

К ВОПРОСУ О СОВРЕМЕННЫХ ПРОБЛЕМАХ

В СТРУКТУРЕ ФОРМИРОВАНИЯ ФИЗИЧЕСКОЙ КУЛЬТУРЫ
Молочко Е.А, Тихонова В.И., Соловьёва Н.Г., к.б.н, доцент
УО «Белорусский государственный педагогический университет
имени Максима Танка»

Условия развития современного общества характеризуются негативным влиянием экологических факторов, малоподвижным образом жизни, интенсификацией труда, значительным психоэмоциональным перенапряжением, что обусловливает снижение адаптационных способностей организма и уровня здоровья населения. Современные темпы развития производства предъявляют повышенные требования, как к физическим, так и психическим качествам человека, его эмоциональной и психической устойчивости и лабильности, быстроте реакции и способности принимать ответственные решения, выносливости и др. Решающим фактором экономического, политического и социального развития страны является здоровье людей. Недостаточные физическая подготовка и физическое развитие трудоспособной части населения и его неспособность своевременно адаптироваться к изменяющимся условиям жизнедеятельности – выступают одними из факторов, замедляющих темпы роста устойчивого развития государства. В силу этого, социально значимой становится проблема состояния здоровья населения и поиск путей его сохранения и восстановления. Многочисленные исследования показывают, что увеличить резервы здоровья позволяет оптимальная, регулярная двигательная активность. Физическая культура выполняет важнейшую социальную функцию – воспитание всесторонне и гармонично развитой личности. Она является основным средством, задерживающим инволюционные процессы снижения функциональных и адаптационных возможностей организма. Систематические занятия физическими упражнениями повышают тонус организма и его иммунитет, улучшают деятельность сердечно-сосудистой и дыхательной систем, увеличивают силу мышц и подвижность суставов, повышают плотность костной ткани и т.д. В любом возрасте с помощью физической тренировки можно повысить аэробные возможности и уровень выносливости, показатели общей физической работоспособности организма и уровень психического комфорта. Физическая культура является не только средством первичной и вторичной профилактики наиболее распространенных заболеваний, но и способом удовлетворения потребностей в активном отдыхе и рациональном использовании внерабочего времени.

Таким образом, физическую культуру можно рассматривать как специфическую реакцию на потребности общества в двигательной активности и способ удовлетворения этих потребностей. В личностном аспекте она представляет собой ту часть общей культуры человека, которая является внутренней мерой степени развития физических сил и двигательных навыков, а также уровня жизнедеятельности и жизнеспособности человека. С помощью своих специфических средств и методов физическая культура позволяет раскрывать потенциальные возможности человека.

Физическая культура – важнейшая общественная и индивидуальная ценность. Занятия физическими упражнениями становятся все более необходимой составляющей образования и здорового образа жизни каждого человека. Отличие физической культуры у взрослой части населения заключается в том, что главным побуждающим фактором к занятиям выступают только их собственное желание и инициатива.
Формирование физкультурных знаний, организационно-методических базовых физкультурных умений эффективно влияет на мотивационную сферу личности и на ее самостоятельное физическое совершенствование – наиболее осознанную форму физкультурной деятельности. Однако, имеющиеся научно-методические рекомендации для занимающихся физической культурой, как отмечает В.И. Белов (1996), не всегда ориентируют на всестороннее физическое развитие и физическую подготовленность. Большинство программ по оздоровительным занятиям касается какого-либо одного вида двигательной активности и направлено на преимущественное развитие одного, в лучшем случае двух физических качеств. Фундаментальных исследований по проблеме улучшения состояния здоровья с помощью эффективных методов комплексного воздействия различных средств физической культуры также недостаточно. Имеющиеся работы в этом направлении часто противоречивы, так как проводились на различных группах населения и за относительно короткие промежутки времени. Рекомендации по определению оптимальной величины физической нагрузки не всегда учитывают разнообразие факторов, влияющих на ее уровень в данный момент или на данный отрезок времени. Указанные нерешенные проблемы по рационализации двигательных режимов для лиц средней и старшей возрастных групп снижают оздоровительный эффект занятий, а в некоторых случаях приводят к негативным последствиям [1].
В силу этого, до сих пор актуальной остается проблема поиска и научного обоснования наиболее эффективных средств и методов повышения уровня здоровья и профессиональной работоспособности на основе индивидуализации процесса оздоровительной физической тренировки.

Проведенный Н.Н. Филипповым (2001) социальный анализ показал, что физкультурно-оздоровительная работа по месту жительства взрослого населения в новых социально-экономических условиях пока еще не имеет глубоко продуманной и широко разработанной научной базы [2]. Анкетный опрос в 1999–2000 гг. по изучению отношения взрослого населения (n=1580) различных регионов Республики Беларусь к занятиям физической культурой по месту жительства установил достаточно высокий уровень вербального интереса к занятиям физической культурой [2]. Результаты опроса показали, что 78,7% мужчин и 69,4% женщин выражают желание заниматься физическими упражнениями. В то время как нежелание заниматься отмечено лишь у 8,2% мужчин и 14,6% женщин; безразличное отношение – у 7,2% и 7,7% соответственно. Из числа респондентов 60,4% мужчин и 47,6% женщин занимаются физической культурой, 39,6% мужчин и 52,4% женщин не занимаются вообще. Однако, среди занимающихся физической культурой только 19,9% мужчин и 14,9% женщин занимаются регулярно (2-3 раза в неделю); 14,1% мужчин и 9,9% женщин занимаются менее двух раз в неделю; 8,0% мужчин и 6,7% женщин – редко (2-3 раза в месяц); 7,5% мужчин и 7,5% женщин – очень редко (летом или весной, зимой или осенью) и 10,9% мужчин и 8,7% женщин – эпизодически [2].

