
PRACA ORYGINALNA 47PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

ZACHOWANIA ŻYWIENIOWE WYBRANYCH GRUP
STUDENTÓW WARSZAWSKICH UCZELNI
DIETARY BEHAVIOURS OF SELECTED GROUPS OF STUDENTS AT WARSAW’S HIGHER
EDUCATION INSTITUTIONS

Magdalena Zegan, Ewa Michota-Katulska, Justyna Moszkowicz, Beata Sińska, Alicja Kucharska

Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

STRESZCZENIE

Cel. Celem badania było porównanie zachowań żywieniowych
studentów wybranych uczelni o profi lu związanym i niezwiąza-
nym z nauką o żywieniu człowieka.
Materiał i metody. Badanie przeprowadzono w 2013 roku
wśród 200 celowo dobranych studentów Politechniki Warszaw-
skiej i Warszawskiego Uniwersytetu Medycznego (po 100 osób
w każdej grupie). W badaniu posłużono się autorskim kwestio-
nariuszem ankiety.
Wyniki. Studenci spożywali zwyczajowo 4–5 posiłków w ciągu
dnia. W diecie ponad połowy studentów WUM codziennie wystę-
powały warzywa, produkty zbożowe, mleko i przetwory mleczne.
Mniej niż połowa sięgała codziennie po owoce. W przypadku stu-
dentów Politechniki Warszawskiej u nieco ponad połowy w co-
dziennym jadłospisie występowały produkty zbożowe, natomiast
mleko, przetwory mleczne, warzywa czy owoce codziennie spo-
żywała mniej niż połowa tej grupy badanych. Dla większości mło-
dzieży akademickiej uczestniczącej w badaniu charakterystyczne
było zjawisko pojadania, w tym przede wszystkim słodyczy.
Wnioski. Uzyskane wyniki wykazały różnice w żywieniu stu-
dentów analizowanych uczelni. Nieco lepszymi zachowaniami
żywieniowymi wykazali się studenci Warszawskiego Uniwersy-
tetu Medycznego. Konieczne wydaje się prowadzenie edukacji
prozdrowotnej całej młodzieży akademickiej.

SŁOWA KLUCZOWE: zachowania żywieniowe, studenci.

ABSTRACT

Aim. The aim of the study was to compare the dietary behaviours
of students of selected universities – one with a profi le linked to
the science of human nutrition, and one with a profi le unrelated to
that fi eld.
Material and methods. The survey was conducted in 2013
among 200 purposively selected students of the Warsaw Univer-
sity of Technology and the Medical University of Warsaw, 100
respondents from each of the institutions. An original survey
questionnaire was employed.
Results. Students ate customarily 4–5 meals a day. The diet of
over a half of the MUW students included daily portions of vegeta-
bles, cereal products, milk and its products. More than half of the
WUT students included cereal products in their daily meal plan,
but less than half ate milk or milk products, vegetables or fruit
daily. Typical of most of the university students that participated in
the survey was the occurrence of snacking between meals.
Conclusions. The obtained results have shown differences in the
nutrition of students at the analysed universities. The students
of the Medical University of Warsaw have demonstrated slightly
better dietary habits. It appears essential to introduce health edu-
cation programmes for all university students.

KEYWORDS: dietary habits, students.

Wprowadzenie

Zachowania żywieniowe oznaczają zależne od różnych
czynników działania oraz sposoby postępowania ma-
jące na celu zaspokojenie potrzeb żywieniowych [1].
Wpływ spożywanej żywności na stan zdrowia człowie-
ka to temat często poruszany w badaniach naukowych
oraz różnych publikacjach [2–10]. Istotne znaczenie
zarówno w profi laktyce, jak i leczeniu chorób odgrywa
dieta. Niewłaściwe żywienie może doprowadzić do po-
wstania chorób, takich jak: cukrzyca typu 2, osteopo-
roza, choroby układu sercowo-naczyniowego oraz nie-

które nowotwory [11]. Określonym grupom społecznym
przypisuje się charakterystyczny sposób żywienia [12].
Studentom w związku z często nieregularnym rozkła-
dem zajęć brakuje czasu na przygotowanie i spożycie
odpowiedniego posiłku. Młodzieży akademickiej cza-
sami towarzyszą także problemy fi nansowe ogranicza-
jące konsumpcję niektórych produktów [13].

Cel
Celem badania było porównanie zachowań żywienio-
wych studentów wybranych uczelni o profi lu związanym
i niezwiązanym z nauką o żywieniu człowieka.

