiú lány fiú lány fiú lány

ált. isk 4. ált. isk. 8. gimn. 4. 

osztály

cm

5
7
9
11
13
15
17
19
21
23

p index

dobás(cm) dobás pontossági index

 
18. a. ábra 

A dobás távolságának átlagértékei és teljesítményállandóságuk a nemek és osztályok 
viszonylatában 

136,1
122,4

177

135

206,5

154,3

35,6

29,5

21,1
23

19,3

23,8

50
70
90

110
130
150
170
190
210
230

fiú lány fiú lány fiú lány

ált. isk 4. ált. isk. 8. gimn. 4. 

osztály

cm

15

20

25

30

35

40
p index

ugrás (cm) ugrás pontossági index

 
18. b. ábra 

A helybol távolugrás átlagértéke és teljesítményállandósága az osztályok és a nemek 
viszonylatában 


 140 

? A dobáseredményekben és a pontossági index tekintetében – a várakozásnak 

megfeleloen – a fiúk jobb eredményét tapasztaltuk valamennyi korosztály estében.  

? A sorozatugrás eredményei igen hasonlóan alakultak a dobáséhoz. Itt is 4 évenként 

jelentos teljesítménybeli és teljesítmény állandóságbeli javulást tapasztaltunk mind 

a fiúk, mind a lányok mintáján. 

? A nemek tekintetében a sorozatugrásban is a fiúk jobb eredménye (teljesítménybeli 

és teljesítményreprodukciós) a kifejezettebb valamennyi korosztály esetében. 

 

7.3. A célzásbiztonság vizsgálata 

 

A célzásbiztonság mérését az általános iskola valamennyi osztályában (1-8.) elvégeztük a 

kéz és a láb, az oldalasság, a célfelület helyzete (álló, fekvo, függoleges, vízszintes) 

alapján. Az álló és mozgó célfelület célzási eredményességének összehasonlítására is 

módunk nyílt (lásd. 24. táblázat). 

? Mind a függoleges és a vízszintes álló célfelületre történo célzás során az általános 

iskolások átlagosan 3,1 hibás dobást (nem találta el a célt) vétettek az 5 kísérletbol.  

Így azt mondhatjuk, hogy 38% volt a dobások siker %-a. 

? Az álló cél eltalálásában mind a vízszintes, mind a függoleges célfelület 

tekintetében  a fiúk esetében találjuk a kevesebb hibát.  

? Statisztikailag, bár nem igazolható módon, ám tendenciájában a vízszintes cél 

eltalálása könnyebb feladatnak bizonyult mindkét nem esetében.  

(Megjegyzés: korábbi vizsgálatunk, mely az óvodások és kisiskolások (3-9 év) 

körében nézve a célzási biztonságot, ott a függoleges cél eltalálása volt könnyebben 

teljesítheto. [39]) 

? Rúgás alapján a célzás közel 50 %-os sikerességu volt, mindkét nem esetében,  

függetlenül attól, hogy a cél álló vagy fekvo volt.  

? Az álló célfelület eltalálása lábbal (rúgás) könnyebbnek bizonyult, mint karral 

(dobás), hiszen a rúgások során kevesebb célt tévesztett találatot jegyeztünk fel. 

 

 


 141 

A célzásbiztonság eredményei az eloforduló hibák száma alapján (db) 

Osztályok 1. 2. 3. 4. 5. 6. 7. 8. ?  

álló cél fiú lány fiú lány fiú lány fiú lány fiú lány fiú lány fiú lány fiú lány fiú lány átlag 

vízszintes 3,4 3,6 3,3 3,5 2,7 3,3 3,1 2,5 3,2 3,6 3 2,5 3,1 2,7 2,5 3,5 3 3,2 3,1 

do
bá

s 

függoleges 3,7 4 3,2 3,4 3,7 3,9 2,2 3 2,6 3,2 3,1 2,5 2,9 3,3 3 3,2 3,1 3,3 3,2 

?  3,6 3,8 3,3 3,5 3,2 3,6 2,7 2,8 2,9 3,4 3,1 2,5 3,0 3,0 2,8 3,4 3,0 3,2 3,1 

Álló 3,1 3,1 3,1 2,9 2,6 4,1 2,7 3,3 1,8 3,3 2,6 2,9 2,9 2,4 2,6 2,6 2,7 3,1 2,9 

rú
gá

s 

Fekvo 3 3,3 2,9 2,8 2,2 2,6 2,1 2,9 2,8 2,7 2,8 2,7 2,7 3,1 3,1 2,8 2,7 2,9 2,8 

?  3,1 3,2 3,0 2,9 2,4 3,4 2,4 3,1 2,3 3,0 2,7 2,8 2,8 2,8 2,9 2,7 2,7 3,0 2,8 

mozgó cél                   

Jobbról 3,3 3,8 3,6 3,2 3,6 3,9 3,2 3,7 3,5 3,2 3,6 3,3 3 3,4 3 3,4 3,4 3,5 3,4 

gu
rí

tá
s 

Balról 3,7 4,6 3,6 3,7 3,1 4,3 3 4,3 3,4 3 2,9 3,7 3,1 2,9 2,4 2,9 3,2 3,7 3,4 

?  3,5 4,2 3,6 3,5 3,4 4,1 3,1 4,0 3,5 3,1 3,3 3,5 3,1 3,2 2,7 3,2 3,3 3,6 3,4 

 
 

