
225

УДК 37

Piotr Mazur

WYCHOWANIE FIZYCZNE W MYŚLI PEDAGOGICZNEJ OŚWIECENIA
W okresie oświecenia promowano aktywny model działalności człowieka, pracowitego, wytrwałego i 

o trzeźwych poglądach. Priorytetem było wychowanie człowieka użytecznego. Stąd też zainteresowanie
fizyczną stroną człowieka ma charakter praktyczny. Wychowanie fizyczne było traktowane jako „wychowanie 
zdrowotne”, które polegało przede wszystkim na hartowaniu ciała i na gimnastyce. W artykule przedstawiono 
poglądy najwybitniejszych myślicieli oświecenia na temat wychowania fizycznego. 

Słowa kluczowe: wychowanie fizyczne, sport, edukacja. 

Piotr Mazur

PHYSICAL EDUCATION IN THE PEDAGOGIC THOUGHT OF THE 
ENLIGHTENMENT

In the age of Enlightenment, the active model of the activity of hardworking, persistent, sensible man 
was promoted. The upbringing of a useful man was the priority. That is why, the interest in a physical part of 
a man had a practical character. Physical education was treated as a “health education” and meant first of all, 
hardening a body and doing gymnastics. In the article, the views of leading thinkers of the Enlightenment are 
presented. 

Keywords: physical education, sport, education. 


226

ISSN 2078-1768  ВЕСТНИК  КемГУКИ 23/2013

Okres oświecenia, przypadający na XVIII 
wiek, nazwano «wiekiem pedagogicznym». 
Jest to czas upowszechniania się wiedzy oraz 
oświecania szerokich mas. Wiedzę starano się 
przekazać w sposób jak najbardziej zrozumiały, 
bowiem uważano, że edukacja może zmienić 
człowieka i korzystnie wpłynąć na rozwój całej 
ludzkości38. 

Najbardziej charakterystycznym znamien-
iem epoki oświecenia był racjonalizm. Pod jego 
wpływem była polityka, gospodarka, nauka, sz-
tuka oraz inne dziedziny działalności człowieka, 
w tym także wychowanie. Nowy prąd, dążąc do 
upowszechnienia oświaty, starał się przekazywać 
wiedzę w sposób jasny i zrozumiały. Panowało 
również przekonanie, że postęp (nauki, tech-
niki) i racjonalistyczne wychowanie przyczynią 
się do zmiany w szkolnictwie oraz rozwoju  
ludzkości39. 

W dziedzinie społecznej głoszono nową 
moralność, która oparta była na prawie natury. 
Za normę postępowania moralnego uznano 
zbiór zasad (zwany prawem natury), wyryty 
w sercu każdego człowieka. Przyjmowano 
następujące zasady postępowania: dążenie do 
szczęścia, użyteczność oraz dobrze rozumi-
any interes (utylitaryzm). Promowano aktywny 
model działalności człowieka, pracowitego, 
wytrwałego i o trzeźwych poglądach. Miarą cno-
ty była użyteczność człowieka. Tak jak w epoce 
odrodzenia wzorów szukano w starożytności. 
Ideałem wychowawczym epoki był mąż poc-
zciwy i dobry obywatel (virhonestus et bonus 
civis), ze szczególnym akcentem na bonus ci-

38	 Por. Mazur P. Zarys historii szkoły. – Kielce; 
Myślenice, 2012. – S. 59. 

39	 Por. Tamże: Litak S. Historia wychowania. – 
Kraków, 2006. – T. 1: Do wielkiej rewolucji 
francuskiej. – S. 190; Kuźma J. Nauka o szkole. 
Studium monograficzne. Zarys koncepcji. – Kraków, 
2008. – S. 51. 

vis. Stąd też zainteresowanie fizyczną stroną 
człowieka ma charakter praktyczny40. 

