
PRACA ORYGINALNA 121PIELĘGNIARSTWO POLSKIE NR 2 (56) 2015

WYBRANE ELEMENTY STYLU ŻYCIA MŁODZIEŻY
GIMNAZJALNEJ
SELECTED LIFESTYLE ELEMENTS OF GIMNAZJUM (SECONDARY SCHOOL) STUDENTS

Ewa Michota-Katulska, Magdalena Zegan, Wiesława Zyznowska, Beata Sińska, Alicja Kucharska

Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

STRESZCZENIE

Cel. Celem pracy była ocena wybranych elementów stylu życia
(aktywność fi zyczna i sposób żywienia) młodzieży w wieku gim-
nazjalnym.
Materiał i metody. Badanie przeprowadzono we wrześniu 2013 r. na
celowo dobranej grupie 184 gimnazjalistów. Wśród badanych
było 89 chłopców i 95 dziewcząt, w tym 90 osób mieszkało
w mieście, a 94 na wsi. W badaniach posłużono się autorskim
kwestionariuszem ankiety. Do opracowania uzyskanych wyników
wykorzystano pakiet Statistica 9.0 Stat/Soft, zastosowano testy
statystyczne: test chi-kwadrat (p < 0,05).
Wyniki. Ponad dwie trzecie badanych osób deklarowało podej-
mowanie czynności związanych z aktywnością fi zyczną – trzy
i więcej razy w tygodniu. Tylko co trzeci respondent odpowiadał,
że w szkole może w pełni realizować swoje potrzeby w zakresie
aktywności fi zycznej. Wykazano błędy żywieniowe popełniane
przez badaną młodzież, więcej niż połowa nie jadała regularnie
posiłków i nie spożywała drugiego śniadania, charakterystyczne
było również zjawisko pojadania. W diecie uczestników badań
własnych wykazano zbyt rzadkie spożycie przetworów zbożo-
wych, warzyw, owoców, mleka i produktów mlecznych oraz ryb.
Wnioski. Ze względu na błędy w zakresie sposobu żywienia
popełniane przez badaną młodzież oraz niewystarczającą ak-
tywność fi zyczną konieczne jest prowadzenie edukacji prozdro-
wotnej, np. w formie praktycznych warsztatów żywieniowych oraz
pozalekcyjnych zajęć sportowych.

SŁOWA KLUCZOWE: styl życia, młodzież gimnazjalna, aktywność
fi zyczna, sposób żywienia.

ABSTRACT

Aim. The aim of the study was the assessment of selected life-
style elements (nutrition and physical activity) of secondary school
students.
Material and methods. The survey was conducted in Septem-
ber 2013 on a purposively sampled group of 184 gimnazjum stu-
dents. The surveyed group comprised 89 boys and 95 girls. 90 of
the children lived in a city, 94 – in the country. An original survey
questionnaire was employed. Statistica 9.0 Stat/Soft software
was used to process the data; in the statistical analysis, a chi-squared
test was employed (p < 0.05).
Results. Over two thirds of the respondents declared engaging
in physical activity three or more times a week. Only every third
respondent indicated that they could meet their physical activity
needs at school. Nutritional mistakes occurred frequently; more
than half of the students did not eat regular meals and did not
have second breakfast; snacking was common. The diet of the
respondents did not include enough cereal products, vegetables,
fruit, fi sh, or milk and its products.
Conclusions. On account of the mistakes in diet of the surveyed
youth and their insuffi cient physical activity, it is vital to conduct
health education, for instance by organizing practical nutrition
workshops and after-school sports activities.

KEYWORDS: lifestyle, secondary school students, physical
activity, dietary habits.

Wstęp
Podstawowymi elementami prozdrowotnego stylu życia
są: racjonalne żywienie, aktywność fi zyczna, życie bez
nałogów, sen i wypoczynek. Proponowane przez Lalon-
de'a [1] pola zdrowia wskazują, że styl życia (53 proc.)
ma największy wpływ na zdrowie.