48 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

Materiał i metody
Badanie przeprowadzono w 2013 roku. Objęto nim 200
celowo dobranych studentów w wieku 19–29 lat. Byli
to studenci Warszawskiego Uniwersytetu Medycznego
(WUM) i Politechniki Warszawskiej (PW) (po 100 osób
w każdej grupie). W badaniu posłużono się metodą son-
dażu diagnostycznego i zastosowano technikę badania
ankietowego. Narzędziem pomiaru był kwestionariusz
ankiety, składający się z 28 pytań dotyczących wybra-
nych zachowań żywieniowych oraz metryczki. W przy-
padku możliwości wielokrotnego wyboru wyniki podano
jako odsetek wskazań. Wyniki opracowano z wykorzy-
staniem arkusza kalkulacyjnego Excel 2010 oraz pakie-
tu Statistica 9.0 StatSoft, zastosowano test chi-kwadrat
(p < 0,05).

Wyniki i dyskusja
Studenci WUM sposób swojego żywienia oceniali głów-
nie jako dobry oraz średni, na odpowiedzi te wskazał
taki sam odsetek respondentów (po 42%). Studenci PW
postrzegali sposób swojego żywienia przede wszyst-
kim jako dobry (43%) nieco mniejszy odsetek określił
go jako średni (37%) (Tabela 1).

Tabela 1. Samoocena sposobu żywienia (%)
Table 1. Self-assessment of diet (%)

Bardzo
dobry

Very good

Dobry
Good

Średni
Average

Zły
Bad

Bardzo zły
Very bad

Warszawski
Uniwersytet
Medyczny

Medical Univer-
sity of Warsaw

(n=100)

4 42 42 10 2

Politechnika
Warszawska

Warsaw Univer-
sity of Technology

(n=100)

8 43 37 9 3

Respondenci zapytani o liczbę posiłków spożywa-
nych w ciągu dnia wskazywali, w przypadku studentów
WUM, na spożycie głównie 4–5 posiłków (67%), wśród
studentów PW taki sam odsetek zaznaczył odpowiedzi:
4–5 posiłków (43%) i 3 posiłki (43%). Ankietowani w oby-
dwu grupach przyznali się do pojadania między posiłka-
mi (odpowiednio 72% i 71%). Jako najczęściej pojadane
produkty w obydwu grupach podawane były słodycze
(odpowiednio: 36 – wskazań WUM i 38 – wskazań PW).
Studenci uczestniczący w badaniu pytani o to, czy spo-
żywają śniadanie przed wyjściem z domu, wskazywali
przede wszystkim, że czynią tak codziennie (odpowied-
nio 65% studentów PW i 61% studentów WUM). Najczę-

ściej wymienianymi produktami wchodzącymi w skład I
śniadania były w przypadku studentów WUM: pieczywo
(78 wskazań) i produkty mleczne (63 wskazania); ankie-
towani z PW wskazywali najczęściej na: pieczywo (86
wskazań) i wędlinę (61 wskazania). Na dodatek warzyw
do tego posiłku wskazał odpowiednio niemal co drugi
student WUM i co 3 student PW. W ramach śniadania,
z grupy produktów mleko i przetwory mleczne, studenci
WUM sięgali głównie po jogurty (40 wskazań), natomiast
studenci PW przede wszystkim po mleko i po sery żółte
(zyskujące po tyle samo wskazań 34). Studenci obu ba-
danych grup spożywali różne rodzaje pieczywa, jednak
pieczywo mieszane preferowane było przez ponad po-
łowę studentów WUM (53%) i zdecydowanie mniejszy
odsetek studentów PW (39%); studenci PW chętnie się-
gali również po pieczywo pszenne (37%). Na codzienne
spożywanie warzyw wskazało 65% studentów WUM
i tylko 39% studentów PW, była to różnica istotna sta-
tystycznie (p < 0,05). Studenci WUM spożywali je istot-
nie częściej w postaci surowej (61%), a studenci PW
najczęściej w postaci surowej (43%) i gotowanej (41%)
(p < 0,05). W przypadku owoców deklaracja ich codzien-
nego spożywania była częstsza wśród ankietowanych
z WUM (45%), niż w przypadku respondentów z PW,
gdzie taki sam odsetek wskazał na spożycie codzienne
i 1–2 razy w tygodniu (po 32%). Codziennie po produk-
ty zbożowe i przetwory mleczne sięgał w przypadku
studentów WUM taki sam odsetek badanych (po 65%).
W przypadku studentów PW odpowiednio nieco ponad
połowa studentów codziennie spożywała produkty zbo-
żowe (57%) i tylko 43% przetwory mleczne. Po rośliny
strączkowe ankietowani z WUM sięgali przede wszyst-
kim 1–2 razy w tygodniu (48% – WUM), natomiast wśród
studentów PW dominowali ci, którzy nie spożywali tej
grupy produktów w ogóle (59%). Ryby również były
spożywane głównie 1–2 razy w tygodniu (68% – WUM,
65% – PW). Z kolei drób włączany był do spożywanych
posiłków przede wszystkim 3–6 razy w tygodniu (53%)
w przypadku respondentów z WUM i 1–2 razy (49%)
oraz 3–6 razy (41%) w tygodniu przez studentów z PW.
Na spożywanie mięsa wieprzowego lub wołowego czę-
ściej 1–2 razy w tygodniu wskazywali studenci PW (54%)
niż studenci WUM (43%). Jaja 1–2 razy w tygodniu spo-
żywał zbliżony odsetek ankietowanych (odpowiednio:
PW – 64%, WUM – 60%). Wśród osób uczestniczących
w badaniu dominowali studenci, którzy nie spożywali
żywności typu „fast food”, minimalnie ponad 60% stu-
dentów WUM oraz nieco ponad połowa studentów PW
(55%). Po słodycze studenci sięgali głównie 3–6 razy
w tygodniu (odpowiednio 33% – WUM, 41% – PW).
Rzadziej w ciągu tygodnia spożywali słone przekąski
najczęściej z częstotliwością 1–2 razy na tydzień (od-
powiednio 51% – WUM, 56% – PW). Zbliżony odsetek

