
PRACA ORYGINALNA28 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

WYBRANE ELEMENTY STYLU ŻYCIA WYZNAWCÓW
ADWENTYZMU I KATOLICYZMU
SELECTED LIFESTYLE ASPECTS OF SEVENTH-DAY ADVENTISTS AND CATHOLICS

Alicja Kucharska, Beata Sińska, Katarzyna Marszałek, Ewa Michota-Katulska, Magdalena Zegan

Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

STRESZCZENIE

Wstęp. Adwentyzm i katolicyzm prezentują dwa różne podejścia
do zagadnień zdrowia i stylu życia swoich wyznawców. Kościół
Adwentystów Dnia Siódmego silniej ingeruje w styl życia i nawyki
żywieniowe, a zalecenia ich dotyczące są integralną częścią re-
ligii. Katolicyzm natomiast nie oddziałuje tak istotnie w tych sfe-
rach życia, a jedynym elementem doktryny kościoła związanym
z żywieniem i stylem życia są posty, które mają głównie charakter
religijno-duchowy.
Cel. Celem badania była charakterystyka i porównanie wybra-
nych elementów stylu życia, w tym sposobu żywienia, adwenty-
stów i katolików.
Materiał i metody. W badaniu wzięło udział 52 wyznawców Ko-
ścioła Adwentystów Dnia Siódmego oraz 42 członków Kościoła
Katolickiego. Dobór grupy do badania był celowy. W ocenie stylu
życia i sposobu żywienia posłużono się kwestionariuszem an-
kiety.
Wyniki. Analiza wyników wykazała istotne różnice pomiędzy ba-
danymi grupami. Korzystniejsze zwyczaje żywieniowe prezento-
wali adwentyści (większa częstotliwość spożycia produktów zbo-
żowych pełnoziarnistych, warzyw, owoców, mniejsza słodyczy,
kawy, herbaty i alkoholu). Wśród adwentystów zaobserwowano
także częstsze występowanie zachowań prozdrowotnych w za-
kresie aktywności fi zycznej oraz brak nałogu palenia tytoniu.
Wnioski. Styl życia adwentystów ma bardziej prozdrowotny
charakter o czym świadczą, zarówno zwyczaje żywieniowe, jak
i prezentowane elementy stylu życia. Istotne wydaje się promo-
wanie prawidłowych zachowań w tych grupach wiernych, w któ-
rych religia nie kładzie nacisku na zdrowy styl życia.

SŁOWA KLUCZOWE: religia, styl życia, sposób żywienia.

ABSTRACT

Introduction. The Seventh-day Adventist Church and the
Catholic Church present two distinct approaches to questions of
health and lifestyle of their members. The Seventh-day Adventist
Church interferes more strongly in the lifestyle and eating hab-
its, incorporating recommendations pertaining to them into the
religion. Catholicism does not infl uence those areas of life quite
as substantially, and the only element pertaining to nutrition and
lifestyle in the Church’s doctrine is the fasts, whose character is
chiefl y religious and spiritual.
Aim. The aim of the study was to characterize and compare select-
ed lifestyle elements of the members of the Seventh-day Adventist
and Catholic Churches.
Material and methods. 52 members of the Seventh-day Adven-
tist Church and 42 members of the Catholic Church took part in
the study. The purposive sampling was employed. A question-
naire was used to evaluate the lifestyle and dietary habits of the
respondents.
Results. The analysis of data showed considerable differences
between the two groups. Seventh-day Adventists presented
the more benefi cial dietary habits (more frequent consumption
of wholemeal products, fruit and vegetables, less frequent con-
sumption of sweets, coffee, tea and alcohol). More frequent oc-
currence of healthy behaviours such as physical activity and an
absence of tobacco use were noted.
Conclusions. The lifestyle of Seventh-day Adventists has more
healthy features, as indicated by dietary habits and the lifestyle
elements presented. It seems expedient to promote proper
behaviours in the groups where religion does not emphasize
a healthy lifestyle.

KEYWORDS: religion, lifestyle, diet.