Aktywność fi zyczna to kluczowy czynnik prawidło-
wego rozwoju fi zycznego, emocjonalnego, intelektual-
nego i społecznego dziecka. Jest ona podstawowym
elementem wpływającym na dobre samopoczucie,
zapobiega chorobom, ułatwia radzenie sobie ze stre-

sem. Okazją do zapewnienia młodzieży odpowiedniego
poziomu aktywności są zajęcia wychowania fi zycznego
w szkole oraz sport w ramach zajęć pozalekcyjnych.

Żywienie dzieci i młodzieży powinno być zgodne
z ich aktualnym stadium rozwojowym i fi zjologicznym.
W wieku pokwitania następuje szczególnie szybki
wzrost i rozwój organizmu, czego wyrazem jest między
innymi skok pokwitaniowy. Zaspokojenie potrzeb ży-
wieniowych młodzieży w tym wieku warunkuje zarówno
prawidłowy przebieg dynamicznych procesów rozwojo-
wych, jak również sprzyja zapewnieniu dobrego zdro-

122 PIELĘGNIARSTWO POLSKIE NR 2 (56) 2015

wia w przyszłości, chroni przed rozwojem niektórych
chorób cywilizacyjnych (np. miażdżycy, nadciśnienia
tętniczego, osteoporozy) [2].

Cel
Celem pracy była ocena wybranych elementów stylu
życia (aktywność fi zyczna i sposób żywienia) młodzieży
w wieku gimnazjalnym.

Materiał i metody
Badanie przeprowadzono we wrześniu 2013 r. na celowo
dobranej grupie 184 gimnazjalistów. Wśród badanych
było 89 chłopców i 95 dziewcząt, w tym 90 osób miesz-
kało w mieście, a 94 na wsi. W badaniu posłużono się
autorskim kwestionariuszem ankiety składającym się
z 24 pytań i metryczki. Pytania – zamknięte i półotwar-
te – dotyczyły sposobu żywienia i aktywności fi zycznej.
W przypadku pytań z możliwością wielokrotnego wy-
boru wyniki przedstawiono jako odsetek wskazań. Do
opracowania uzyskanych wyników wykorzystano pakiet
Statistica 9.0 Stat/Soft, zastosowano testy statystycz-
ne: test chi-kwadrat (p < 0,05).

Wyniki i dyskusja
Niemal wszystkie osoby badane deklarowały wiedzę
na temat zdrowego stylu życia, wymieniając najczę-
ściej wśród elementów wchodzących w jego skład
aktywność fi zyczną (88% wskazań) oraz prawidłowe
odżywianie (76,1% wskazań). Nieco mniejszy odsetek
respondentów wskazał: sen i wypoczynek oraz brak
nałogów (Tabela 1).

Tabela 1. Wiedza respondentów na temat zdrowego stylu życia
Table 1. Respondents’ knowledge about healthy lifestyle

Deklaracja wiedzy na temat zdrowego stylu życia (%)
Declaration of knowledge on healthy lifestyle (%)

Chłopcy
Boys

Dziewczęta
Girls

Miasto
City

Wieś
Country

Tak/Yes 96,63 97,89 98,68 96,30
Nie/No 3,37 2,11 1,32 3,70

Elementy zdrowego stylu życia w opinii respondentów (odsetek wskazań)
Elements of the healthy lifestyle, according to the respondents

(percentage of indications)