24. táblázat 
A célzásbiztonság eredményeinek összefoglaló táblázata az eloforduló hibák száma alapján 


 142 

? A mozgó célfelület – mely a labdajátékok leginkább velejáró sajátossága – 

eltalálása nehezebb feladatot jelent, mint ha álló célra irányítanánk a labdát, 

hiszen a cél jó „anticipálása”, elovételezése a hibázás lehetoségét csökkenti.  

? A nemek célzási eredményei során a fiúk jobb értéke csak tendenciájában 

igazolható. 

? A mozgó cél eltalálása az idosebb korosztályú, 8. osztályos fiúk esetében a 

legsikeresebb. 

A gimnáziumi mintán (10 fo fiú) tornász fiatalok célbarúgási teljesítményét nyílt 

módunkban tanulmányozni. Így képet kaphattunk a célzásbiztonság alakulásáról az 

edzéshatás és napszakok viszonylatában is. Lásd a 25. táblázat. 

 
  hiba % a találat 

alapján 
hiba % a pontérték 

alapján 
összteljesítmény 54,8 73,3 

délelott 58,5 74,5 

délután 54,8 73,3 

terhelés elott 53,3 71,8 

terhelés után 60 76 

  
25. táblázat 

A rúgáspontosság vizsgálati eredményeinek összefoglaló táblázata a tornászok mintáján 
 
 

? A labdarúgásra nem edzett csoportban a célzási teljesítmények napszaki valamint 

terhelés elott és terhelés utáni állapotban mutatott teljesítményét a nagyfokú 

variabilitás miatt statisztikailag jól elkülönítheto módon nem tudtuk igazolni. 

? A változás tendenciája azonban jelzi, hogy a non-specifikus fáradtság is várhatóan 

csökkenti a rúgásteljesítmények pontosságát. 

 

7.4. Az idobecslés vizsgálata  

 

Az „idoérzék” képességét különbözo idotartamok megbecsülésével vizsgáltuk. A 26. 

táblázatban a becslések hibáit láthatjuk elojelesen (fölé-, illetve alábecsül). A hibázások 

mértékét a „megbecsülendo” idotartamhoz (=100 %) viszonyítva határoztuk meg.  

 


 143 

 

 osztályok 1. 5. 6. 8. összes 

idotartam 
sec (=100%) fölé alá fölé alá fölé alá fölé alá fölé alá 

8 760 200 50 250 20 60 170 150 250 165 

16 340 390 60 260 130 140 140 140 168 232,5 

30 70 610 60 340 100 80 100 110 83 285 

választott(10) 350 570 30 220 90 130 80 120 138 260 

összes 380 442,5 50 267,5 85 102,5 122,5 130 159 235,6 

 
26. táblázat 

Az idobecslés hibáinak összefoglaló táblázata a fölé- és alábecslések viszonylatában 
(Az idotartamok – lásd táblázat 1. oszlopa – jelentik a 100 %-ot, melyhez mérten 

állapítottuk meg a fölé- és alábecslések %-os értékét.) 
 

? Megállapíthatjuk, hogy összességében az „alábecslések” hibája volt a nagyobb, 

azaz döntoen „siettek” a tanulók az idotartamok becslésében. 

? Amennyiben a becslések elojeles hibáit az idotartamok bontásában figyeljük, úgy 

megállapíthatjuk, hogy a 8 secundumos idotartam megítélésében a fölébecslés 

dominált és szinte irreálisan magas hibát eredményezett az elso osztályosoknál, 

ami megerosíti azt a felismerést, hogy a 6-7 éves gyermek idoérzéke még 

meglehetosen kialakulatlan. Különösen akkor, ha néhány másodperces 

idotartamok pontos mérését kérjük a korosztálytól. 

? Az életkor elorehaladtával és az idotartamok növekedésével, mind az alá-, mind a 

fölébecsült hibák csökkennek. 

 

 

 
 
 
 
 
 
 


 144 

8. AZ ÉRTEKEZÉS ÚJ ILLETVE ÚJSZERU EREDMÉNYEI 
 

 
A definíció témájában fölvállalt problémakör komplex megközelítésben került kifejtésre. 

Azzal, hogy a vizsgálatok mind a mozgáskivitel, mind az eredményesség oldaláról 

elemezték az egyenletesség és a stabilitás egyénekre jellemzo értékét elsosorban a 

teljesítmény objektív minosítésére tett kísérlet alapján jelent újszerut. 