Wstęp

Styl życia

Styl życia to pojęcie socjologiczne, oznaczające zespół
charakterystycznych, wyróżniających się oraz powta-
rzalnych zachowań, tworzących określony wzór postę-
powania życia codziennego. Styl życia jest skutkiem

podejmowanych przez jednostki decyzji i wyborów,
dokonywanych spośród znanych wzorów kulturowych,
będących częścią obyczajów i norm zachowania przy-
jętych i akceptowanych w danej zbiorowości [1]. Ważną
składową stylu życia jest stosunek do zdrowia, związa-
ny z zachowaniami mającymi na celu utrzymanie do-
brej kondycji fi zycznej oraz z eliminacją zachowań mu

29WYBRANE ELEMENTY STYLU ŻYCIA WYZNAWCÓW ADWENTYZMU I KATOLICYZMU

zagrażających. Do zachowań prozdrowotnych zalicza
się wszelkie nawyki, zwyczaje, czynności oraz wartości
uznawane przez członków danego społeczeństwa za
sprzyjające zachowaniu zdrowia. Należą do nich: regu-
larna aktywność fi zyczna, prawidłowy sposób żywienia,
unikanie używek, odpowiednia ilość snu oraz umiejęt-
ność radzenia sobie ze stresem. Styl życia kształtuje się
w procesie szeroko pojętych warunków życia oraz in-
dywidualnych wzorów zachowania, zdeterminowanych
przez czynniki społeczno-kulturowe i cechy osobowe
jednostki. Ważnym czynnikiem określającym specyfi kę
stylu życia może być także wyznawana religia [2].

Religia a styl życia

Religia jest formą świadomości społecznej obejmującą
grupę wierzeń związanych z genezą i celem istnienia
człowieka oraz świata. Wierzenia i religie wywierają
wpływ na życie człowieka w różnych jego aspektach,
nie tylko emocjonalno-duchowych, ale również spo-
łecznych oraz kulturowych [3]. Do wyznań, których
doktryny określają styl życia, w tym sposób żywienia
swoich wyznawców należą, m.in. Kościół Adwentystów
Dnia Siódmego oraz katolicyzm.

Kościół Adwentystów Dnia Siódmego jest wywo-
dzącą się z chrześcijaństwa i protestantyzmu wspól-
notą religijną, która powstała w Europie w XIX wieku.
W Polsce istnieje od 1888 roku. Adwentyści wyznają
tak zwaną „teologię zdrowia”, według której brak dbania
o zdrowie traktowany jest jako łamanie przykazania „nie
zabijaj”. W przekonaniu adwentystów zachowanie zdro-
wia fi zycznego umożliwia rozwój duchowy, a prawidłowo
skomponowana dieta może kształtować funkcjonowa-
nie psychiki i pozytywnie na nią wpływać. Szczególne
znaczenie przypisywane jest relacji między umysłem
i rodzajem pożywienia oraz jego ilością. Bardzo waż-
ne jest zachowanie umiaru, brak wstrzemięźliwości
w jedzeniu i piciu postrzegany jest jako grzech, a nawet
bałwochwalstwo. W adwentyzmie nie zaleca się spoży-
wania substancji psychoaktywnych – alkoholu, narkoty-
ków. Zaleca się także ograniczenie lub zupełne wyeli-
minowanie z diety używek (napojów kofeinowych, kawy,
herbaty) oraz ostrych przypraw zawierających związki
oddziałujące na układ nerwowy. Adwentyści promują
dietę laktoowowegetariańską, opartą na warzywach,
owocach, pełnoziarnistych produktach zbożowych,
orzechach oraz nabiale o niskiej zawartości tłuszczu
i zalecającą unikanie produktów o wysokim stopniu
rafi nacji. Ważnym elementem adwentystycznego sty-
lu życia jest także przestrzeganie zasad dotyczących
odpowiedniej ilości snu, a także regularnych ćwiczeń
fi zycznych [4].

Kościół Katolicki, będący największą na świecie
chrześcijańską wspólnotą wyznaniową, w mniejszym