Aktywność
fi zyczna

Physical activity

Prawidłowe
odżywianie

Poper nutrition

Brak nałogów
Lack

of addictions

Sen,
wypoczynek
Sleep, rest

88,04 76,09 61,41 56,52

Źródło: opracowanie własne
Source: author’s own analysis

Ponad dwie trzecie badanych osób deklarowało
podejmowanie czynności związanych z aktywnością
fi zyczną trzy i więcej razy w tygodniu. Istotne różnice
zaobserwowano między mieszkańcami miast i wsi – ci

ostatni deklarowali częstsze podejmowanie aktywności
(p < 0,05). W grupie osób mieszkających na wsi nie-
mal 90% podejmowało aktywność częściej niż dwa
razy w tygodniu, podczas gdy w mieście odsetek ten
wyniósł 82%. Tylko co trzeci respondent odpowiadał,
że w szkole może w pełni realizować swoje potrzeby
w zakresie aktywności fi zycznej; osoby mieszkające na
wsi częściej niż te mieszkające w mieście odpowiada-
ły twierdząco (p < 0,05). Nieco ponad 60% badanych
uważało, że w miejscu zamieszkania może w pełni reali-
zować swoje potrzeby w zakresie aktywności fi zycznej.
Aktywnością fi zyczną najchętniej podejmowaną przez
respondentów była jazda na rowerze (62,6% wskazań),
kolejną – gry zespołowe (59,9% wskazań) oraz pły-
wanie (49,5% wskazań). Ponad 60% ankietowanych
twierdziło, że jest zadowolonych lub bardzo zadowo-
lonych ze swojej sprawności fi zycznej w porównaniu
z rówieśnikami. Wykazano istotne różnice pomiędzy
dziewczętami i chłopcami w deklarowanym zadowo-
leniu ze swojej sprawności fi zycznej (p < 0,05); chłop-
cy byli bardziej zadowoleni niż dziewczęta. Różnice te
występowały także pomiędzy osobami mieszkającymi
w mieście i na wsi; osoby mieszkające na wsi wyżej
oceniały swoją sprawność fi zyczną w porównaniu z ró-
wieśnikami z miasta (p < 0,05) (Tabela 2).

Tabela 2. Aktywność fi zyczna respondentów
Table 2. Respondents’ physical activity

Chłopcy
Boys

Dziewczęta
Girls

Miasto
City

Wieś
Country

Częstotliwość aktywności fi zycznej (%)
Frequency of physical activity (%)

3 i więcej razy
w tygodniu

3 or more times a week
65,17 65,26 44,74 79,63

2 razy w tygodniu
Twice a week 17,98 24,21 36,84 10,19

Raz w tygodniu
Once a week 12,36 7,37 13,16 7,41

Nie podejmuję
takich zajęć

I do not participate
in such activities

4,49 3,16 5,26 2,78

Rodzaje aktywności fi zycznej najczęściej podejmowane
przez respondentów (odsetek wskazań)

Types of physical activities most often taken
up by the respondents (percentage of indications)

Pływanie/Swimming 39,33 9,14 56,76 44,44
Jazda na rowerze/

Cycling 55,06 69,89 62,16 62,96

Jogging/Jogging 10,11 19,35 17,57 12,96
Aerobic/Aerobic 2,25 27,96 9,46 19,44
Ćwiczenia siłowe/

Stregth training 40,45 24,73 25,68 37,04

Gry zespołowe/
Team sports 64,04 55,91 58,11 61,11

123WYBRANE ELEMENTY STYLU ŻYCIA MŁODZIEŻY GIMNAZJALNEJ

Własna ocena sprawności fi zycznej (%)
Self-assessment of physical fi tness (%)

Jestem niezadowolona/y
I am not satisfi ed 4,49 12,36 17,11 2,78

Jestem raczej
niezadowolona/y

I am rather unsatisfi ed
21,35 30,53 26,32 25,93

Jestem zadowolona/y
I am satisfi ed 43,82 38,95 39,47 42,59

Jestem bardzo
zadowolona/y

I am very satisfi ed
30,34 17,89 17,11 28,70

Możliwość zaspokajania w szkole potrzeb
w zakresie aktywności fi zycznej (%)

The ability to meet physical activity needs at school (%)
Tak/Yes 26,97 40,00 21,05 42,59
Nie/No 73,03 60,00 78,95 57,41
Możliwość zaspokajania potrzeb w miejscu zamieszkania

 w zakresie aktywności fi zycznej (%)
The ability to meet physical activity needs at home (%)