A pontossági index olyan mutatónak fogadható el, amely tárgyilagos megítélési alapot 

kínál az értékelésben, általa a különbözo típusú mozgások elsajátításának folyamata 

objektív módon követheto és kifejezheto. Hasonlóképpen újszeru eredménynek tartjuk 

azon részmegállapításokat, amelyek értelmében a különbözo típusú és bonyolultságú 

mozgások reprodukálásában az életkor és az eloképzettség következtében egymástól 

lényegesen eltéro pontossági értékekkel számolhatunk. 

Úgy véljük, a vizsgálatok nyomán született összegzo definíció ugyancsak kutatásunk 

újszeruségét jelzi, hiszen ebben az átfogó értelmezésben nem találkoztunk ilyen komplex, 

szintetizáló definícióval. 

Az adatvételezés körülményei, így a munka elvégzése után ugyancsak az eredmények 

újszeru értelmezését segítik, hiszen csak nagy ritkán bukkanunk olyan vizsgálati 

eredményekre, amikor egy viszonylag zárt közösség tárgyi, személyi és szociálökonómiai 

jellemzok tekintetében nagy hasonlóságot és homogén miliot jelentenek. Ezzel is 

elosegítve az adatok megbízhatóságának növelését. 

A felmérés technikái közül – úgy véljük – a dinamikus egyensúly adatrögzítése folytán az 

oldalasságra vonatkozóan megállapított hibázási alkalmak és hibatípusok egyéni 

szemléletet tükröznek. 

 

 8.1. Definíció  

 

A mozgáspontosság sportbeli megnyilvánulása: az embernek olyan tanulással és 

gyakorlással megszerezheto készsége, melynek során képes különbözo technikai 

kiviteleket, a feladat szabta kívánalmaknak a technikai követelményekkel egyezo módon, 

akár többszöri, eredményes és koordinált végrehajtására. A többszöri reprodukciót mind a 

mozgáskivitel állandósága jellemezheti. (A mozgáspontosság felismerheto a mozdulatok 

azonos végrehajtásában, a mozgásösszetevok állandóságában, a célzásbiztonságban, az 

eredményállandóságban, a korrekció mentes, helyes technikai kivitelezésben.) 


 145 

A definíció szerint a teljesítmény reprodukció magas szintje a mozgáspontosság egyik 

meghatározó eleme, kritériuma. Úgy is fogalmazhatnánk, hogy a mozgáspontosság 

szükséges, de nem elégséges feltétele a mozgás- és teljesítményreprodukció állandósága. 

A kutatásunk és definíciónk eredményeképp megállapíthatjuk a hipotézisünk 

beigazolódását. A mozgásreprodukció állandósága és magas színvonala a zárt-

mozgáskészséget kívánó, tehát döntoen belsoleg vezérelt szituációkban eredményez 

magasabb teljesítményt azon táraikhoz mérten, akiknél ez a stabilitás alacsonyabb szintu. 

A nyílt mozgáskészségu folyamatokban a teljesítmény színvonala döntoen nem függ ettol 

a faktortól, hiszen számos más tényezo befolyással van az eredményességre (taktikai 

ismeret, szituatív gyorsaság, stb.) 

 

8.2. Mérési metodika 

 

A dinamikus egyensúly vizsgálatában eredményesen használható az 5m hosszú pálya, és 

az általunk megadott dinamikus egyensúly gyakorlatok a kódolási technikával, SPSS 

softver kiértékelésével. Így ugyanis képet kaphatunk a hiba mennyiségi és minoségi 

mutatóiról. A három számjeggyel ellátott hibatípus informál bennünket arról, hogy 

melyik oldalra, domináns, avagy nem domináns oldalra történt-e a hiba, melyik végtaggal 

(bal vagy jobb), mely nagyságrendileg kis, avagy nagy hibának tekintheto.  Így 

információt kaphatunk a hibák tekintetében arról, hogy a testközépvonalától „kifelé” 

avagy „befelé” történik, a hibázás, mely a korrekció szempontjából biztosít értékes 

információt számunkra. 

A pályán tapasztalt homogén hibaeloszlás alapján megállapítottuk, hogy az 5 m-es pályán 

az ún. „fáradtság” hatására bekövetkezo hiba nem meghatározó. Így ez alkalmas a 

dinamikus egyensúly vizsgálatára, melyben a terhelés, mint zavaró külso tényezo nem 

játszik lényeges szerepet. 