Czeski pedagog Jan Amos Komeński 
(1592–1670) wychowanie fizyczne traktował 
bardzo pragmatycznie. Zalecał troskę o zd-
rowie poprzez właściwe odżywianie się, ruch, 
ćwiczenia, zabawy i odpoczynek. Do ruchu 
radził przyzwyczajać dzieci od maleńkości 
(kołysanie, huśtanie, zabawy i bieganie). Przy 
szkołach proponował budowanie placów 
zabaw41. Postulował, ażeby dobę podzielić na 
trzy części, z przeznaczeniem po osiem godzin 
na pracę, sen oraz pielęgnację zdrowia (uprawi-
anie ćwiczeń fizycznych, gry w piłkę, zabawy i 
gry ruchowe, biegi, skoki)42. 

Angielski filozof, politolog i pedagog John 
Locke (1632–1704) opracował koncepcję wy-
chowania gentlemana, zdrowego, moralnego 
i rozumnego człowieka, odpowiedzialnego 
za sprawy państwowe. Proces wychowawczy 
dzielił na trzy części: wychowanie moralne, 
fizyczne i umysłowe. Podstawą wychowania 
fizycznego było hartowanie młodego orga-

40	 Por. Litak S. Historia wychowania... 
Dz. cyt. – S. 190; Bartnicka K., Szybiak I. Zarys 
historii wychowania. – Warszawa, 2001. – S. 124; 
Wołoszyn S. Kultura umysłowa i reformy szkol-
ne w epoce oświecenia // Pedagogika. Podręcznik 
akademicki / red. Kwiecieński Z., Śliwerski B. – 
Warszawa, 2003. – T. 1. – S. 123. Zob. Kot S. Hi-
storia wychowania. – Warszawa, 1996. – T. 2: Wy-
chowanie nowoczesne. Od połowy wieku XVIII do  
współczesnej doby. – S. 35–38. 

41	������������������������������������������� Por. Ordyłowski M. Historia kultury fizycz-
nej. Starożytność – oświecenie. – Wrocław, 1997. – 
S. 120–121. 

42	������������������������������������������ Por. Ziółkowska T. Od odrodzenia do oświe-
cenia // Dzieje kultury fizycznej (do roku 1918) /  
red. Z. Grot, T. Ziółkowska. – Warszawa; Poznań, 
1990. – S. 72; Barankiewicz J. Leksykon wycho-
wania fizycznego i sportu szkolnego. – Warszawa,  
1998. – S. 279. 


227

ПЕДАГОГИКА

nizmu. Osiągnięcie celów wychowawczych jest 
możliwe wtedy, gdy wychowanek jest zdrowy, 
zgodnie z powiedzeniem Juvenalisa – mens 
sana in corporesano (w zdrowym ciele zdrowy 
duch)43. 

Według niego do utrzymania zdrowia 
niezbędny jest naturalny tryb życia z metody-
cznym hartowaniem ciała poprzez ćwiczenia 
fizyczne, a zwłaszcza pływanie i kąpiel w zim-
nej wodzie44. Uważał, że ćwiczenia fizyczne są 
niezbędne w wychowaniu moralnym, w którym 
cnota oddziałuje silniej niż wiedza. Wychowanie 
moralne ma wskazywać jak ma żyć człowiek, 
aby osiągnąć powodzenie i szczęście45. 

Francuski filozof i pedagog Jean Jacques 
Rousseau (1712–1778) głosił ideę wychowania 
naturalnego (progresywnego). Jego zdaniem 
odrodzenie może nastąpić tylko przez wychow-
anie zgodne z prawami natury i w warunkach 
naturalnych46. W swojej powieści-traktacie ped-
agogicznym Emil, czyli o wychowaniu (1762) 
opisał fikcyjny eksperyment pedagogiczny, 
polegający na śledzeniu wyników wzrastania i 
rozwoju chłopca pod okiem wychowawcy, na 
wsi, bez stosowania przymusu. Jedynym regula-
torem tempa rozwoju jest natura, którą rozumiał 
jako wewnętrzne siły dziecka oraz jako świat 
przyrody na dziecko oddziałujący47. 

Według niego kształcenie człowieka powin-
no ograniczać się do troski o rozwój tego co nat-
uralne. Ma ono być dostosowane do wieku oraz 
rozwoju fizycznego i psychicznego wychowan-

43	������������������������������������������� Por. Ordyłowski M. Historia kultury fizycz-
nej... Dz. cyt. – S. 122–123. 