stopniu, niż Kościół Adwentystów Dnia Siódmego,
określa zasady stylu życia swoich wyznawców. Nakazy
religijne dotyczące sposobu żywienia ograniczają się
tylko i wyłącznie do niektórych okresów w ciągu roku –
postów. W chrześcijaństwie post to nie tylko wyłącznie
fi zyczne powstrzymywanie się od spożywania posiłków,
ale przede wszystkim duchowe wyrzeczenie się zła.
Post jest wyrazem pokory umożliwiającym otwarcie się
na Boga, służy duchowemu rozwojowi, umacnianiu sil-
nej woli, pełni także rolę pokuty i zadośćuczynienia [5].
Kościół Katolicki wyróżnia post ścisły (jejunium) i po-
wstrzymywanie się od spożywania pokarmów mięsnych
(abstinentia). Najważniejszym okresem postnym w roku
liturgicznym jest Wielki Post. W okresie tym (w Środę
Popielcową oraz Wielki Piątek) zalecany jest post ścisły
(spożywanie jednego posiłku do syta w ciągu dnia) [6].
Wstrzemięźliwość od pokarmów mięsnych dotyczy tak-
że piątków całego roku, chyba że danego dnia wypada
ważna uroczystość. Powyższe rodzaje postów obowią-
zują osoby od 14. do 60. roku życia. Episkopat polski
zachęca również do zachowania wstrzemięźliwości
w jedzeniu w Wigilię Bożego Narodzenia w związku
z tradycyjnym charakterem tego dnia dla Polaków.
Dodatkowym postem ustanowionym przez Kościół
Katolicki jest tzw. post eucharystyczny nakazujący po-
wstrzymanie się od spożywania wszystkich pokarmów
i napojów, poza lekami i wodą, na godzinę przed przy-
stąpieniem do komunii świętej. Tylko osoby w pode-
szłym wieku lub ciężko chore mają prawo przyjąć eu-
charystię nawet, jeśli spożyły coś w trakcie tej godziny
[7]. Zgodnie z ustaleniami II Soboru Watykańskiego
praktyki postne mogą być dostosowane do możliwo-
ści naszych czasów, miejsca zamieszkania i warunków
życia wiernych. Najważniejszym postem, który zawsze
należy zachowywać jest post paschalny (obowiązujący
w Wielki Piątek) [8].

Cel pracy
Celem pracy była charakterystyka wybranych elemen-
tów stylu życia, a w szczególności sposobu żywienia,
wyznawców Adwentystów Dnia Siódmego oraz Kościo-
ła Katolickiego. W pracy podjęto także próbę odpowie-
dzi na pytanie, czy rodzaj wyznawanej religii wpływa na
prezentowany styl życia osób wierzących.

Materiał i metoda
Badanie przeprowadzono wśród 94 dorosłych Adwen-
tystów Dnia Siódmego (A) oraz wyznawców Kościo-
ła Katolickiego (K). W doborze uczestników badania
zastosowano dobór celowy, metodę kuli śniegowej.
W celu zebrania informacji na temat wybranych ele-
mentów stylu życia adwentystów i katolików posłużono
się autorskim kwestionariuszem ankiety zawierającym

30 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

pytania dotyczące sposobu żywienia, stosowania uży-
wek oraz aktywności fi zycznej i sposobów spędzania
wolnego czasu. Dołączono także pytania związane ze
stosowaniem nakazów religijnych w życiu codziennym,
takich jak stosowanie diety wegetariańskiej przez ad-
wentystów oraz postów przez katolików. Dodatkowo
respondentów poproszono o podanie aktualnej wyso-
kości oraz masy ciała. Na podstawie uzyskanych da-
nych antropometrycznych obliczono wskaźnik masy
ciała BMI (ang. body mass index) oraz dokonano jego
klasyfi kacji według kryteriów WHO (ang. World Health
Organization).

Analizy statystycznej otrzymanych wyników doko-
nano za pomocą programu Statistica, wykorzystując
metodę statystyki opisowej, test t-Studenta oraz test
korelacji χ2. Za poziom istotności przyjęto p < 0,05.

Wyniki
W badaniu udział wzięło 94 osób, w tym 52 adwenty-
stów i 42 katolików. Odsetek kobiet w grupie adwen-
tystów wynosił 50%, zaś wśród katolików 76%. Średni
wiek adwentystów wynosił 33,9 ± 14,8 lat, a katolików
32,8 ± 12,1 lat, różnica wieku pomiędzy grupami nie była
istotna statystycznie. Zarówno w grupie adwentystów, jak
i katolików ponad połowa respondentów posiadała wy-
kształcenie wyższe (odpowiednio 56% i 55% wskazań).

Charakterystykę danych antropometrycznych bada-
nej grupy przedstawiono w tabeli 1. Nie stwierdzono
różnic istotnych statystycznie w masie ciała i warto-
ściach wskaźnika BMI pomiędzy badanymi grupami.
Stwierdzono zbliżony odsetek osób z należną masą
ciała (A-68%, K-71%) oraz nadwagą (A-23%, K-22%)
bez różnic istotnych statystycznie.