 

8.3. A felmérés 

 

A mozgáspontossági vizsgálataink során bemutattuk a Tiszaörsi Balkay Pál Általános 

iskolai (valamint két gimnázium) tanulóinak eredményeit, mely részben hasonlóan a 

várakozásunknak, illetve az irodalmi hivatkozásokban említett elozetes kutatásoknak 

megfeleloen alakultak (pl. a statikus egyensúly gyakorlatokban a lányok, a dinamikusban 

a fiúk jobb eredménye a kifejezettebb). Találkoztunk olyan eredményekkel, melyek 


 146 

nekünk is meglepetéssel szolgáltak, mint például az elso osztályosok idobecslésében 

mutatott hibák mennyiségi és elojeles alakulása, valamint az egyes idotartamok 

becslésének hibáiban mutatott igen jelentos különbség. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 147 

 

9. AZ EREDMÉNYEK GYAKORLATI HASZNÁLHATÓSÁGA 

 

Az eredmények felhívják a figyelmet a mozgáspontosság, mint összetett készség 

fejlesztésének szükségszeruségére. A definíciónk értelmében, a mozgáselsajátítás 

folyamatában a gyakorlásnak a szükségességére. Mivel a koordinált, pontos mozgás 

végrehajtásának alapjául, mind a kondicionális mind a koordinációs képességek 

szolgálnak, ezért mindkét oldal fejlesztése, minél korábbi életszakasztól szükségszeru.  

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 148 

10. ZÁRÓ GONDOLATOK 
 

Munkánk jelen helyzete legalábbis az értekezés szempontjából egy vizsgálati sorozat 

végét jelenti. Természetesen nem álltatjuk sem magunkat, sem az érdeklodoket azzal, 

hogy a vállalt feladatot minden vonatkozásban elvégzettnek és befejezettnek tekintjük.  

Számos részeredmény mellett most már még jobban látjuk a leendo munkánk 

körvonalait. Úgy véljük, hogy eredményeink ellenére, még a mozgáspontossággal 

kapcsolatos témakör is további feladatokat fogalmaz. Egyet ígérhetünk, készek vagyunk a 

folytatásra! 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 149 

 

KÖSZÖNETNYILVÁNÍTÁS 

 

? A Semmelweis Egyetem Testnevelési és Sporttudományi Kar Doktori 

Iskolájának, munkatársainak, tanáraimnak, akik a PhD képzés alatt segítették 

szakmai felkészülésemet, 

? témavezetomnek: Prof. Dr. Rigler Endrének, aki kitartó és fáradhatatlan 

gondossággal irányította, felügyelte PhD tanulmányaimat. Szakmai tanácsaival 

hozzájárult a publikációs anyagok szakmai színvonalának emeléséhez, PhD 

dolgozatom tartalmi és formai megoldásaihoz, 

? szüleimnek, akik jelentos részt vállaltak PhD tanulmányaim anyagi 

finanszírozásához, 

? testvéremnek, aki az adatbeviteli munkálatokban segített. 

 

Ezúton szeretném megköszönni a Szolnoki Foiskola munkatársainak: 

? Az Intézmény vezetoségnek, akik lehetové tették a konzultációkon való 

részvételt, valamint anyagi és erkölcsi támogatást nyújtottak a tanulmányaim 

elvégzéséhez, 

? Dr. Könyves Erikának, a Turizmus tanszék vezetojének, aki a publikációs listám 

bovítésében segített, valamint szakmai tapasztalatával, ötleteivel hozzájárult a 

dolgozat tartalmi és formai megoldásaihoz, 

? a Turizmus Tanszék és Testnevelés Csoport dolgozóinak segítségét,  

? Tomkóné Biharvári Annának, Turcsányi Tamásnak és Dúl Imrének, akik a 

számítógépes adatfeldolgozás technikai lebonyolítását segítették, 

? az Intézmény Könyvtárának, dolgozóinak, akik a szakanyag elérhetoségének 

biztosításában részt vállalva segítették munkámat, 

? Korszeru Kereskedelemért Alapítványnak, valamint Dr. Szalóki Andrásnak, az 

anyagi és erkölcsi támogatásért, 

? Pro Cultura Renovanda Hungariae Alapítványnak, amely anyagi támogatást 

nyújtott (két alkalommal) egyrészt a dolgozat elkészítéséhez, valamint 

konferencia részvételhez, 


 150 

? Eszterházy Károly Foiskola Testnevelés Intézet dolgozóinak, Dr. Szabó Bélának, 

Honfi Lászlónak, akik lehetoséget biztosítottak külföldi konferencián történo  

részvételhez, 

? a Tiszaörsi Balkay Pál Általános Iskola dolgozóinak, akik lehetoséget 

biztosítottak a PhD felmérés helyszínének biztosításához. 

? a Tiszafüredi Kossuth Lajos Gimnázium és Szakközépiskolának, a felmérés 

helyszínének biztosításáért,  

? a felmérésben segítkezo testneveloknek, és kollégáknak: Szamosvári Imrénének, 

Hodos Istvánnénak, Csecskedy Lajosnak, Keresztyénné Nagy Mariannak. 

? Nagy Gézánénak, aki a dolgoza t formai megoldásain fáradozott, 

? unokatestvéremnek, Lengyel Attilának, aki jelentos oktató munkát vállalt az 

angol nyelvtudásom és nyelvvizsgáim megszerzésében. 