Tak/Yes 55,68 66,32 68,42 55,07
Nie/No 44,32 33,68 31,58 43,93

Źródło: opracowanie własne
Source: author’s own analysis

Odżywianie obok aktywności fi zycznej zostało
wskazane przez ankietowanych jako jeden z dwóch
najważniejszych czynników wchodzących w skład
zdrowego stylu życia. Czterdzieści procent badanych
twierdziło, że jada regularnie posiłki. Taki sam odsetek
badanych udzielił odpowiedzi „czasami”. Chłopcy czę-
ściej niż dziewczęta odpowiadali, że regularnie spoży-
wają posiłki (p < 0,05). Równie istotna, jak regularność
spożywania posiłków, jest ich liczba. Jedzenie czterech
posiłków dziennie deklarowało 36,3% osób badanych,
na spożycie trzech posiłków wskazało 35,9% respon-
dentów, zaś co dziesiąta osoba jadła pięć posiłków.
Chłopcy jedli statystycznie więcej posiłków dziennie niż
dziewczęta (p < 0,05). Czterdzieści cztery procent ba-
danych deklarowało, że codziennie zjada drugie śnia-
danie. Fakt jedzenia jednego ciepłego posiłku w ciągu
dnia potwierdziło 80% ankietowanych. Jedna trzecia
osób badanych codzienne sięgała po mleko i przetwo-
ry mleczne. Prawie połowa respondentów twierdziła,
że spożywa jajka, głównie raz–dwa razy w tygodniu.
Natomiast na codzienną konsumpcję mięsa czerwo-
nego wskazało 30% badanych. Wykazano, że osoby
mieszkające w mieście częściej jadały ten rodzaj mięsa
niż mieszkające na wsi (p < 0,05). Co dziesiąty uczeń
codziennie spożywał drób, a jedynie co dwudziesty
konsumował ryby. Na codzienne spożywanie warzyw
wskazało 40% respondentów. Zaobserwowano istot-
ną różnicę między płciami (p < 0,05), wskazującą, że
istotnie częściej warzywa spożywane były w mieście
(p < 0,05). Co drugi uczeń codzienne sięgał po owoce.
Dziewczęta istotnie częściej jadały owoce w porówna-

niu z chłopcami (p < 0,05). Również osoby mieszkające
w mieście częściej spożywały owoce (p < 0,05). Trzy
czwarte osób badanych stwierdziło, że codziennie jadło
pieczywo pełnoziarniste, a spożycie przetworów zbo-
żowych (kasza, ryż, makaron) deklarowało około 8%
badanych. Na podstawie uzyskanych wyników zaob-
serwowano, że kaszę i ryż istotnie częściej jadali miesz-
kańcy miast niż wsi (p < 0,05). Najczęściej wybieranym
napojem była herbata (80 odsetek wskazań), drugie
pod względem popularności były soki owocowe (73,6
odsetka wskazań) i napoje gazowane (56,5 odsetka
wskazań). Rzadziej deklarowane było picie wody. Poja-
danie między posiłkami deklarował co czwarty badany,
37% respondentów podało, że robi to czasami. Osoby
mieszkające na wsi częściej odpowiadały twierdząco na
to pytanie (p < 0,05). Najczęściej wskazywanymi przez
badanych produktami pojadanymi były: chipsy, palusz-
ki, słodycze. Czterdzieści pięć procent osób badanych
twierdziło, że nie jadało produktów typu fast food, co
trzeci jadał je raz w tygodniu (Tabela 3).

