

Interests in mobile activity forms of persons practicing judo

Marcin Ściślak^{ABCDE}, Andrzej Rokita^{CDE}, Wiesław Błach^{BCE}

University School of Physical Education in Wrocław, Poland

Source of support: Departmental sources

Received: 14 July 2014; **Accepted:** 09 June 2015; **Published online:** 22 July 2015

ICID: 1164299

Authors' Contribution:

- A** Study Design
- B** Data Collection
- C** Statistical Analysis
- D** Manuscript Preparation
- E** Funds Collection

Abstract

Background & Study Aim: One of the most important and conscious human activities taken up in order to satisfy needs to play or compete is a sport. It is expressed by, inter alia, exercises and games carried out according to certain rules. For persons who practice specific sports not only competition itself is significant. In martial arts, particularly in judo we can observe profound humanistic concepts and a way of perfecting one's personality by constant studies, which results from training obligations. Taking into consideration the increasing trends of interests in martial arts during the recent years, we decided to diagnose these interests in a group of persons practicing judo. A practical aim was the usage of the research results in planning and organising judo classes. We verified the hypothesis that interests in mobile activity forms of persons practicing judo depend upon their sex and age.

Material & methods: Subjects of our research were persons practicing judo (from juniors to seniors). We diagnosed interests in mobile activity forms of 72 persons (15 women and 57 men). The basic research method was a diagnostic opinion poll and the technique was a survey. For the purpose of determining interests in mobile activity forms we used a standardized survey questionnaire: 'Interests in the scope of physical mobile activity'.

Results: Women were mostly interested in martial arts and aerobic. Men preferred martial arts in the first place. There were other forms that enjoyed popularity such as athletics, tourism as well as other forms of mobile activity.

Conclusions: If physical education classes satisfy the students' interests in mobile activity, it seems that it is highly probable that some positive attitudes towards physical culture and sport shall be formed in students in the course of the process.

Key words: combat sport • martial arts • physical culture

Author's address: Marcin Ściślak, Team Sports Games Department, University School of Physical Education, Mickiewicza 58, 51-617 Wrocław, Poland; e-mail: marcin.scislak@awf.wroc.pl

Cognitive activity – is any activity aimed at individuals for better orientation in the surrounding reality.

Interests – the interest is relatively stable observable tendency to explore the world around them taking the form of targeted cognitive activity a specific intensity manifested in relation to surrounding selective phenomena.

Mobile activity – is an expression of a particular attitude towards one's own body, conscious and active concern for their development, fitness and health, the ability to organize and spend time with the greatest benefit of physical and mental health.

INTRODUCTION

One of the most significant tasks of a teacher and sport instructor in the process of formation and education is to arouse students' curiosity and strengthen it thus leading to establishment of certain interests in a student. It is equally important to develop students' passions, particularly in the process educating to the physical culture, in particularly to the sport. As it is commonly known, passions are a mental property which is characteristic of a positive attitude towards the specific activities that a given individual performs [1].

Contents, scope and maturity of interests depend on a number of general developmental factors. In the psychology of interests, among the factors whose role is emphasised and discussed at the same time, we can distinguish two groups: biogenetic factors and social and cultural factors [1].

Biogenetic factors comprise dependencies of interests upon age, sex and talents. Social and cultural factors include dependencies of interests upon a social environment and programmes and methods of school education [1].

One of the most important and conscious human activities taken up in order to satisfy needs to play or compete is a sport. It is expressed by, *inter alia*, exercises and games carried out according to certain rules. For persons who practice specific sports not only competition itself is significant. In martial arts, particularly in judo we can observe profound humanistic concepts and a way of perfecting one's personality by constant studies, which results from training obligations [2]. This process of perfection is usually conducted in sport sections on school premises or in sports clubs. It is interesting to notice that there are increasing trends in young persons' interests in martial arts [3]. It would be interesting to learn as well whether the young people practicing martial arts (for example, judo) are interested in martial arts only or perhaps they are also interested in some other forms of mobile activity.

History of judo dates back to the mid-19th century. This new hand-to-hand fighting method made into a sport was given a name in Japanese which is translated as 'gentle way' of winning. A sportsman who mastered this fighting method can beat a physically stronger opponent (which often happens in the open category at least). An experienced Judoka is characterised by agility, the ability to use a wide range of

technical means of fighting, efficient defensive methods as well as the ability to use force and opponent's inertia against himself [4].

The main objective of martial arts is self-perfection. The way of spiritual development, way of life and auto-creation are more important here than a technique itself, which of course does not mean that the practice itself is not meant to aspire to mastery [5].