 

 

 

 

 

 

 

 

 
 
 

 

 

 

 

 

 

 

 


 151 

 

 

 

 

 

 

IRODALOMJEGYZÉK 

 
 

1. Ákoshegyi I.-né (1986): Szekszárd város alsó tagozatos tanulóinak motoros 

teljesítménye és szociálökonómiai státusza közötti összefüggés vizsgálata. TF 

doktori értekezés, Bp. 159 p. 

2. Ángyán L. (2000): Mozgástani fogalomtár, Motio kiadó, Pécs, 46. p. 

3. Babbie, E. (1996): A társadalomtudományi kutatás gyakorlata. Balassi Kiadó. Bp. 

4. Bakonyi F. – Nádori L. (1979): Adatok a 4-12 évesek mozgáskoordinációjának 

életkori szintjeihez. Tanulmányok a TFKI kutatásaiból (1977-1978). Bp. 25-63p. 

5. Bakos F. (1974): Idegen szavak és kifejezések szótára. Akadémiai Kiadó-Kossuth 

Könyvkiadó. 210-729 . p. 

6. Barabás A. (1994): Fizikai fittség vizsgálatának és fejlesztésének tapasztalatai és 

lehetoségei. In: (szerk. Fehérné Mérei I. – Keresztesi K.) Mozgás mint a 

pszichoszomatikus fejlesztés eszköze.26-33.p. 

7. Barkóczy I. – Putnoky J. (1984): Tanulás és motiváció. Bp. Tankönyvkiadó.          

16-289. p. 

8. Báthori B. (1994): A testnevelés elmélete és módszertana. Jegyzet. MTE, Bp.          

9-284. p. 

9. Biróné Nagy E. (1981): A mozgásos cselekvésoktatás folyamatának didaktikai 

sajátosságai az iskolai testnevelésben. Tanárképzés – Testneve lés – Sport, 63-76. p. 

10. Biróné Nagy E. (1994): Sportpedagógia. MTE. Bp. 227. p. 

11. Borvendég K. (2001): Pedagógiai stratégiák az ataxiás gyermekek mozgásszervi 

rehabilitációjában. PhD Doktori Értekezés ELTE. 149. p. 

12. Botár Z. – Kereszty A. – Frenkl R. – Mohácsi J. (1989): Egészségtan, 

sportegészségtan I. Tankönyvkiadó, Bp. 134. p.  

13. Botár Z. – Frenkl R. – Kereszty A.  – Mohácsi J. (2002): Egészségtan-

sportegészségtan. I. kötet. Semmelweis Egyetem Testnevelési és Sporttudományi 

Kar. Jegyzet. Bp. 134. p. 


 152 

14. Bretz K. – R. J. Kaske (1994): Balett és egyensúly. In: (szerk. Fehérné Mérei I. – 

Keresztesi K.) Mozgás mint a pszichoszomatikus fejlesztés eszköze. 33-35. p. 

15. Büchler R. (1962): Az emberi mozgás. Sport. Bp. 128. p. 

16. Cooper K. H. (1990): A tökéletes közérzet programja. Sport Bp. 

17. Cratty (1979): Perceptual and motor development in infant and children. 

Englewood Cliffs. Prentice Hall.  

18. Eiben O. – Barabás A. – Pantó E. – Bánhidi  M. (1989): Adatok Tolna megye 

ifjúságának biológiai fejlettségéhez és fizikai eronlétéhez. Humanbiologiai 

Budapestinensis Supplementum 8. 7-56. p. 

19. Erbaugh, S. J. (1984): The relationship of stability performance and the physical 

growth characteristics of preschool children. Research Quarterly for Exercise and 

Sport, 1. 8-16. p. 

20. Falus I. (1996): Bevezetés a pedagógiai kutatás módszereibe. (szerk.: Falus I.) 

Keraban Könyvkiadó. Bp. 

21. Farmosi I. (1999): Mozgásfejlodés. Dialóg Campus Kiadó. Bp.-Pécs.14-42. p. 

22. Farmosi I. – Gaál S-né (2001): Óvodások testi fejlettsége, fizikai teljesítménye és 

motorikus struktúrája. In: Bejek G. – Gombocz J. – Krasovec F. (szerk.) 

Kalokagathia. XXXIX. évf. 1-2. sz. 36-63. p. 

23. Farmosi I. (1994): A futás és az ugrás fejlodésérol az elso gyermekkorban. In: 

Gyori P. (szerk.): Óvodások, kisiskolások szomatikus nevelése. Tanulmányok. 

Veszprém. 67-72. p. 

24. Farmosi I. (1995): A helybol távolugrás kialakulása és változása a gyermekkorban 

és serdülés idején. Testnevelés- és sporttudomány. 1. 20-20. p. 