Нашими пилотными исследованиями в области изучения мотивационной сферы к занятиям физической культурой среди молодежи (n=86) также отмечен незначительный уровень: 20% девушек регулярно занимаются физической культурой, 80% – время от времени. При этом среди последних 25% имели низкий уровень самочувствия и физической активности (экспресс-диагностика интегративного показателя уровня здоровья по Г.Л. Апанасенко) и 75% – средний уровень [3].

В сложившейся ситуации неблагоприятным выступает и тот факт, что увеличивается количество населения, нерегулярно занимающихся физической культурой. По данным Н.Н. Филиппова cнижение физкультурной активности взрослого населения связано с различными социально-экономическими причинами, гендерными различиями в предпочтении тех или иных оздоровительных средств физической культуры. У мужчин среди средств и форм занятий физической культурой преобладают пешие прогулки – 20,8%, утренняя гимнастика – 16,4%, плавание – 11,9%, бег – 9,2%, занятия в спортивной секции – 8,5%, лыжные прогулки – 7,6%, занятия в группах здоровья – 3,1%. У женщин: пешие прогулки – 18,9%, утренняя гимнастика – 15,7%, плавание – 9,3%, лыжные прогулки – 5,4%, занятия в группах здоровья – 4,8%, бег – 4,7%, занятия в спортивной секции – 2,7% [2]. Немаловажную роль играют и организационные моменты в фузкультурно-оздоровительной работе: отсутствие организации занятий с учетом возрастных категорий – отметили 8,8% мужчин и 12,8% женщин; отсутствие свободного времени – соответственно 16,0% и 19,9%; отсутствие поблизости спортивной базы – 5,2% и 5,5% соответственно; отсутствие организованных групп здоровья по месту жительства – 2,9% мужчин и 6,7% женщин [2]. Настораживает также и качественная составляющая мотивационной заинтересованности в оздоровительных занятиях. В частности, в наших исследованиях отмечено, что основными предопределяющими критериями к активным занятиям физической культурой среди молодежи выступают: улучшение внешнего вида – 60%, эмоциональная разрядка – 70%, стремление улучшить свое здоровье – 50%, похудение – 40%, смена обстановки и времяпрепровождения – 40%, повышение устойчивости к физическим нагрузкам – 21%, развитие физических качеств (силы, выносливости, быстроты) – 20%, улучшение работы систем организма – 19% респондентов. Степень востребованности в активных занятиях физической культурой определяется в преобладающих случаях непосредственно наличием функционального дискомфорта (наличием предпатологических и патологических состояний). Так, качественная структура мотивационной заинтересованности к физической активности у девушек, имеющих нарушения в репродуктивной сфере, имела несколько иную картину: стремление улучшить свое здоровье – 80%, улучшение работы систем организма – 60%, развитие физических качеств – 30%, повышение устойчивости к физическим нагрузкам – 38% респондентов. Биологическая потребность в самосохранении при отсутствии недомоганий и дисфункций часто отодвигается у индивида на «второй план» в его побудительных мотивациях к сохранению здоровья. В этом и состоит сложность процесса реализации и формирования естественной осознаваемой потребности в заботе о своем здоровье, необходимости постоянного самосовершенствования в знаниях о способах и путях достижения активного долголетия и хорошего самочувствия (физического, психического, социального) на всех этапах жизни человека.
Таким образом, в современных реалиях жизни назрел вопрос о переосмыслении и модернизации организационно-методических подходов в системе физического воспитания и формирования физической культуры населения. Эффективная реализация процесса физического воспитания и активное вовлечение населения в деятельностную сферу по формированию потребностей в физическом совершенствовании и укреплении здоровья возможна лишь при комплексном использовании всего арсенала средств: научно-методических, теоретических, практических, валеологических, структурно-организационных и управленческих.
Литература
1. Белов, В.И. Коррекция состояния здоровья взрослого населения средствами комплексной физической тренировки: автореф. дис… д-ра пед. наук / В.И. Белов. – М., 1996. – 56 с.

2. Филиппов, Н.Н. Отношение взрослого населения к занятиям физической культурой в новых социально-экономических условиях // Теория и практика физической культуры. – 2001. – № 10. – С. 44–45.

3. Соловьёва, Н.Г. Физическая культура в комплексе оздоровительных мероприятий, направленных на сохранение репродуктивного здоровья / Н.Г. Соловьёва, Ю.Г. Рудницкая / Оздоровительная физическая культура молодежи: актуальные проблемы и перспективы: тез. докл. Международ. науч.-практ. конф. – Мн.: БГМУ, 2013. – С. 33–36.