49ZACHOWANIA ŻYWIENIOWE WYBRANYCH GRUP STUDENTÓW WARSZAWSKICH UCZELNI

studentów obu porównywanych grup wskazywał na
spożywanie w ciągu dnia od 1 do 2 l płynów. Studen-
ci WUM najczęściej wśród napojów wybierali wodę (84
wskazań) i nieco rzadziej herbatę (79 wskazań). Na-
tomiast odwrotne preferencje mieli studenci drugiej
analizowanej uczelni, wskazując przede wszystkim
na herbatę (83 wskazania) i wodę (68 wskazań). Jako
preferowane formy przygotowywania posiłków studen-
ci z WUM wskazywali gotowanie – 44%, o 10 punktów
procentowych mniej respondentów (34%) wskazało na
smażenie. Odwrotne wyniki uzyskano od studentów
PW, wśród których zwyczajowym sposobem przygoto-
wywania posiłków było smażenie (53%) i rzadziej wska-
zywane gotowanie. Szczegółowe wyniki zamieszczono
w tabeli 2.

Tabela 2. Sposób żywienia i wybrane zachowania żywieniowe
Table 2. Eating habits and selected dietary behaviours

Warszawski
Uniwer-

sytet
Medyczny
Medical

University
of Warsaw

(n=100)

Politechnika
Warszawska

Warsaw University
of Technology

(n=100)

Liczba posiłków spożywanych w ciągu dnia (%)/
No. of meals eaten per day (%)

6 i więcej/6 and more 2 3

4–5 67 43

3 28 43

2 3 10

1 0 1

Pojadanie między posiłkami (%)
Snacking between meals (%)

Tak/Yes 72 71

Nie/No 28 29

Najczęściej spożywane produkty między posiłkami (%)/
Most commonly eaten products between meals (%)

Warzywa/Vegetables 1 0

Owoce/Fruit 21 17

Mleko i przetwory mleczne
 Milk and milk products 9 10

Słodycze/Sweets 36 38

Słone przekąski/Savoury snacks 5 6

Spożywanie śniadania przed wyjściem z domu (%)
Eating breakfast before leaving home (%)

Codziennie/Every day 61 65

5–6 razy w tygodniu/5–6 times a week 12 9

3–4 razy w tygodniu/3–4 times a week 13 9

1–2 razy w tygodniu/1–2 times a week 9 13

Nigdy/Never 5 4
Produkty wchodzące w skład pierwszego śniadania (odsetek wskazań)

 Products included in breakfast (percentage of indications)

Pieczywo/Bread 78 86

Margaryna/masło
Butter/margarine 53 56

Wędlina/Cold meats 54 61

Ser żółty/Cheese 43 56

Warzywa/Vegetables 47 33

Owoce/ Fruit 13 7

Produkty mleczne/Milk products 63 51

Produkty zbożowe/ Cereal
products 39 22

Rodzaj najchętniej wybieranego pieczywa (%)
Most commonly eaten bread types (%)

Pieczywo pszenne/Wheat bread 19 37

Pieczywo żytnie/Rye bread 28 24

Pieczywo mieszane/Mixed bread 53 39

Inne/Other 0 0

Rodzaj najchętniej spożywanego mleka i przetworów mlecznych (%)
Most commonly consumed milk and milk product types (%)