44	������������������������������������������ Por. Ziółkowska T. Od odrodzenia do oświe-
cenia… Dz. cyt. – S. 73. 

45	 Por. tamże. – S. 73–74. 
46	 Por. Bartnicka K., Szybiak I. Zarys historii 

wychowania… Dz. cyt. – S. 125–126; Litak S. 
Historia wychowania… Dz. cyt. – S. 198; Kuźma 
J. Nauka o szkole... Dz. cyt. – S. 52; Wołoszyn S. 
Kultura umysłowa... Dz. cyt. – S. 117–118. 

47	 Por. Bartnicka K., Szybiak I. Zarys historii 
wychowania… Dz. cyt. – S. 125. 

ka, jego zainteresowań i dążeń do poznawania 
świata w toku bezpośredniego doświadczenia48. 

Jego zdaniem rozwój fizyczny jest 
podłożem, na którym kształtują się właściwości 
umysłu i charakteru. Postulował realizowanie 
wychowania fizycznego w izolacji od szkodli-
wych wpływów kultury i cywilizacji. Dziecko 
powinno jak najwięcej czasu spędzać na 
świeżym powietrzu na zabawach i ćwiczeniach 
fizycznych. Według niego tylko zdrowe i piękne 
ciało mogło dobrze służyć duchowi49. 

W ćwiczeniach dostrzegał aspekt wychow-
awczy: Rodzice, którzy wolą wychowanie 
domowe i wychowują dzieci pod własnym ki-
erunkiem, powinni posyłać je na te ćwiczenia. 
Nauka ich może odbywać się w domu i odd-
zielnie, ale ich zabawy muszą być zawsze 
publiczne i wszystkie wspólne; nie chodzi tu 
bowiem tylko o to, by dzieci zająć czymś, dać 
im krzepką budowę, uczynić je zręcznymi i 
zgrabnymi, lecz także o to, by je przyzwyczaić 
za młodu do karności, do równości, do brat-
erstwa, do współzawodnictwa, do życia na oc-
zach współobywateli i do pragnienia public-
znej pochwały. Dlatego nagrody i odznaczenia 
powinni rozdawać zwycięzcom nie kierownicy 
ćwiczeń czy naczelnicy szkół według własnego 
uznania, ale sami widzowie, przez aklamację i 
według swego sądu; a można liczyć na to, że 
sądy te będą zawsze sprawiedliwe, zwłaszcza 
gdy się będzie dbało o to, by zabawy przyciągały 
publiczność, a więc gdy się je urządzi z pewną 
wystawnością i tak, by tworzyły widowisko50. 

W upowszechnianiu wychowania fizy-
cznego w Niemczech wielką rolę odegrali 
filantropiści. Filantropiści głosili konieczność 
kształcenia wszystkich warstw społecznych, 

48	 Por. Kuźma J. Nauka o szkole... Dz. cyt. – 
S. 52.

49	 Por. Ordyłowski M. Historia kultury 
fizycznej... Dz. cyt. – S. 127. 

50	 Tamże. – S. 129. 


228

ISSN 2078-1768  ВЕСТНИК  КемГУКИ 23/2013

jednakże przy zachowaniu różnic stanowych. 
W nauczaniu opowiadali się za stosowaniem 
metod poglądowych oraz rodzinnej atmosfery 
w procesie wychowania. Propagowali naucza-
nie szkolne, które było urozmaicane zabawami, 
wycieczkami, zajęciami w ogrodzie. W pro-
gramie nauczania uwzględniali łacinę, język 
ojczysty i nowożytne języki obce, nauki przy-
rodnicze oraz ćwiczenia fizyczne. Celem wy-
chowania był człowieka oświecony, zaradny, 
użyteczny, nastawiony patriotycznie, szczęśliwy, 
troszczący się o zdrowie i rozwój fizyczny. Teo-
retyczne podstawy filantropizmu sformułował 
Joachim Heinrich Campe (1746–1818). Swoje 
idee przedstawił w sześciotomowym dziele 
“Powszechna rewizja szkolnictwa i wychowania 
szkolnego” (1785–1792)51. 