It seems that a particular possible internal experience of each sportsman is 'winning over oneself'. This category of winning is synonymous to 'crossing one's own limits', the philosophy of which seems to be the closest to combat practices [6].

The research on interests in mobile activity forms conducted so far concentrated on secondary school students in Poland [7-21] and abroad [22-28]. None of the researchers was involved in diagnosing interests in mobile activity forms of persons practicing various sports.

Taking into consideration the increasing trends of interests in martial arts during the recent years, we decided to diagnose the persons practicing judo.

A cognitive aim was knowledge about interests in mobile activity forms of persons practicing judo. A practical aim was the usage of the research results in planning and organising judo classes.

We verified the hypothesis that interests in mobile activity forms of persons practicing judo depend upon their sex and age [7,8,11-13,18,21,22,27]. In order to verify this hypothesis, we decided to answer the following research questions:

1. Which mobile activity forms are the subject of interest of persons practicing judo?
2. Which mobile activity forms are the subject of interest of women and which of men practicing judo?
3. Do interests in mobile activity forms depend upon the sex and age of persons practicing judo?

MATERIAL AND METHODS

Subjects of our research were persons practicing judo (from juniors to seniors). We diagnosed interests in mobile activity forms of 72 persons (15 women and 57 men) (Table 1).

Table 1. Number of subjects

Judo section	AZS AWF, Juvenia Wrocław, Gwardia Wrocław				Total
	Younger Juniors 15-16 years of age	Juniors 17-19 years old	Youths 20-22 years old	Seniors 20 years old and more	
Women	4	3	4	4	15
Men	18	20	8	11	57
Total	22	23	12	15	72

Our research was conducted in January 2012 during judo classes in sports clubs AZS AWF Wrocław, Juvenia Wrocław and Gwardia Wrocław.

The basic research method was a diagnostic opinion poll and the technique was a survey. For the purpose of determining interests in mobile activity forms we used a standardized survey questionnaire: 'Interests in the scope of physical mobile activity' [23].

Taking into account the subject matter of our research, we used the results of group 4 (1 subgroup – types of sports) of our opinion poll for the purpose of a statistical analysis.

Before starting our research, we familiarized the subjects with the survey questionnaire. The questionnaire was filled in by choosing sex, age, class and indicating according to the ranking 5 out of 17 favourite mobile activity forms (from the most favourite ones: 1, to the least favourite ones: 5).

By means of a Pearson chi-square test on the level of significance $p < 0.05$ we verified the hypothesis that interests in forms of mobile activity of persons practicing judo do not depend on their sex and age.

RESULTS

Interests in forms of mobile activity of persons practicing judo

The most popular among persons practicing judo were definitely martial arts (64.19%). Further sports indicated by the subjects were athletics (8.64%) and tourism (3.7%). None of the subjects chose body building or dancing.

Sports such as motorsports, canoeing and rowing, cross-country skiing and downhill skiing, rhythmic

and artistic gymnastics, dancing and roller-blading (1.23% each) were almost of no interest for the subjects.

With the use of a Pearson chi-square test we verified the hypothesis that interests in forms of mobile activity of persons practicing judo do not depend on their sex and age. As it turned out on the level of significance $p < 0.05$, the sex of the subjects influenced the choice of two forms of mobile activities (martial arts and aerobic). Therefore, a further analysis was carried out with regard to the sex of the subjects.

A Pearson chi-square test also showed that on the level of significance $p < 0.05$, the age of the subjects influenced the choice of nine forms of mobile activities (athletics, motorsports, swimming, orienteering, aerobic, sports games, tourism, downhill skiing, sailing and windsurfing). Therefore, a further analysis was carried out with regard to the age of the subjects.

Interests in forms of mobile activity of women practicing judo

The most popular among women practicing judo were martial arts (76.47%). Apart from this, aerobic (11.76%) and athletics (5.88%) were also quite popular. None of the women was interested in motorsports, canoeing and rowing, cross-country skiing and downhill skiing, body building, rhythmic and artistic gymnastics, orienteering, sports games, dancing, tourism, sailing and windsurfing, ice-skating and roller-blading (Figure 1).

Interests in forms of mobile activity of men practicing judo

The most popular among men practicing judo were martial arts (60.93%). Next, forms such as athletics (9.37%), tourism (4.68%) and other mobile activity forms (4.68%) were chosen. None of the men was interested in body building and aerobic (Figure 1).