Mleko/Milk 34 34

Jogurt/Yoghurt 40 30

Ser żółty/Cheese 22 34

Kefi r/Kefi r 2 0

Ser twarogowy/Cream cheese 2 2

Częstotliwość spożywania produktów spożywczych (%)
Frequency of consumption of given products (%)

Warzywa/ Vegetables

Codziennie/Every day 65 39

3–6 razy w tygodniu/ 3–6 times a week 26 34

1–2 razy w tygodniu/ 1–2 times a week 8 24

Wcale/Never 1 3

Owoce/ Fruit

Codziennie/Every day 45 32

3–6 razy w tygodniu/ 3–6 times a week 39 29

1–2 razy w tygodniu/ 1–2 times a week 12 32

Wcale/ Never 4 5

Produkty zbożowe/Cereal products

Codziennie/Every day 65 57

3–6 razy w tygodniu/ 3–6 times a week 21 14

1–2 razy w tygodniu/ 1–2 times a week 11 18

Wcale/Never 3 10

Mleko i przetwory mleczne/Milk and milk products

Codziennie/Every day 65 43

3–6 razy w tygodniu/ 3–6 times a week 23 22

1–2 razy w tygodniu/ 1–2 times a week 7 30

Wcale/Never 5 5

Rośliny strączkowe/Pulses

Codziennie/Every day 4 2

3–6 razy w tygodniu/ 3–6 times a week 11 2

1–2 razy w tygodniu/ 1–2 times a week 48 37

Wcale/Never 37 59

Ryby/Fish

50 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

Codziennie/Every day 4 4

3–4 razy w tygodniu/ 3–4 times a week 8 2

1–2 razy w tygodniu/ 1–2 times a week 68 65

Wcale/Never 20 33

Drób/Poultry

Codziennie/Every day 8 6

3–6 razy w tygodniu/ 3–6 times a week 53 41

1–2 razy w tygodniu/ 1–2 times a week 30 49

Wcale/Never 9 4

Mięso wieprzowe/wołowe/Pork/ Beef

Codziennie/Every day 7 8

3–6 razy w tygodniu/ 3–6 times a week 18 22

1–2 razy w tygodniu/ 1–2 times a week 43 54

Wcale/Never 23 16

Żywność typu fast food/Fast food

Codziennie/Every day 1 3

3 i więcej razy w tygodniu
3 and more times a week 7 5

1–2 razy w tygodniu/1–2 times
a week 30 39

Wcale/ Never 61 55

Ilość płynów wypijanych dziennie/Daily fl uid intake

Więcej niż 2 l/More than 2 l 17 32

1–2 l/ 1–2l 66 61

Poniżej 1 l/Less than 1 l 17 7

Rodzaj napojów (odsetek wskazań)/
Types of beverages (percentage of indications)

Woda/Water 84 68

Herbata/Tea 79 83

Kawa/Coffee 43 29

Napoje niegazowane/Still
beverages 5 9

Napoje gazowane/Carbonated
beverages 8 20

Napoje energetyzujące/Energy
drinks 6 4

Soki owocowe/Fruit juices 32 28

Soki warzywne/Vegetable juices 1 3

Mleko i napoje mleczne/Milk
and milk drinks 19 16

Postać spożywanych warzyw (%)/Preparation of consumed vegetables (%)

Surowe/Raw 61 43

Gotowanie/Boiled 27 41

Duszone/Braised 5 5

Pieczone/Roasted 0 2

Smażone/Fried 7 9

Sposób przyrządzania posiłków (%)/Preparation of meals (%)