Teolog i pedagog Johann Bernhard Base-
dow (1723–1790) w 1774 roku założył pierwszą 
wzorcową szkołę Filantropinum w Dessau. W 
szkole panowała atmosfera swobody, dbałości o 
ruch i higienę. Zalecał hartowanie duszy i ciała 
przez ćwiczenia fizyczne. Postulował podział 
doby na trzy części, z następującym przeznac-
zeniem: siedem godzin snu, siedem godzin na 
czynności powszednie (toaleta, jedzenie, odpoc-
zynek, sprzątanie itp.) oraz dziesięć godzin na 
zajęcia umysłowe i ćwiczenia fizyczne połączone 
z muzyką52. 

Christian Gotthilf Salzmann (1744–1811) 
w 1784 roku w Schnepfenthal koło Gothy założył 
szkołę na wzór (zmodyfikowane) Filantropinum. 
Był propagatorem ćwiczeń gimnastycznych i 
wojskowych. W wychowaniu akcentował wymi-

51	 Por. Wołoszyn S. Kultura umysłowa... Dz. 
cyt. – S. 122–123; Litak S. Historia wychowania… 
Dz. cyt. – S. 205–206; Kuźma J. Nauka o szkole... 
Dz. cyt. – S. 58. 

52	 Por. Janeczek S. Edukacja oświeceniowa a 
szkoła tradycyjna: z dziejów kultury intelektualnej i 
filozoficznej. – Lublin, 2008. – S. 207–208. Zob. Ma-
zur P. Zarys historii szkoły... Dz. cyt.; Ziółkowska T. 
Od odrodzenia do oświecenia... Dz. cyt. – S. 76. 

ar moralistyczny, bazując na prostocie Ewan-
gelii53. Wychowanie fizyczne było awansowane 
jako środek wychowawczy oraz obowiązkowy 
przedmiot w programie szkolnym. Po raz pier-
wszy w dziejach szkolnictwa prowadzone były 
systematyczne lekcje gimnastyki54. 

Jednym z najwybitniejszych ówczesnych 
teoretyków wychowania fizycznego był Johann 
Christoph Friedrich GutsMuths (1759–1839), 
autor fundamentalnych dzieł, takich jak: Gim-
nastyka dla młodzieży (1793), Gry i ćwiczenia 
dla wypoczynku ducha (1795)55. W wychowa-
niu fizycznym widział element kształtowania 
osobowości wychowanka oraz przygotowania 
go do zwalczania życiowych niepowodzeń56. 

Jego system powiązany był ściśle z całym 
programem wychowawczym szkoły. Gimnas-
tyka jest niezbędnym elementem wychowania 
ogólnego. Ćwiczenia fizyczne mają zapewnić 
zdrowie i siły fizyczne jako podstawę wszech-
stronnego rozwoju dzieci i młodzieży. Jego 
zdaniem wpływać będą na zdrowie ciała, a 
jednocześnie na radosne usposobienie ducha, na 
hartowanie ciała, a jednocześnie na rozwój siły, 
męstwa i zręczności, co prowadzi do wzmożenia 
działalności; na dobry rozwój ciała i piękno 
duszy, na zwiększenie wrażliwości zmysłów, a 
równocześnie na podniesienie sił umysłowych57. 

53	 Por. Wołoszyn S. Kultura umysłowa... Dz. 
cyt. – S. 122–123; Litak S. Historia wychowania... 
Dz. cyt. – S. 205–206; Kuźma J. Nauka o szkole... 
Dz. cyt. – S. 58; Janeczek S. Edukacja oświecenio-
wa… Dz. cyt. – S. 211. 

54	���������������������������������������� Por. Wroczyński R. Powszechne dzieje wy-
chowania fizycznego i sportu. – Wrocław; Warszawa; 
Kraków; Gdańsk; Łódź, 1985. – S. 91; Ordyłowski 
M. Historia kultury fizycznej... Dz. cyt. – S. 130. 