Tabela 1. Charakterystyka grupy badanej (n = 94)
Table 1. Characteristics of the study group (n = 94)

Adwentyści (A)
Adventists (A)

Katolicy (K)
Catholics (K)

średnia ± sd
mean ± sd

zakres
range

średnia ± sd
mean ± sd

zakres
range

Masa ciała [kg]
Body weight [kg] 68,5 ± 13,4 43–105 65,6 ± 13,8 40–96

BMI [kg/m2] 23,2 ± 3,3 16,4–31,4 23 ± 3,2 16,7– 9,7

sd – odchylenie standardowe (standard deviation)

Charakterystyka sposobu żywienia
i wybranych elementów stylu życia

Ilość i rodzaj spożywanych posiłków

Większość respondentów (68%) deklarowała spożywa-
nie 2–3 posiłków dziennie, niemal 1/3 (28%) – 4–5 po-
siłków dziennie, a pozostali powyżej 5 posiłków dzien-

nie. Katolicy istotnie statystycznie częściej wskazywali
jadanie 4–5 posiłków (p < 0,05). Analiza spożywania
poszczególnych posiłków w ciągu dnia wykazała, że
adwentyści, w porównaniu do katolików, istotnie staty-
stycznie częściej jadali pierwsze śniadanie, natomiast
istotnie rzadziej drugie śniadanie (p < 0,05). Częstotli-
wość spożywania obiadu i kolacji nie różniła się istotnie
pomiędzy analizowanymi grupami.

Częstotliwość spożycia wybranych grup
produktów

Analiza wyników wykazała większą częstotliwość spo-
życia następujących grup produktów w grupie adwen-
tystów:

pełnoziarnistych produktów zbożowych (co naj- –
mniej 1 raz dziennie: A–69% wskazań, K–45%
wskazań);
warzyw (co najmniej 1 raz dziennie: A–71% –
wskazań, K–57% wskazań);
owoców (co najmniej 1 raz dziennie: A–63% –
wskazań, K–36% wskazań);
nasion roślin strączkowych (1 raz dziennie: –
A–27%, kilka razy w miesiącu: K–55%).

W przypadku mleka i produktów mlecznych oraz jaj
odnotowano zbliżoną częstotliwość spożycia w obu ba-
danych grupach. Największe różnice zaobserwowano
w przypadku mięsa, ryb i przetworów – 45% katolików
deklarowało ich spożycie 1–2 razy dziennie, natomiast
ponad połowa adwentystów nigdy nie jadała mięsa.
Ponadto w grupie katolików odnotowano większą czę-
stotliwość spożycia słodyczy (klika razy w tygodniu:
K–40% wskazań, A–27% wskazań). Znaczące różnice
dotyczyły także spożywanych napojów – najbardziej
popularnym napojem wśród adwentystów była woda
(96% wskazań), zaś katolików herbata (86% wskazań).

Częstotliwość picia kawy, herbaty, alkoholu oraz
palenia papierosów

Kawę piło 64% katolików i 4% adwentystów, natomiast
alkohol odpowiednio 81% i 6% badanych. Palenie pa-
pierosów deklarowało 33% katolików, natomiast nikt
z adwentystów nie palił papierosów.

Rodzaj stosowanej diety

W grupie adwentystów 69% ankietowanych deklaro-
wało stosowanie diety wegetariańskiej, z czego zde-
cydowana większość – dietę laktoowowegetariańską
(73% wskazań). Wśród osób deklarujących przestrze-
ganie diety laktoowowegetariańskiej 71% przyznało,
że sporadycznie spożywało ryby. Za główną przyczynę
stosowania diety wegetariańskiej wszyscy adwentyści
podawali jej wartość zdrowotną oraz względy religijne
(20% wskazań). Wśród katolików stosowanie diety we-

31WYBRANE ELEMENTY STYLU ŻYCIA WYZNAWCÓW ADWENTYZMU I KATOLICYZMU

getariańskiej zadeklarowało jedynie 2% ankietowanych,
uzasadniając jej wybór awersją do mięsa.