Tabela 3. Sposób żywienia
Table 3. Dietary habits

Chłopcy
Boys

Dziewczęta
Girls

Miasto
City

Wieś
Country

Regularność posiłków (%)/Regularity of meals (%)
Tak/Yes 50,56 30,53 48,68 34,26
Nie/No 16,85 20,00 18,42 18,52

Czasami/
Sometimes 32,58 49,47 32,89 47,22

Liczba posiłków spożywanych w ciągu dnia (%)/Number of meals per day (%)
2 posiłki/2 meals 3,37 13,68 6,58 10,19
3 posiłki/3 meals 34,83 36,84 36,84 35,19
4 posiłki/4 meals 34,83 37,89 44,74 30,56

5 posiłków/
5 meals 16,85 7,37 10,53 12,96

Więcej niż 5 posił-
ków/More than

5 meals
10,11 4,21 1,32 11,11

Spożywanie drugiego śniadania (%)/Having second breakfast (%)
Tak/Yes 46,00 42,00 39,33 42,45
Nie/No 23,00 22,00 16,00 21,00

Czasami/
Sometimes 31,00 36,00 44,67 36,55

Codzienne spożywanie ciepłego posiłku (%)/Having a hot meal daily (%)
Tak/Yes 78,00 82,00 61,33 69,81
Nie/No 10,00 11,00 15,67 15,00

Czasami/
Sometimes 12,00 7,00 23,00 15,19

Pojadanie między posiłkami (%)/Snacking (%)
Tak/Yes 25,84 24,21 13,16 33,33
Nie/No 33,71 42,11 51,32 28,70

Czasami/
Sometimes 40,45 33,68 35,53 37,96

Częstotliwość spożywania produktów spożywczych (%)/
Frequency of eating given products (%)

Mleko i produkty mleczne/Milk and milk products
Codziennie/
Every day 40,45 32,63 43,42 31,48