Interests in mobile activity forms of juniors and younger juniors (15-16 years old)

The most popular among juniors and younger juniors practicing judo were martial arts (68.18%). Also popular were such forms as aerobic (9.09%), artistic gymnastics (4.54%), swimming (4.54%), sports games (4.54%), ice-skating and roller-blading (4.54%) and downhill skiing (4.54%). None of the subjects was interested in canoeing and rowing, cross-country skiing, body building, rhythmic gymnastics, orienteering, aerobic, dancing, tourism, sailing and windsurfing (Figure 2).

Figure 1. Interests in forms of mobile activity of persons practicing judo.

Interests in mobile activity forms of male and female juniors (17 - 19 years old)

Male and female juniors were mostly interested in martial arts (65.21%). Quite popular were such forms as tourism and other mobile activity forms (8.69% each), athletics, canoeing and rowing, rhythmic gymnastics, orienteering (4.34% each). None of the subjects was interested in the remaining twelve mobile activity forms (Figure 2).

Interests in forms of mobile activity of youths (20 – 22 years old)

Among youths the most popular mobile activity forms were martial arts and athletics 41.66% each). Also popular were such forms as swimming and sports games (8.33% each). None of the subjects was interested in the remaining fourteen mobile activity forms (Figure 2).

Interests in forms of mobile activity of male and female seniors (20 years of age and more)

Male and female seniors were mostly interested in martial arts (66.66%). Apart from this, also popular forms were other mobile activity forms (13.33%), motorsports and cross-country skiing (8.66%) and ice-skating and roller-blading, sailing and windsurfing (6.66% each). None of the subjects was interested in the remaining thirteen mobile activity forms (Figure 2).

Summarising, independently of the age of the subjects, the most popular mobile activity form among

persons practicing judo is martial arts. None of the subjects was interested in the remaining twelve mobile activity forms (Figure 2).

DISCUSSION

Physical culture and sport are particularly important for human development and protection of our health and psycho-physical ability, which are endangered by the contemporary civilization that drastically eliminates all physical effort from our daily life and favours a sedentary lifestyle (sedentariness). This results in civilization diseases and lowering vitality and quality of life, which can be remedied by movement and sport in their broad meaning [29].

In the years 2007-2010 the Supreme Chamber of Control [30] carried out inspections of student participation in physical education classes in the case of 18 661 students. In the inspected schools it could be observed that along with the subsequent stages of education critical perception of participation in physical education classes is on the increase. In the conducted survey, almost one fifth of final grade primary school students, one fourth of lower secondary school students and one third of secondary school students expressed opinions that these classes were not interesting.

In the years 1985-1986 Strzyżewski and Górna [31] conducted research on students’ opinions about physical education and sport classes in several towns of southern Poland. They examined 3696 male and female students of primary and secondary schools.

Figure 2. Interests in forms of mobile activity of persons practicing judo (younger juniors, juniors, youths, seniors).

The research material was collected on the basis of an anonymous survey containing 36 questions concerned with various aspects of school physical education classes (students’ attitudes towards physical education classes, sport and physical education teachers).

In this way, students’ attitudes towards physical education during the years 1985-1986 were described. The following conclusions can be drawn from these observations:

- young people’s attitudes towards physical education deteriorate along with their age (starting from grade 5 of primary school until their final year at secondary school),
- relatively high percentage of students do not understand the basic meaning of physical exercises and their significance in human life [31].

These findings were further confirmed by the studies carried out in 1999 by Dobosz and Trzcińska [32]. They proved the students’ increasing tendency not to participate in physical education classes due to long term doctor’s excuses (on average 10,6% of girls and 8,4% of boys within each grade had such excuses).

Taking into consideration the result of the inspection by the Supreme Chamber of Control [30] as well as of other researchers [29,32-34], the authors decided to diagnose interests in forms of mobile activity of persons practicing judo.

The studies that we have carried out showed significant differences in interests of persons practicing judo. These differences referred to their sex and age.

Women were mostly interested in martial arts and aerobic. Men preferred martial arts in the first place. Apart from this, athletics, tourism and other mobile activity forms enjoyed some popularity.

It seems that popularity of martial arts among youths practicing judo is influenced by their interests resulting from the fact of practicing this sport.

None of the women was interested in motorsports, canoeing and rowing, cross-country skiing and downhill skiing, body building, rhythmic and artistic gymnastics, orienteering, sports games, dancing, tourism, sailing and windsurfing, ice-skating and roller-blading.

Quite opposite results were obtained by Bartoszewicz and Frömel [27] in 2002 and 2003. The most popular among the girls were such forms as swimming, dancing and sports games, whereas the most popular forms with the boys were sports games, swimming and motorsports.