55	 Por. Mazur P. Zarys historii szkoły… Dz. 
cyt. – S. 63. 

56	 Por. Ordyłowski M. Historia kultury 
fizycznej... Dz. cyt. – S. 131. 

57	 Cyt. za: Wroczyński R. Powszechne dzieje... 
Dz. cyt. – S. 90. 


229

ПЕДАГОГИКА

W Polsce problematyką wychowania fizyc-
znego zajmował się Jędrzej Śniadecki (1768–
1838). W rozprawie «O fizycznym wychowaniu 
dzieci» (1805) sformułował i uzasadnił pro-
gram wszechstronnego rozwoju młodego orga-
nizmu58. Podobnie jak Rousseau przyjmuje, że 
natura kształtuje człowieka. Za francuskim filo-
zofem przyjmuje trzy fazy rozwojowe człowieka 
z cezurami w siódmym i czternastym roku życia. 
W pierwszej fazie najważniejsze jest wychow-
anie fizyczne, należy kształcić zręczność, siłę 
i zmysły. Dlatego też zaleca m. in. uprawianie 
biegów, zapasów. W drugiej fazie przeważa wy-
chowanie umysłowe. Jednakże zaleca prowadzić 
ćwiczenia fizyczne (gry ruchowe, tańce, jazdę 
konną, musztrę wojskową). W późniejszych 
latach nie powinno się zaniedbywać ćwiczeń 
fizycznych, jeśli chce się mieć zdrowie i ładną 
sylwetkę. Głównym ideałem była harmonia 
ducha i ciała59. 

Według Śniadeckiego celem wychowania 
fizycznego jest zdrowie i szczęście wychow-
anka. Jego zdaniem: Hodować więc dziecię we 
względzie fizycznym albo lekarskim jest to je 
tak pielęgnować i tak prowadzić, ażeby nie ty-
lko życie i zdrowie od wszelkiego ochronić sz-
wanku, ale nadto to ostatnie tak zabezpieczyć i 
utwierdzić, aby przez to dobry byt i szczęście 
człowieka na całe życie zapewnić. Mówię 
śmiało: szczęście człowieka. Bo ktokolwiek zna 
dobrze opłakane stosunki tej sceny, którą życiem 
towarzyskim zowiemy, ten zgodzi się ze mną, iż 
całe szczęście jest w mocnym zdrowiu; w zd-
rowiu takim, które by ciężkie brzemię cierpień, 
dolegliwości i trosków udźwignąć i znieść bez 
uszczerbku mogło; które by cały ogrom walki 

58	 Por. Wołoszyn S. Kultura umysłowa... Dz. 
cyt. – S. 119; Bartnicka K., Szybiak I. Zarys historii 
wychowania... Dz. cyt. – S. 181. 

59	 Por. Grot Z. Kultura fizyczna w dawnej 
Polsce // Dzieje kultury fizycznej (do roku 1918) / 
red. Z. Grot, T. Ziółkowska. – Warszawa; Poznań, 
1990. – S. 94. 

z namiętnościami podobnych sobie jestestw 
wytrzymać potrafiło do końca60. 

Hiszpański pedagog Francesco Amo-
ros (1770–1848) był autorem dwutomowego 
«Podręcznika wychowania fizycznego, gim-
nastycznego i moralnego» (1830). Opracował 
program wychowania gimnastycznego dla 
młodzieży. Był zwolennikiem wprowadzenia 
gimnastyki akrobatycznej do szkół61. 

Wybitny lekarz i profesor Uniwersytetu 
Jagiellońskiego Henryk Jordan (1842–1907), 
w 1889 roku zorganizował w Krakowie park 
zabaw i gier dla młodzieży. Były m. in. boiska do 
gimnastyki, lekkiej atletyki, piłki nożnej, tenisa, 
krykieta, koszykówki i najróżniejszych gier i 
zabaw na świeżym powietrzu. Na terenie parku 
znajdował się również staw dla wioślarstwa, 
pływania i ślizgawek. W założeniach Jordana 
park miał spełniać nie tyle funkcję rekreacyjną, 
co przede wszystkim wychowawczą. Atrakcyjne 
środki i metody wychowawcze przyciągały dzie-
ci i młodzież. Zainteresowanie było ogromne, 
codziennie przychodziło około 2000 osób. Park 
Jordana stał się miejscem propagowania kultury 
fizycznej, zdrowotności, a także społecznego i 
patriotycznego wychowania62. 