Przestrzeganie postów

Analiza wyników wykazała, że 77% adwentystów i 64%
katolików stosuje posty. Głównymi powodami stosowania
postów wśród adwentystów była troska o zdrowie oraz
względy religijne (odpowiednio 78% i 35% wskazań).
Katolików do postu skłaniały przede wszystkim wzglę-
dy religijne (78% wskazań) oraz tradycja (67% wskazań).
Katolicy najczęściej pościli w Wigilię (93% wskazań),
w każdy piątek (74% wskazań), Środę Popielcową (67%
wskazań) i Wielki Piątek (41% wskazań). Adwentyści na-
tomiast nie mieli ustalonych dni postu, pościli głównie
„w razie potrzeby” (55% wskazań) lub też określali swoje
posty jako sporadyczne i nieregularne (25% wskazań).

Aktywność fi zyczna

Aż 90% adwentystów deklarowało uprawianie sportu
lub ćwiczeń fi zycznych. W grupie katolików było to je-
dynie 55% badanych. Stwierdzono także różnice w spo-
sobie spędzania wolnego czasu. Wśród katolików naj-
popularniejsze było oglądanie telewizji (60% wskazań).
W grupie adwentystów natomiast taką formę odpoczyn-
ku wskazało jedynie 12% badanych. Popularniejsze były
natomiast: czytanie książek (85% wskazań) lub spędza-
nie czasu na świeżym powietrzu (60% wskazań).

Dyskusja
Wśród licznych i złożonych uwarunkowań stylu życia
istotne znaczenie mogą mieć zalecenia moralne i reli-
gijne. W badaniu własnym analizie poddano elementy
stylu życia mogące korzystnie wpływać na stan zdrowia
w dwóch grupach wyznaniowych: Adwentystów Dnia
Siódmego oraz Kocioła Katolickiego.

Istotnym dla zachowania zdrowia czynnikiem jest
utrzymanie należnej masy ciała. W badanej grupie, za-
równo wśród adwentystów, jak i katolików, u większo-
ści respondentów stwierdzono prawidłowe wartości
wskaźnika BMI, a także niemal identyczny odsetek osób
z nadwagą. Podobne wyniki zaprezentowano w pracy
Pawlaka i Sovyanhadi’ego, którzy w grupie studentów
– wyznawców Kościoła Adwentystów Dnia Siódmego
zaobserwowali prawidłowe wartości wskaźnika BMI
u 66%, a nadwagę u 21% badanych [9]. Wyniki bada-
nia własnego nie potwierdziły natomiast znanego z ba-
dania WOBASZ problemu dotyczącego występowania
problemu nadwagi i otyłości w Polsce [10]. Rozbieżno-
ści te można jednak tłumaczyć małą liczebnością grupy
oraz niższą średnią wieku w badaniu własnym.

Ważną składową prawidłowego sposobu żywienia
jest liczba oraz rodzaj spożywanych posiłków. W bada-
niu własnym stwierdzono istotnie większą częstotliwość

spożywania mniejszej liczby posiłków przez adwentystów
w porównaniu z grupą katolików. Rzadsze spożywanie po-
siłków przez wiernych Kościoła Adwentystów Dnia Siódme-
go wynikać może z przekonań religijnych, które zachęcają
do stosowania umiaru w tym zakresie, a za rekomendowa-
ną liczbę uważa się maksymalnie 3 posiłki [11].