Similar results were achieved by Frömel, Ludva, Formankova [22]. In their studies carried out in 1995, the girls were mostly interested in sports games, swimming and ice-skating, whereas boys preferred body building, swimming and downhill skiing.

According to Górna [9], gymnastic is highly placed as the third most popular mobile activity form. None of the men was interested in body building and aerobics.

Similar results were achieved by Bartoszewicz and Frömel [27] by indicating that the least popular forms with the girls were body building and cross-country skiing whereas the least preferred forms for the boys were cross-country skiing, rhythmic gymnastics and aerobic.

According to Frömel, Ludva, Formankova [22] the least preferred forms with the girls were motorsports, canoeing and rowing as well as orienteering. The least popular forms with the boys were aerobic and rhythmic and artistic gymnastics.

The existing differences between the results of Bartoszewicz and Frömel [27], Frömel, Ludva, Formankova [22] or Górna [9] and our results may have resulted from the given research environment and the course of conducting research.

According to Rokita [16], who analysed students' interests in forms of mobile activity, the forms of mobile activity that enjoy the greatest popularity ought to be realized in secondary schools as part of school physical education in classes and the best thing to do is to create out-of-class groups of common interests for the students.

CONCLUSIONS

If physical education classes satisfy the students' interests in mobile activity, it seems that it is highly probable that some positive attitudes towards physical culture and sport shall be formed in students in the course of the process.

Taking into consideration the actual interests in mobile activity forms of persons practicing a particular sport, we can make a monotonous training process more attractive by satisfying sportsmen's needs and expectations.

ACKNOWLEDGEMENTS

We would like to thank the coaches of judo section of the clubs KS AZS AWF Wrocław, Juvenia Wrocław and Gwardia Wrocław for enabling us to conduct our research.

COMPETING INTEREST

The authors declare that they have no competing interests.

REFERENCES

- Gurycka A. *Rozwój i kształtowanie zainteresowań*. Warszawa: PWN; 1989 [in Polish]
- Gospodarek T, Maśliński J, Cieplicki M. *Judo. Od kadeta do mistrza*. Wrocław: MCM multimedia; 2000 [in Polish]
- Uczestnictwo Polaków w sporcie i rekreacji ruchowej w 2008 roku. Warszawa: GUS; 2009 [in Polish]
- Sterkowicz S, Kiejda I, Błach W. *Charakterystyka sposobów walki judo w igrzyskach olimpijskich 1988-1996*. *Trening* 1997; 1: 27-33 [in Polish]
- Cynarski WJ. *Budo – funkcje sportowe, wychowawcze, kulturowe*. *Sport Wyczynowy* 2000; 1-2: 89-93 [in Polish]
- Kalina RM. *Rozwój – realna perspektywa trenowania sportowca*. *Trening* 1997; 4: 101- 109 [in Polish]
- Rokita A. *Zainteresowanie uczniów liceów ogólnokształcących zespołowymi grami sportowymi*. In: Naglak Z, Panfil R, editors. *Team sports games in physical education and sport*. Wrocław: AWF; 1995: 31-36 [in Polish]
- Rokita A. *Zainteresowania aktywnością ruchową uczniów szkoły średniej a planowanie i realizacja zajęć dydaktycznych z wychowania fizycznego*. In: Ślężyński J, editor. *Effects of education in physical culture*. Katowice: AWF; 1996: 189-194 [in Polish]
- Górna K. *Zainteresowania młodzieży licealnej formami aktywności sportowo-rekreacyjnej*. *Kultura i Edukacja* 1997; 3-4: 151-159 [in Polish]
- Plawińska L. *Zainteresowania młodzieży szkolnej wychowaniem fizycznym i sportem*. *Żeszyty Naukowe. Prace Instytutu Kultury Fizycznej Uniwersytetu Szczecińskiego* 1997, 12: 71-79 [in Polish]
- Rokita A. *Zainteresowania formami aktywności ruchowej a postawa wobec kultury fizycznej uczniów szkół ponadpodstawowych*. *Dissertation*. Wrocław: AWF; 1997 [in Polish]
- Rokita A. *Planowanie budżetu godzin z wychowania fizycznego a zaspokajanie zainteresowań uczniów aktywnością ruchową*. In: Ślężyński J, editor. *Effects of education in physical culture*. Katowice: PTNKF; 1998: 47-50 [in Polish]
- Rokita A. *The timetable of physical education (PE) activities as an example of providing interest in mobile activity for students*. In: Parisi P et al., editors. *Proceedings of the 4th Annual Congress of the European College of Sport Science*. Roma: University Institute of Motor Science; 1999: 397
- Rokita A. *Zainteresowania aktywnością ruchową z piłką uczniów klas I liceum ogólnokształcącego w latach 1995-2001*. *Hum Mov* 2001; 1 (3): 93-96 [in Polish]
- Mynarski W, Tomik R. *Formy i zakres aktywności ruchowej w czasie wolnym uczennic i uczniów gimnazjów*. *Ann Univ Mariae Curie-Skłodowska* 2005; 60, (16): 28-31 [in Polish]
- Rokita A. *Interest in sport activity among first year secondary school students in the years 1995-2001*. *Kinesiology* 2005; 37 (1): 99-105
- Bartoszewicz R. *Transfer między zainteresowaniami sportowymi a aktywnością ruchową uczniów gimnazjalnych w wybranych krajach europejskich*. *Ann Univ Mariae Curie-Skłodowska* 2007; 1: 137-142 [in Polish]
- Bartoszewicz R. *Aktywność ruchowa młodzieży gimnazjalnej z południowo-zachodniej Polski na tle wybranych ośrodków europejskich*. *Studia i Monografie*. Wrocław AWF; 2011 [in Polish]
- Pankowska-Koc K. *Zainteresowanie kulturą fizyczną – czy wzrasta z wiekiem*. *Wych Fiz Zdrow* 2012; 7: 20-22 [in Polish]
- Ścisłak M, Rokita A, Popowczak M, Kołodziej M, Kałużny K. *Zainteresowania grami sportowymi uczniów liceów ogólnokształcących Wrocławia*. *Rozprawy Naukowe AWF we Wrocławiu* 2012; 39:149-158 [in Polish]
- Ścisłak M, Rokita A, Popowczak M: *Secondary School students' interest in various of physical activity*. *Hum Mov* 2013; 1: 11-19