Smażenie/Frying 34 53

Gotowanie/Boiling 44 31

Gotowanie na parze/Steaming 6 7

Pieczenie/Roasting 8 8

Duszenie/Braising 8 1

Dyskusja
W badaniu uczestniczyli studenci dwóch warszawskich
uczelni o różnych profi lach zawodowych. Wybór taki
miał na celu porównanie, czy istnieją znaczące różnice
w żywieniu pomiędzy studentami z uczelni, która
w swoim programie kształcenia zawiera przedmioty
z zakresu żywienia człowieka oraz tej, która nie realizu-
je takiego programu. Studenci biorący udział w badaniu
na pytanie dotyczące liczby spożywanych posiłków naj-
częściej wskazali odpowiedź 4–5 posiłków dziennie,
aczkolwiek wśród studentów Politechniki Warszawskiej
równie liczna grupa spożywała posiłki 3 razy dziennie.
Podobny wynik uzyskano w badaniu przeprowadzonym
wśród studentów Uniwersytetu Medycznego w Lublinie
[14]. W badaniu z udziałem studentek dietetyki Uniwer-
sytetu Medycznego w Białymstoku [15] wykazano, że
jadłospis 63% ankietowanych składał się z czterech po-
siłków dziennie, w badaniu własnym na taką liczbę spo-
żywanych w ciągu dnia posiłków wskazał podobny od-
setek studentów WUM. Niepokojący może być fakt, że
dieta 1–10% studentów PW i 3% studentów WUM obej-
mowała maksymalnie dwa posiłki dziennie. Tak mała
liczba posiłków nie realizuje dziennego zapotrzebowa-
nia energetycznego organizmu. W badaniu własnym
wykazano, że ponad 70% ankietowanych dojadało po-
między posiłkami, przy czym studenci najczęściej się-
gali po słodycze, następnym w kolejności najczęściej
wskazywanym produktem były owoce i kolejno mleko,
i przetwory mleczne. Szczerbiński i wsp. [16] zaobser-
wowali podobny odsetek osób podjadających pomiędzy
posiłkami wśród studentów (średnio 73%). Responden-
ci ci również najczęściej pomiędzy posiłkami konsumo-
wali zarówno słodycze, jak i owoce/warzywa oraz pro-
dukty mleczne. Codzienne spożywanie śniadania przed
wyjściem z domu zadeklarowało ponad 60% studentów
WUM i PW. Podobne nawyki żywieniowe wśród studen-
tów w związku z częstością spożywania I śniadania wy-
kazano w innych badaniach [7, 14, 17, 18]. Skład śnia-
dań w analizowanych grupach był zbliżony, aczkolwiek
studenci WUM częściej sięgali po produkty mleczne,
a PW po wędlinę. Należy zwrócić uwagę, że tylko 1/3
studentów PW spożywała na I śniadanie warzywa, zaś
w przypadku studentów WUM była to prawie połowa
respondentów. Zgodnie z zaleceniami Instytutu Żywno-
ści i Żywienia produkty zbożowe powinny stanowić
podstawowe źródło energii w diecie [19]. Z przeprowa-
dzonego badania własnego wynika, że ponad połowa
studentów spożywała ten rodzaj produktów codziennie.
Niepokojący jest fakt, że codzienne spożycie warzyw
deklarowała tylko ponad 1/3 studentów PW. Zdecydo-
wanie więcej warzyw spożywali studenci WUM. Ankie-
towani najchętniej spożywali warzywa w postaci suro-

51ZACHOWANIA ŻYWIENIOWE WYBRANYCH GRUP STUDENTÓW WARSZAWSKICH UCZELNI

wej, aczkolwiek studenci PW równie chętnie
konsumowali zarówno warzywa surowe, jak i gotowane.
W przypadku spożycia owoców – blisko 1/3 studentów
PW sięgała po te produkty codziennie i 1–2 razy w tygo-
dniu, natomiast niemal połowa badanych z WUM spo-
żywała tego typu żywność codziennie. Spożycie wa-
rzyw i owoców również niekorzystnie przedstawiało się
wśród studentów Uniwersytetu Medycznego w Lublinie
[14], studentów uczelni wrocławskich [20] oraz studen-
tów Uniwersytetu Medycznego w Białymstoku [7], bo-
wiem warzywa przynajmniej raz dziennie spożywało od
38,6% do 65% studentów na poszczególnych uczel-
niach. Jedynie częstotliwość spożywania warzyw przez
studentki Uniwersytetu Medycznego w Lublinie (65%)
jest porównywalna do częstości konsumpcji warzyw
przez studentów WUM z badania własnego. W przy-
padku WUM blisko 1/3 studentów spożywała mleko
i przetwory mleczne codziennie, zaś PW tylko mniej niż
połowa. Codzienne spożycie mleka i jego przetworów
przez studentów Uniwersytetu Medycznego w Lublinie
w badaniach [14] było typowe dla około 22% studentów
oraz ponad 25% studentek Uniwersytetu Medycznego
w Białymstoku [7]. Mleko i przetwory mleczne są źró-
dłem białka o wysokiej wartości biologicznej, dobrze
przyswajalnego wapnia oraz witamin z grupy B. W związ-
ku z niskim spożyciem zalecanej ilości mleka i jego prze-
tworów, duża liczba studentów warszawskich uczelni nie
dostarcza organizmowi wystarczającej ilości tych skład-
ników [19]. Studenci z WUM preferowali w tej grupie
produktów – jogurty oraz mleko, natomiast ankietowani
studenci PW wybierali najczęściej – mleko lub ser żółty.
W badaniu przeprowadzonym przez Przysławskiego
i wsp. [21] wykazano, że najchętniej spożywanymi pro-
duktami przez poznańskich studentów były sery żółte
i twarogowe, mleko oraz napoje fermentowane. Rośliny
strączkowe, których zalecane spożycie według Instytu-
tu Żywności i Żywienia to 1–2 razy w tygodniu, nie wy-
stępowały wcale w diecie blisko 60% badanych studen-
tów PW. Niemal połowa ankietowanych studentów
WUM deklarowała spożycie zgodne z zaleceniami. Po-
równywalne wyniki dotyczące spożywania roślin strącz-
kowych otrzymano w innych badaniach [22, 23]. Wśród
preferowanych mięs przez studentów badanych uczelni
dominował drób. Mięso wieprzowe lub wołowe najwięk-
szy odsetek studentów spożywał 1–2 razy w tygodniu.
Studenci WUM ten rodzaj mięsa spożywali relatywnie
rzadko. Jeszcze mniejsze spożycie zarówno drobiu, jak
i mięsa wieprzowego lub wołowego 1–2 razy w tygodniu
zaobserwowano wśród studentek Uniwersytetu Me-
dycznego w Białymstoku [7]. Odpowiednia dobowa po-
daż tłuszczu jest ważna ze względu na wiele funkcji,
jakie pełni on w organizmie, jednak jego nadmierne
spożycie może mieć niekorzystny wpływ na organizm