Adwentyzm i katolicyzm prezentują dwa odmienne
podejścia do zagadnień zdrowia i stylu życia swoich
wyznawców. Kościół protestancki Adwentystów Dnia
Siódmego zdecydowanie silniej ingeruje w styl życia
i nawyki żywieniowe swoich wyznawców, a zalecenia
żywieniowe są integralną częścią religii. Adwentyści
propagują stosowanie diety laktoowowegetariańskiej
lub przynajmniej umiaru w spożywaniu mięsa. Odra-
dza się palenie tytoniu, picie alkoholu oraz stosowanie
wszelkich używek. Katolicyzm natomiast nie oddziałuje
aż tak istotnie na swoich wyznawców. Jedynym elemen-
tem doktryny kościoła związanym z żywieniem i stylem
życia są posty, które mają jednak głównie charakter re-
ligijny i duchowy. Odmienne podejście do spraw diety
miało swoje odzwierciedlenie w prezentowanych przez
respondentów zwyczajach żywieniowych. Dieta ad-
wentystów charakteryzowała się mniejszą częstotliwo-
ścią spożywania mięsa, natomiast większą częstotliwo-
ścią spożycia pełnoziarnistych produktów zbożowych,
warzyw, owoców oraz nasion roślin strączkowych
w porównaniu do diety katolików. Wyniki te nie są zaska-
kujące biorąc pod uwagę, że zdecydowana większość
badanych adwentystów stosowała dietę wegetariańską.
Jak wykazano w kohortowym badaniu EPIC-Oxford stu-
dy (European Prospective Investigation into Cancer and
Nutrition) przeprowadzonym w 10 europejskich krajach
wśród 44561 osób, wegetarianie (szczególnie mężczyź-
ni) w porównaniu do osób spożywających mięso spo-
żywają więcej pełnoziarnistych produktów zbożowych,
owoców, warzyw i orzechów [12]. Taki model żywienia
jest bardzo korzystny z punktu widzenia podaży skład-
ników odżywczych mających znaczenie w profi laktyce
schorzeń przewlekłych. W badaniu przeprowadzonym
wśród niemal 72 tysięcy amerykańskich i kanadyjskich
Adwentystów Dnia Siódmego wykazano, że osoby sto-
sujące dietę wegetariańską spożywają istotnie więcej
białka roślinnego, błonnika pokarmowego i magnezu,
natomiast mniej białka zwierzęcego, nasyconych kwa-
sów tłuszczowych oraz izomerów trans kwasów tłusz-
czowych [13]. Stwierdzono także pozytywny wpływ
stosowania takiej diety w zapobieganiu nadwadze,
otyłości, chorobom układu krążenia, cukrzycy typu
2 oraz niektórym nowotworom [14]. Zaobserwowane
w badaniu własnym zwyczaje żywieniowe katolików po-
zostają w kontraście do omówionych powyżej. Są one
natomiast bliskie zwyczajom żywieniowym populacji
polskiej, charakteryzującej się wysokim spożyciem mię-

32 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

sa i jego przetworów oraz niskim spożyciem produktów
zbożowych [15], warzyw i owoców [16].

Kościół Adwentystów promuje zdrowy tryb życia
oczekując od swoich wyznawców niepalenia tytoniu,
oraz wstrzemięźliwości od alkoholu i napojów zawie-
rających kofeinę. Jak wykazały badania własne, polscy
adwentyści dość rygorystycznie stosowali się do tych za-
leceń – żaden z nich nie palił papierosów, a tylko niewielki
odsetek deklarował picie kawy i alkoholu. Zbliżone wyniki
uzyskano w badaniach amerykańskich wykazujących, że
adwentyści niemal całkowicie stosują się do zakazu pa-
lenia, a zdecydowana większość to osoby niepijące [13].
W przypadku katolików, odnotowany w badaniu własnym
odsetek osób palących oraz pijących alkohol był zdecydo-
wanie wyższy i plasował się na podobnym poziomie, jak
w populacji ogólnej Polaków [16].

Aktywność fi zyczna jest uznawana za najważniejszy
czynnik podtrzymujący zdrowie i przeciwdziałający wy-
stępowaniu chorób cywilizacyjnych oraz ich czynników
ryzyka. W badaniu własnym większą aktywność fi zycz-
ną deklarowali adwentyści, co znajduje potwierdzenie
w badaniach amerykańskich [13]. Katolicy z kolei wpisują
się w obraz społeczeństwa polskiego, które charaktery-
zuje się zbyt niskim poziomem aktywności fi zycznej [16].

Nieprawidłowa dieta, nadmierne spożycie alkoho-
lu, palenie papierosów oraz mała aktywność fi zyczna
należą do czynników ryzyka, które według szacunków
WHO były odpowiedzialne za około 55% zgonów i pra-
wie 40% utraconych lat życia przeżytego w zdrowiu
w Polsce. Wydaje się, że promowanie zasad zdrowego
stylu życia adwentystów wśród wyznawców katolicyzmu
mogłoby przynieść wiele korzyści. Umiarkowane lub
sporadyczne spożywanie mięsa, wprowadzenie do die-
ty odpowiedniej ilości warzyw, owoców i orzechów oraz
nasion roślin strączkowych, a także zachęcanie do rezy-
gnacji z palenia tytoniu, spożywania alkoholu oraz aktyw-
nego spędzania wolnego czasu mogłyby przyczynić się
do znacznej poprawy stanu zdrowia Polaków. Religijne
wytyczne dotyczące diety i stylu życia, choć są związane
z samą religią, mają również wymiar wykraczający poza
jej ramy i mogą mieć także wymiar prozdrowotny.