25. Farmosi I. (1995): Mozgásfejlodés. MTE jegyzet. Bp.  

26. Fehérné Mérei I. (1996): Mozgás és egészség, Hungarofit: mérd magad! Változó 

Világ Könyvtár. 8. kötet. 5-128. p. 

27. Filozófiai Lexikon.  (1953) (szerk. M. Rozental – P. Jugyin) Szikra kiadó, Bp. 270-

412. p. 

28. Gehlen A. (1976): Az ember. Gondolat Kiadó. Bp. 85-195. p. 

29. Hamar P. (1998): A testnevelés tartalmi korszerusítésének nemzetközi trendjei a 

közoktatásban. Új Pedagógiai Szemle. 4. 48-56. p. 

30. Hamar P. – Derzsy B.(2002): Testnevelo tanári vélemények aktuális 

tantervelméleti kérdésekrol. Magyar Pedagógia. 2. 145-157. p. 


 153 

31. Hamar P. (2001): A testnevelés kerettanterve, tantervi keretei. Új Pedagógiai 

Szemle. 48-56. p. 

32. Hársing L. (1999): A filozófiai gondolkodás Thalésztol Gadamerig. Bíbor Kiadó. 

Miskolc. 24. p. 

33. Hepp F. (1942): A célbadobás lélektani elemzése. Dolgozatok a Királyi Magyar 

Pázmány Péter Tudományegyetem Philosophiai Semináriumából. 50. Budapest, 

Stephaneum Nyomda. 32-55. p.  

34. Ihász F. – Király  T. (1999): A testnevelési órák terhelésének tervezhetosége és 

módszertani jelentosége az 1-6. osztályban. In: III. Országos Sporttudományi 

Konferencia Kiadványkötete. I. kötet. 241-244. p. 

35. Jakabházy L. (1996): Fittkontroll I., II., III. kötet. MTE. Bp.  

36. Juhász J. – Szoke I. O. - Nagy G. - Kovalszky M. (1980): Magyar Értelmezo 

Kéziszótár. Akadémiai Kiadó. Bp. 1115- 1392. p. 

37. Kälbli K. – Rigler E.  (2003): Azonosságok és különbségek a sportági profilokban 

(Röplabdázás és üloröplabdázás). Sporttudományi szemle. 2003/3, pp. 22. 

38. Kosztyu T. (1985): A szenzomotoros koordináció szintjének összefüggései a 

különbözo végtagokkal végzett ügyességi  próbákban. Szakdolgozat. TF., Bp. 

39. Kovács O. – Müller (1997): Az óvodások és kisiskolások labdabiztonságának 

alakulása. Szakdolgozat. MTE. Bp.  

40. Kozéki B. (1980): A motiválás és motiváció összefüggéseinek pedagógiai 

pszichológiai vizsgálata. Akadémiai Kiadó. Bp. 18-149. p. 

41. Könyves E. – Müller A. (2001): Szabadidos programok a falusi turizmusban. 

Szaktudás Kiadó Ház Rt. 176. p. 

42. Makszin I. (1994): Az oktatás és tanulás folyamata. In.: (szerk. Báthori ) A 

testnevelés elmélete és módszertana. MTE jegyzet. Bp. 84-127. p. 

43. Mészáros J. – Farmosi I. – Frenkl R. – Mohácsi I. (1990): A gyermeksport 

biológiai alapjai. 1990. Sport, Bp. 29. p. 

44. Mindszenty J. – Mátraházi I. (1998): Az atlétika nemzetközi és hazai 

versenyszabályai. Magyar Atlétika Szövetség kiadványa. Bp. 80. p. 

45. Müller A. – Bicsérdy G. (2002): A sport szerepe a foiskolai hallgatók 

értékrendjében. Mozgásbiológiai Konferencia, Budapest, november 21-23.  

46. Müller A. – Rigler E. – Derzsy B. (1999): A rúgáspontosság alakulása non-

specifikus edzés hatására. (publikáció megjelenése) III. Országos Sporttudományos 


 154 

Kongresszus kiadványkötetében, Szerk.: dr. Mónus András, Kiadó: Magyar 

Sporttudományi Társaság, 74-77. p. 

47. Müller A. (1999): A NOT és NAT összehasonlító elemzése a labdajátékok 

példáján. In.: (szerk. Kádár – Kertész) Szolnoki Tudományos Közlemények. 113-

116. p. 

48. Müller A. – Rigler E. (2002): Idoérzék, mozgásritmus, mozgásegyenletesség, II. 

Országos Neveléstudományi Konferencia, Bp. MTA, posztereloadás. okt. 24-26. 

Konferencia kiadványkötet, 420. p. 

49. Müller A.  (2000): Accuracy of Throws as a Result of Non-Specific Training, The 

14 th International Congress on Sport Sciences for Students (Nemzetközi 

Tudományos Diákköri Konferencia,Phd szekció), Bp. 2000. április 13-14. 