[2, 9, 24]. W związku z wysoką zawartością nasyconych
kwasów tłuszczowych w mięsie czerwonym, należy dą-
żyć do ograniczenia spożycia mięsa wołowego i wie-
przowego do kilku razy w miesiącu [19]. Ryby stanowią
ważny element racjonalnej diety, dlatego też powinny
być spożywane 2 razy w tygodniu [19, 25]. Odpowiednią
ilość ryb według zaleceń Instytutu Żywności i Żywienia
spożywało 65–68% ankietowanych z warszawskich
uczelni. Jednocześnie 1/3 studentów PW nie spożywała
ich wcale. Podobne spożycie ryb zaobserwowano
wśród studentek (78%) i studentów (87%) Uniwersytetu
Medycznego w Lublinie [14]. W badanych uczelniach
niewielki odsetek studentów konsumował produkty typu
„fast food” codziennie, natomiast ponad połowa stu-
dentów (w zależności od uczelni) nie spożywała tych
produktów wcale. Najmniej produktów typu „fast food”
spożywali studenci WUM. W badaniach Bartosiuk i wsp.
[26] wykazano mniejsze spożycie produktów typu „fast
food”. W tych badaniach 3–12% studentów Uniwersyte-
tu Medycznego w Białymstoku spożywało produkty
typu „fast food” 1–4 razy w tygodniu. Taka różnica
w spożyciu tych produktów może wynikać z tego, że
badanie Bartosiuk i wsp. [26] objęło tylko studentki.
Również badania przeprowadzone wśród studentów
Wyższej Szkoły Wychowania Fizycznego i Turystyki
w Białymstoku [26] i Uniwersytetu Medycznego w Bia-
łymstoku [7] wykazały nieco niższe spożycie tych pro-
duktów w porównaniu do badania własnego (10–23%).
W badaniu własnym zaobserwowano, że 1/4 studentów
PW oraz niemal 1/3 studentów WUM spożywała słody-
cze przynajmniej raz dziennie. Podobne wyniki zaob-
serwowano w badaniu Szponara i Krzyszychy [14]. Po-
nad 37% studentek i 45% studentów Uniwersytetu
Medycznego w Białymstoku spożywało słodycze przy-
najmniej raz dziennie. W innych badaniach wykazano
znacznie niższe codzienne spożycie słodyczy (6–28%)
[3, 7, 16]. Tak duże spożycie słodyczy wśród ankietowa-
nych studentów warszawskich uczelni wykazane w ba-
daniu własnym może wynikać z dużej liczby osób doja-
dających pomiędzy posiłkami. Są to produkty związane
z szybkim zaspokojeniem głodu oraz sytuacjami stre-
sowymi, dlatego też studenci bardzo często sięgali po
te produkty [27]. Spożycie słonych przekąsek 1–3 razy
w tygodniu w badaniu własnym zadeklarowała prawie
połowa ankietowanych w każdej grupie. Przyczyną wy-
sokiej częstotliwości konsumpcji tych produktów może
być popularność słonych przekąsek w trakcie spotkań
towarzyskich. Wśród studentów Uniwersytetu Medycz-
nego w Białymstoku spożycie tego rodzaju produktów
1–4 razy w tygodniu było mniejsze i wynosiło 31% [15].
Studenci badanych uczelni najczęściej deklarowali spo-
życie pieczywa mieszanego, natomiast największe spo-
życie tego produktu zaobserwowano wśród studentów

52 PIELĘGNIARSTWO POLSKIE NR 1 (55) 2015

WUM, w przypadku studentów PW, równie często było
spożywane pieczywo pszenne. W badaniu przeprowa-
dzonym przez Szponara i Krzyszychę [14] studentki pre-
ferowały pieczywo ciemne (55%), natomiast mężczyźni
pieczywo jasne (34%). W badaniu własnym wykazano,
że studenci najczęściej wypijali 1–2 litry płynów dzien-
nie. Podobne wyniki otrzymano w badaniu przeprowa-
dzonym przez Drywień i Nadolną [28]. Do napojów, po
które najczęściej sięgali studenci należała herbata,
woda, kawa oraz soki owocowe.