Wnioski
Styl życia adwentystów ma bardziej prozdrowotny 1.
charakter o czym świadczą zarówno zwyczaje ży-
wieniowe, jak i prezentowane elementy stylu życia.
Istotne wydaje się promowanie prawidłowych 2.
zachowań w tych grupach wiernych, w których
religia nie kładzie nacisku na zdrowy styl życia.

Piśmiennictwo
Bokszański Z (red.). Encyklopedia socjologii. Warszawa: 1.
Ofi cyna Naukowa; 2002. 137–140.

Siciński A. Wprowadzenie. W: Siciński A (red.). Styl ży-2.
cia: przemiany we współczesnej Polsce. Warszawa: PWN;
1978. 8–18.
Jeżewska-Zychowicz M. Zachowania żywieniowe i ich uwarun-3.
kowania. Warszawa: Wyd. SGGW; Wyd. 2. 2007. 7–15, 52–54.
Nieman DC. Adwentystyczny styl zdrowego życia. Warszawa: 4.
Chrześcijański Instytut Wydawniczy „Znaki Czasu”; 2001.
Leon-Dufour X (red.). Słownik teologii biblijnej. Poznań- 5.
Warszawa: Pallottinum; Wyd. 3. 1985. 730–732.
Konferencja Episkopatu Polski. List Episkopatu Polski na 6.
temat przykazań kościelnych z 21 października 2003. http://
www.episkopat.pl/ (data wejścia 05.2014).
Głowa S, Bieda I (red.). Breviarium fi dei: wybór doktrynal-7.
nych wypowiedzi Kościoła, Poznań: Księgarnia Św. Wojcie-
cha; 1997. 542–573.
Groblicki J, Florkowski E (red.). Sobór watykański II: konsty-8.
tucje, dekrety, deklaracje. Poznań-Warszawa: Wydawnict-
wo Pallottinum; Wyd. 3. 64 (KL 110).
Pawlak R, Sovyanhadi M. Prevalence of overweight and 9.
obesity among Seventh-day Adventist African American
and Caucasian college students. Ethnicity and disease.
2009; 19(2):111–114.
Biela U, Pająk A, Kaczmarczyk-Chałas U i wsp. Częstość 10.
występowania nadwagi i otyłości u kobiet i mężczyzn w wie-
ku 20–74 lat. Wyniki programu WOBASZ. Kardiol Pol, 2005;
63(6): supl. 4.
White EG. Chrześcijanin a dieta. Warszawa: Chrześcijański 11.
Instyt. Wyd. „Znaki czasu”; 1993. 57–58, 119, 127–132.
Rohrmann S, 12. Overvad K, Bueno-de-Mesquita HB i wsp.
Meat consumption and mortality – results from the Euro-
pean Prospective Investigation into Cancer and Nutrition,
BMC Medicine, 2013.
Rizzo N13. S, Jaceldo-Siegl K, Sabate J i wsp. Nutrient profi les
of vegetarian and nonvegetarian dietary patterns, J Acad
Nutr Diet. 2013; 113(12):1610–1619.
Marsh K, Zeuschner C, Saunders A. Health Implications of 14.
a Vegetarian Diet, Am J Lifestyle Med. 2012; 6(3):250–267.
Sygnowska E, Waśkiewicz A, Głuszek J. Spożycie produk-15.
tów spożywczych przez dorosłą populację Polski. Wyniki
programu WOBASZ, Kardiol Pol, 2005; 63(6): supl.4.
Sakowska I, Wojtyniak B. Wybrane czynniki ryzyka zdro-16.
wotnego związane ze stylem życia. W: Wojtyniak B, Goryń-
ski P (red.). Sytuacja zdrowotna ludności Polski. Warsza-
wa: Narodowy Instytut Zdrowia Publicznego – Państwowy
Zakład Higieny; 2008. 185–201.
Fraser G. Diet, Life Expectancy and Chronic Disease. Stud-17.
ies of Seventh-day Adventists and Other Vegetarians. New
York: Oxford University Press, 2003.

Artykuł przyjęty do redakcji: 27.06.2014
Artykuł przyjęty do publikacji: 23.09.2014

Źródło fi nansowania: Praca nie jest fi nansowana z żadnego źródła.
Konfl ikt interesów: Autorzy deklarują brak konfl iktu interesów.

Adres do korespondencji:
Alicja Kucharska
ul. Erazma Ciołka 27
01-455 Warszawa
tel. (0-22) 836 09 13
e-mail: alicja.kucharska@wum.edu.pl
Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