22. Frömel K, Ludva P, Formankova S. Structure of sporting interests and motor activities of young people. *Telesna Kultura* 1995, 96: 5-47
23. Frömel K, Bartoszewicz R. Aspect of organization in the structure of sporting interests and motor activity in children in the regions of Olomouc and Wroclaw. In: Pavlović M, editor. *Sport Mladih. III Mednarodni Simpozij. Zbornik. Fakulteta za sport. Ljubljana*; 1998: 94-99
24. Frömel K, Novosad J. Motor activity in a week's routine of secondary school pupils. In: Pavlović M, editor. *Sport Mladih. III Mednarodni Simpozij. Zbornik. Fakulteta za sport. Ljubljana*; 1998: 100-106
25. Frömel K, Skalík K, Sigmund E, Vasendova J, Neuls F, Wirdheim E. Analysis of physical activity in 16 and 18 year-old grammar school students within international context. *J Hum Kinet* 2000, 3: 103-113
26. Greenwood M, Stillwell J, Byars A. Activity preferences of middle school physical education students. *Educator* 2001; 2: 26-29
27. Bartoszewicz R, Frömel K. Motor activity of junior high school students in the period of socio-economic transformations in Poland and the Czech Republic. *Hum Mov* 2006; 7 (1): 14-24
28. Kurkova P. Telesna vychova a preference volnocasovych aktivít u zaku se sluchovym postizenim. *Telesna Kultura* 2010; 33 (1): 7-25
29. Harasymowicz J. Humanistyczne wartości – wychowania fizycznego i sportu. *Wych Fiz Zdrow* 2009; 56, (3): 45-46 [in Polish]
30. Supreme Chamber of Control. NIK o wychowaniu fizycznym w szkole. Warsaw: NIK; 2013 [accessed 2014 May 9]. Available from: URL:<http://www.nik.gov.pl>. Accessible 09.05.2014 [in Polish]
31. Strzyżewski S, Górna K. Lekcje wychowania fizycznego i sport w opinii uczniów i uczennic. Katowice: AWF; 1989: 22-24 [in Polish]
32. Dobosz J, Trzcińska D. Kto i dlaczego nie ćwiczy na lekcjach WF? *Wychowanie Fizyczne i Zdrowotne* 2000; 2/3: 81-83 [in Polish]
33. Litwiniuk A, Daniluk A, Cynarski W. Structure of personality of persons training ju-jitsu and wrestling. *Arch Budo* 2010; 6 (3): 129-136
34. Mountjoy M. Sports: keeping young people healthy. *Brit J Sport Med* 2011; 45 (11): 837-942

Cite this article as: Ściślak M, Rokita A, Błach W. Interests in mobile activity forms of persons practicing judo. *Arch Budo* 2015; 11: 235-241