W przeprowadzonym badaniu wykazano, że ponad
połowa studentów PW preferowała posiłki smażone.
Studenci WUM najczęściej spożywali posiłki gotowane.
W badaniu Szponara i Krzyszychy [14] studentki Uni-
wersytetu Medycznego w Lublinie preferowały posiłki
gotowane (66%), a studenci smażone (55%). W przy-
taczanym badaniu ankietowani mieli do wyboru tylko
dwie odpowiedzi, stąd też możliwe różnice w wynikach
w porównaniu do badania własnego.

Wnioski
Zaobserwowano nieprawidłowości w żywieniu studen-
tów w zakresie doboru spożywanych produktów oraz
pojadania. Różnice w żywieniu studentów analizowa-
nych uczelni były nieznaczne, aczkolwiek studenci
WUM wykazali nieco lepsze nawyki, co można wiązać
z specyfi ką edukacji. Utrwalanie błędów żywieniowych
może przyczyniać się do powielania złych nawyków ży-
wieniowych w przyszłości, a także do powstawania cho-
rób dietozależnych. Konieczne wydaje się prowadzenie
edukacji prozdrowotnej całej młodzieży akademickiej.

Piśmiennictwo
Jeżewska-Zychowicz M. Zachowania żywieniowe i ich 1.
uwarunkowania. Warszawa: Wydawnictwo SGGW; 2007.
Wawrzyniak A, Hamułka J, Raczkowska A, Górnicka M. Ocena 2.
spożycia kwasów tłuszczowych i cholesterolu w wybranej gru-
pie studentów. Rocz Panstw Zakl Hig. 2011; 62, 2: 173–179.
El Ansari W, Stock C, John J, Deeny P, Phillips C, Snel-3.
grove S, Adetunji H, Hu X, Parke S, Stoate M, Mabhala A.
Health promoting behaviours and lifestyle characteristics of
students at seven univeristies in the UK. Cent Eur J Public
Health. 2011; 19, 4: 197–204.
Stefańska E, Ostrowska L, Sajewicz J. Ocena sposobu ży-4.
wienia studentów Uniwersytetu Medycznego w Białym-
stoku o zróżnicowanym stopniu odżywienia. Rocz Panstw
Zakl Hig. 2011; 62, 2:187–192.
Górnicka M, Pindral J, Hamułka J, Wawrzyniak A. Ocena spo-5.
życia witamin antyoksydacyjnych przez studentów SGGW
w Warszawie. Rocz Panstw Zakl Hig. 2011; 62 (4): 397–402.
Głodek E, Gil M, Rudy M, Pawlos M. Ocena częstotliwości 6.
spożycia przez studentów wybranych źródeł błonnika po-
karmowego. Rocz Panstw Zakl Hig. 2011; 62, 4: 409–412.
Stefańska E, Ostrowska L, Radziejewska I, Kardasz M. 7.
Zwyczaje żywieniowe studentek UMB w zależności od sy-
tuacji ekonomiczno-społecznej. Rocz Panstw Zakl Hig.
2011; 62 (1): 59–63.