50. Müller A. (2002): Teljesítményállandósági vizsgálatok az ugrások és a dobások 

példáján. VI. Tudománynapi Konferencia, Szolnok, november 6. Publikáció cd 

formában. 

51. Müller A. (2003): Time Estimation as a Criterion of Movement Precision.Phisical 

Education and the Third Millenium. Presov, Slovakia. jun.25-27. In: Telesná 

Vychova a sport Tretom Trisícroci Elektronicky zborník. 163-167. p. 

52. Müller A. (2003): Time Estimation as a Criterion of Movement Precision. In: 4th  

International Conference of PHD Students.  311-315. p. 

53. Nagy Gy. (1978): Pszichológia a gyakorlatban. Cselekvéstanulás mozgástranszfer. 

Akadémiai Kiadó. Bp. 9-68. p. 

54. Nagy S. (1967): Didaktika. Tankönyvkiadó. Bp. 

55. Nagy S. (1981): Az oktatáselmélet alapkérdései. Tankönyvkiadó. Bp.  

56. Nagykáldi Cs. (1971): A sportolók pszichológiai felkészítésének módszerei. In.: 

(szerk. Nádori). A sport és testnevelés idoszeru kérdései. Sport. Bp. 197l. 79-103. 

p. 

57. Nagykáldi Cs. (1974): A statikus egyensúly vizsgálata az edzettséget 

diagnosztizáló szempontból. A testnevelési Foiskola Közleményei. 3. sz. 81-94. p. 

58. NAT, a Kormány 130/1995. (X. 26.) számú rendelete a Nemzeti alaptanterv 

kiadásáról. 251-259. p. 

59. Nádori L. – Szigeti L. – Vass M. (1986): A motoros képességek és a mozgásos 

cselekvéstanulás. Tankönyvkiadó. Bp.1986. 114-135. p. 

60. Nádori L. (1980): A sporttechnika oktatásának metodikai követelményei. In.: 

(szerk. Nádori) A sport és testnevelés idoszeru kérdései. 23. sz. 5-26. p. 


 155 

61. Nádori L. (1989): A gyors és pontos mozgás jellemzoi. A Testnevelési Foiskola 

Közleményei. 1. sz. 45-49. p. 

62. Nádori L. (1991): Az edzés elmélete és módszertana. MTE jegyzet. Bp. 17-240. p. 

63. Nádori L. (1993): Bevezetés a tudományos kutatás módszertanába. Jegyzet. 

Nemzetközi Tankönyvkiadó. 227. p. 

64. Nádori L. – Büchler R. (1979): Sportmozgások tanulása. In.: (szerk: Nádori) A 

sport és testnevelés idoszeru kérdései. Sport. Bp. 5-55. p. 

65. Nádori L. – Derzsy B. – Fábián Gy. – Ozsváth K. – Rigler E. – Zsidegh M.(1989): 

Sportképességek mérése. Sport. Bp. 352. p. 

66. Nádori L. (1978): A sportmozgások oktatásának módszertani problémái. In.:(szerk. 

Nádori) A sport és testnevelés idoszeru kérdései. Sport. Bp. 20-190. p. 

67. Nádori L.  (1993): Bevezetés a tudományos kutatás módszertanába. Nemzeti 

Tankönyvkiadó. Bp. 197. p.  

68. Nemessuri M. (1994): Egészségvédo-életorzo sportok. In: (szerk. Fehérné Mérei I. 

– Keresztesi K.) Mozgás, mint a pszichoszomatikus fejlesztés eszköze. 130-132. p. 

69. Osváth P. (1999): A noi testformálás. Eurovina Nyomda. 9-19. p. 

70. Ozsváth K. (1990): Az alsó tagozatos tanulók képességfejlesztésének eredményei 

hároméves kísérleti program alkalmazásával. MTE közleményei. 1990. 2. sz. 85-

121. p. 

71. Parižková, J. – Cermak, J. – Horna, I. (1974): Besoins nutritionnels développement 

corporel et functionneldes enfants pré-scolaire. In: Debry, – Bleyer, (Eds.): 

Alimentation et Travil.Int. Symp. Vittel (France). 37-45. p. 

72. Pikler E. (1969): Adatok a csecsemok mozgásának fejlodéséhez. Akadémiai Kiadó. 

Bp. 

73. Pliven M. (1970): A rúgáspontosság vizsgálati eredményei élvonalbeli 

labdarúgóknál. A Testnevelési Foiskola Közleményei. 278-287. p. 

74. Rátkai I. (1990): Testnevelés tantárgypedagógia. Jegyzet, Tankönyvkiadó. Bp. 13. 

p. 

75. Révai Nagy Lexikona (1990) IV. kötet. Szépirodalmi és Babits Könyvkiadó. Bp.   

41. p. 

76. Révai Nagy Lexikona. (1991) VI. kötet. Szépirodalmi és Babits Könyvkiadó. Bp. 

189. p. 