W dobie oświecenia priorytetem było 
wychowanie człowieka użytecznego, stąd też 
dowartościowanie wychowania fizycznego. 
Oświecenie przywróciło (zapomnianą od czasów 
średniowiecznych) doniosłą rolę wychowania 
fizycznego jako «wychowania zdrowotnego», 
które polegało przede wszystkim na hartowaniu 
ciała i na gimnastyce. 

60	 Śniadecki J. Wybór pism naukowych i 
publicystycznych. – Kraków, 1952. – S. 322. 

61	 Por. Barankiewicz J. Leksykon wychowania 
fizycznego... Dz. cyt. – S. 277; Wroczyński R. Dzieje 
wychowania fizycznego i sportu. Od końca XVIII 
wieku do roku 1918. – Wrocław; Warszawa; Kraków; 
Gdańsk. – 1971. – S. 58. 

62	 Por. Ryfowa A. Polska kultura fizyczna 
w czasach zaborów (1815–1918) // Dzieje kultury 
fizycznej (do roku 1918) / red. ��������������������Z. Grot, T. Ziółkow-
ska. – Warszawa; Poznań, 1990. S. 219–221. 


230

ISSN 2078-1768  ВЕСТНИК  КемГУКИ 23/2013

Literatura

1. Barankiewicz J. Leksykon wychowania fizycznego i sportu szkolnego. – Warszawa, 1998.
2. Bartnicka K., Szybiak I. Zarys historii wychowania. – Warszawa, 2001.
3. Grot Z. Kultura fizyczna w dawnej Polsce // Dzieje kultury fizycznej (do roku 1918) / red. Z. Grot,

T. Ziółkowska. – Warszawa; Poznań, 1990. – S. 82–96.
4. Janeczek S. Edukacja oświeceniowa a szkoła tradycyjna: z dziejów kultury intelektualnej i

filozoficznej. –  Lublin, 2008.
5. Kot S. Historia wychowania. – Warszawa, 1996. – T. 2: Wychowanie nowoczesne. Od połowy wieku

XVIII do współczesnej doby.
6. Kuźma J. Nauka o szkole. Studium monograficzne. Zarys koncepcji. – Kraków, 2008.
7. Litak S. Historia wychowania. – Kraków, 2006. – T. 1: Do wielkiej rewolucji francuskiej.
8. Mazur P. Zarys historii szkoły. –  Kielce; Myślenice, 2012.
9. Ordyłowski M. Historia kultury fizycznej. Starożytność – oświecenie. – Wrocław, 1997.
10.	Ryfowa A. Polska kultura fizyczna w czasach zaborów (1815-1918) // Dzieje kultury fizycznej (do roku

1918) / red. Z. Grot, T. Ziółkowska. – Warszawa; Poznań, 1990. – S. 199–239.
11. Śniadecki J. Wybór pism naukowych i publicystycznych. – Kraków, 1952.
12.	Wołoszyn S. Kultura umysłowa i reformy szkolne w epoce oświecenia // Pedagogika. Podręcznik

akademicki / red. Z. Kwiecieński, B. Śliwerski. – Warszawa, 2003. – T. 1. – S. 115–132.
13.	Wroczyński R. Dzieje wychowania fizycznego i sportu. Od końca XVIII wieku do roku 1918. – Wrocław;

Warszawa; Kraków; Gdańsk, 1971.
14.	Wroczyński R. Powszechne dzieje wychowania fizycznego i sportu. – Wrocław; Warszawa; Kraków;

Gdańsk; Łódź, 1985.
15.	Ziółkowska T. Od odrodzenia do oświecenia // Dzieje kultury fizycznej (do roku 1918) / red. Z. Grot,

T. Ziółkowska. – Warszawa; Poznań, 1990.  – S. 55–81.