Gil M, Głodek E, Rudy M. Ocena spożycia witamin i skład-8.
ników mineralnych w całodziennych racjach pokarmowych
studentów Uniwersytetu Rzeszowskiego. Rocz Panstw
Zakl Hig. 2012; 63 (4): 441–446.
Regulska-Ilow B, Ilow R, Rojowska K, Kawicka A, Salomon 9.
A, Różańska D. Assessment of atherogenicity of students
daily diets of Wrocław Medical Univeristy, Rocz Panstw
Zakl Hig. 2012; 63 (3): 285–294.
Głodek E, Gil M. Ocena sposobu żywienia studentów Uni-10.
wersytetu Rzeszowskiego. Rocz Panstw Zakl Hig. 2012; 63
(3): 313–318.
Socha K, Borawska MH, Markiewicz R, Charkiewicz WJ. 11.
Ocena sposobu odżywiania studentek Wyższej Szkoły Ko-
smetologii i Ochrony Zdrowia w Białymstoku. Bromatol
Chem Toksykol. 2009; 3: 704–708.
Gawęcki J, Roszkowski W. Żywienie człowieka a zdrowie 12.
publiczne. Warszawa: Wydawnictwo Naukowe PWN; 2011.
Harton A, Myszkowska-Ryciak J. Ocena sposobu żywie-13.
nia studentek Szkoły Głównej Gospodarstwa Wiejskiego
w Warszawie. Bromatol Chem Toksykol. 2009; 3: 610–614.
Szponar B, Krzyszycha R. Ocena sposobu odżywiania stu-14.
dentów Uniwersytetu Medycznego w Lublinie w roku aka-
demickim 2007-2008. Bromatol Chem Toksykol. 2009;
2:111–116.
Charkiewicz WJ, Markiewicz R, Borawska MH. Ocena spo-15.
sobu żywienia studentek dietetyki Uniwersytetu Medycz-
nego w Białymstoku. Bromatol Chem Toksykol. 2009; 3:
699–703.
Szczerbiński R, Karczewski J, Maksymowicz-Jaroszczuk J. 16.
Wybrane zachowania zdrowotne studentów Wyższej Szko-
ły Wychowania Fizycznego i Turystyki – zachowania żywie-
niowe. Bromatol Chem Toksykol. 2011; 3:409–414.
Socha K, Borawska MH, Markiewicz R, Charkiewicz WJ. 17.
Ocena sposobu odżywiania studentek Wyższej Szkoły Ko-
smetologii i Ochrony Zdrowia w Białymstoku. Bromatol
Chem Toksykol. 2009; 3:704–708.
Wojciechów-Gazel M, Mickiewicz A, Krzyśków A. Physical 18.
activity, the manner of nutrition ane the lifestyle of the fe-
male students pf physiotherapy and the European studies,
Zdrow Publiczne. 2013; 123 (1): 19–23.
Jarosz M. Normy żywienia dla populacji polskiej – nowelizacja. 19.
Warszawa: Wydawca Instytut Żywności i Żywienia; 2012.
Seń M, Zacharczuk A, Lintowska A. Zachowania żywienio-20.
we studentów wybranych uczelni wrocławskich a wiedza
na temat skutków zdrowotnych nieprawidłowego żywienia.
Pielęg Zdrow Publiczne. 2012; 2 (2): 113–123.
Przysławski J, Główka A, Bolesławska I, Kaźmierczak A, 21.
Dzięcioł M. Preferencje i czynniki wyboru w zakresie spoży-
cia mleka i produktów mlecznych wśród studentek poznań-
skich uczelni wyższych. Bromatol Chem Toksykol. 2012; 3:
1024–1029.
Moreno-Gomez C. Clustering of lifestyle factors in Spanish 22.
university students: the relationship between smoking, al-
cohol consumption, physical activity and diet quality, Pub-
lic Health Nutrition. 2012; 15, 11: 2131–2139.
Marlett JA, Bokram RL. Relationship between calculated 23.
dietary and crude fi ber intakes of 200 collage students. Am
J Clin Nutr. 1981; 34, 3: 335–342.
Gil M, Głodek E, Rudy M, Duma P. Ocena spożycia źró-24.
deł tłuszczu wśród studentów Uniwersytetu Rzeszowskie-
go. 2012; 63 (1): 51–58.
Jabłonowska B, Dłużniewska B, Jarosz A, Nowicka G. Oce-25.
na spożycia wielonienasyconych kwasów tłuszczowych n-3
wśród zdrowych dorosłych osób w odniesieniu do aktual-

53ZACHOWANIA ŻYWIENIOWE WYBRANYCH GRUP STUDENTÓW WARSZAWSKICH UCZELNI

nych norm żywienia. Rocz Panstw Zakl Hig. 2011; 62 (4):
389–396.
Bartosiuk E, Markiewicz-Żukowska R, Puścion A, Mystkow-26.
ska K. Ocena spożycia żywności typu „fast food” oraz na-
pojów energetyzujących i alkoholu wśród grupy studentek
Uniwersytetu Medycznego w Białymstoku. Bromatol Chem
Toksykol. 2012; 3: 766–770.
Kosicka-Gębska M, Jeznach M, Jeżewska-Zychowicz M. 27.
Spożycie słodyczy a poglądy konsumentów o ich wpływie
na zdrowie i funkcjonowanie człowieka. Bromatol Chem
Toksykol. 2011; 3: 999–1004.
Drywień M, Nadolna A. Ocena spożycia wód butelkowa-28.
nych jako źródła wybranych składników mineralnych wśród
młodzieży akademickiej. Rocz Panstw Zakl Hig. 2012; 63
(3): 347–352.

Artykuł przyjęty do redakcji: 27.06.2014
Artykuł przyjęty do publikacji: 30.09.2014

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

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