77. Révai Nagy Lexikona. (1993) XIV. kötet. Babits Kiadó. 73-75. p. 


 156 

78. Révai Nagy Lexikona. (1992) X. kötet. H-J Szépirodalmi és Babits Kiadó. Bp. 

466-467. p 

79. Rigler E – Müller A. (2002): Movement Reproduction Examination among 

Primary and Secondary School Children. In.: Bólyai Hadtudományi Szemle 2002. 

XI. évf. szám. (www.bjkmf.hu) 

80. Rigler E. – Derzsy B. – Kovács K. (1994): Dobásegyenletesség alakulása 

kézilabdázó fiatalok felmérése alapján.  In: (szerk. Fehérné Mérei I. – Keresztesi 

K.) Mozgás, mint a pszichoszomatikus fejlesztés eszköze. 51-55. p. 

81. Rigler E. – Derzsy B. (1996): A vizuális kontroll szerepe  óvodás és kisiskolás 

gyermekek labdakezelésében. A Magyar Biológiai Társaság Pediátriai-  

Antropológiai Szekció Tudományos Ülése. KSH. Bp. ápr. 26-27. 

82. Rigler E. – Zsidegh M. (1985): A mozgásreprodukálás pontosságának vizsgálata. A 

testnevelési Foiskola Közleményei. 1. sz. 129-151. p. 

83. Rigler E. (1987): Az emberi mozgás reprodukálhatósága és 

teljesítményállandósága. (Részlet a szerzo kandidátusi értekezésébol) A 

Testnevelési Foiskola közleményei. 1. sz. Melléklet. 3-96. p. 

84. Rigler E. (1993): Az általános edzéselmélet és módszertan alapjai. I. rész. 

Alapfogalmak. A terhelés. Jegyzet az iskolarendszeren kívüli sportszakember 

képzo tanfolyamok részére. Bp. 61-66.p. 

85. Rigler Endre: Az általános edzéselmélet és módszertan alapjai. I-II. rész. Bp. 2001. 

76. p. 

86. Rókusfalvy P. (1986): Pszichológia testneveloknek és edzoknek. Bp. 174-177. p. 

87. Schmidt R. A. (1996): Mozgáskontroll és mozgástanulás. MTE. Bp. 303-473. 

(Eredeti: Schmidt, R.A.: Motor learning and performance. Champaign,IL:Human 

Kinetics Publisher). 

88. Schmidtbleicher, D. – Rigler E. – Müller, K. J. (1981): A mozgáspontosság 

vizsgálata a „fekvotámaszba dolés” példáján. Testnevelési Foiskola Közleményei. 

3. 129-143. p. 

89. Senussi Ali M. S. – Rigler E. (1991): Arab és magyar fiatalok kondicionális 

képességeinek összehasonlító vizsgálata. MTE Közleményei. 3. szám. 9-33. p. 

90. Starosta – Krapinska. (2003): The level of Movement Coordination and Jumping 

Ability and their conditions in  Students of ballat Schools. Phisical Education and 

Sport int he Third Millenium. International scientific conference. 26-27. 06. 

Presov. In.: telesná Vychova a Sport v tretom tisícroci. 229-237. p. 


 157 

91. Starosta-Podciechowska. (2003): Comparison of level of Motor Co-ordination and 

jumping Ability of Female Rhythmic Ghimnasts and their untrained 

contemporaries. Phisical Education and Sport int he Third Millenium. International 

scientific conference. 26-27. 06. 2003. Presov. In.: telesná Vychova a Sport v 

tretom tisícroci. 219-229. p. 

92. Straková, M. (1966): Nékteré ukazatele télesné zdatnosti u predskolnich déti. II. 

Mezinarodni Kongres o Telesné Zdatnosti  Mládeže. Praha. 85-87. p.  

93. Szabó B. – Bíró M. – Széles – Kovács Gy. (2003): Tendencies to Reform Content 

and Structure of Physical Education and Sport at School in the 21st Century. 

Education and the Third Millenium. Presov, Slovakia. jun.25-27. In: Telesná 

Vychova a sport Tretom Trisícroci Elektronicky zborník. 482-487. p. 

94. Szepesi L. (1975): A mozgáskoordnáció és a kinesztétikus érzékenység szerepe a 

vívásban. Tanulmányok a testnevelés és sporttudományok körébol. 103-114. p. 

95. Vas E. (1991): A mozgásvégrehajtás biztonságának vizsgálata ifjúsági röplabdázók 

nyitása példáján. MTE közleményei. 3. sz. 57-73. p. 

96. Völgyesi P. (1993): Életkorok pszichológiája. GATE jegyzet, Gödöllo. 13-31. p. 

97. Woodworth – Schlossberg (1966): Kísérleti pszichológia. Akadémiai Kiadó, Bp. 

279-283. p. 

98. www. Origo/tudomány /élet/ A cigaretta rontja az idoérzéket. Htm. 

 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 158 

 
 
 
 
 
 
 
 