124 PIELĘGNIARSTWO POLSKIE NR 2 (56) 2015

3–4 razy w tygo-
dniu/3–4 times

a week
24,72 17,89 21,05 21,30

1–2 razy w tygo-
dniu/1–2 times

a week
17,98 26,32 21,05 23,15

Rzadziej niż raz
w tygodniu/

Less often than
once a week

16,95 23,16 14,47 24,07

Jaja/Eggs
Codziennie/
Every day 8,99 2,11 6,58 4,63

3–4 razy w tygo-
dniu/3–4 times

a week
13,48 14,74 14,47 13,89

1–2 razy w tygo-
dniu/1–2 times

a week
47,19 43,16 50,00 41,67

Rzadziej niż raz
w tygodniu/

Less often than
once a week

30,34 40,00 28,95 39,81

Mięso czerwone/Red meat
Codziennie/
Every day 33,71 26,60 37,33 25,00

3–4 razy w tygo-
dniu/3–4 times

a week
41,57 36,17 48,00 32,41

1–2 razy w tygo-
dniu/1–2 times

a week
16,85 24,47 12,00 26,85

Rzadziej niż raz
w tygodniu/Less
often than once

a week

7,87 12,77 2,67 15,74

Drób/Poultry
Codziennie/
Every day 7,87 15,79 6,58 15,74

3–4 razy w tygo-
dniu/3–4 times

a week
32,58 23,16 34,21 23,15

1–2 razy w tygo-
dniu/1–2 times

a week
46,07 36,84 42,11 40,74

Rzadziej niż raz
w tygodniu/

Less often than
once a week

34,48 24,21 17,11 20,37

Ryby/Fish
Codziennie/
Every day 7,87 3,16 1,32 8,33

3–4 razy w tygo-
dniu/3–4 times

a week
8,99 13,68 13,16 10,19

1–2 razy w tygo-
dniu/1–2 times

a week
35,96 36,84 50,00 26,85

Rzadziej niż raz
w tygodniu/Less
often than once

a week

47,19 46,32 35,53 54,63

Warzywa/Vegetables
Codziennie/
Every day 34,83 44,21 51,32 31,48

3–4 razy w tygo-
dniu/3–4 times

a week
23,60 31,58 26,32 28,70

1–2 razy w tygo-
dniu/1–2 times

a week
26,97 16,84 15,79 25,93

Rzadziej niż raz
w tygodniu/

Less often than
once a week

14,61 7,37 6,58 13,89

Owoce/Fruit
Codziennie/
Every day 44,94 60,00 60,53 47,22

3–4 razy w tygo-
dniu/3–4 times

a week
33,71 30,53 31,58 32,41

1–2 razy w tygo-
dniu/1–2 times

a week
16,85 8,42 6,58 16,67

Rzadziej niż raz
w tygodniu/Less
often than once

a week

4,49 1,05 1,32 3,70

Pieczywo pełnoziarniste/Wholemeal bread
Codziennie/
Every day 68,54 86,32 82,89 74,07

3–4 razy w tygo-
dniu/3–4 times

a week
22,47 8,42 13,16 16,67

1–2 razy w tygo-
dniu/1–2 times

a week
5,62 5,26 3,95 6,48

Rzadziej niż raz
w tygodniu/

Less often than
once a week

3,37 0,00 0,00 2,78

Produkty zbożowe (kasza, ryż, makaron)/Cereal products
(rice, pasta, groats)

Codziennie/
Every day 6,74 8,42 7,89 7,41

3–4 razy w tygo-
dniu/3–4 times

a week
16,85 16,84 22,37 12,96

1–2 razy w tygo-
dniu/1–2 times

a week
38,20 33,68 46,05 28,70

Rzadziej niż raz
w tygodniu/Less
often than once

a week

38,20 41,05 23,68 50,93

Produkty typu fast food/Fast food
Codziennie/
Every day 2,25 2,11 1,32 2,78

Więcej niż 3 razy
w tygodniu/

More than 3 times
a week

5,62 3,16 2,63 5,56

3 razy w tygo-
dniu/3 times

a week
4,49 3,16 6,58 1,85

2 razy w tygodniu/
Twice a week 12,36 9,47 9,21 12,04

Raz w tygodniu/
Once a week 39,33 28,42 34,21 33,33

Nie jadam/Never 35,96 53,68 46,05 44,44
Najczęściej spożywane napoje/Most commonly consumed beverages

Woda niegazowa-
na/Still water 38,20 49,47 55,26 36,11

Woda gazowana/
Sparkling water 41,57 33,68 26,68 47,22

Napoje gazowane/
Fizzy drinks 56,18 56,84 42,11 66,67

Soki owocowe/
Fruit juices 64,04 83,16 69,74 76,85

Soki warzywno-
-owocowe/

Mixed vegetable
and fruit juices

12,36 15,79 7,89 18,52

Herbata/Tea 71,91 86,32 73,68 83,33

Źródło: opracowanie własne
Source: author’s own analysis

125WYBRANE ELEMENTY STYLU ŻYCIA MŁODZIEŻY GIMNAZJALNEJ

Dyskusja
Aktywność fi zyczna to jeden z podstawowych elemen-
tów zapewniających właściwy stan zdrowia oraz dobre
samopoczucie. We współczesnych zaleceniach racjo-
nalnego żywienia regularna aktywność fi zyczna jest
wskazywana jako kluczowy element prozdrowotnego
stylu życia. W badaniach własnych prawie 90% ankie-
towanych uczniów bez względu na płeć oraz miejsce
zamieszkania uważało, że jest ona najważniejszym ele-
mentem zdrowego stylu życia. Mniej więcej dwie trze-
cie deklarowało podejmowanie aktywności trzy razy
w tygodniu lub częściej. Czerwiak i wsp. [3] w badaniach
przeprowadzonych wśród gimnazjalistów wykazali, że
uprawianie sportu rekreacyjnie lub wyczynowo było
typowe dla 46% badanych. Znaczne obniżenie aktyw-
ności fi zycznej wśród młodzieży potwierdzają badania
Bronikowskiego [4]. Wyniki badań HBSC (ang. Health
Behavior in School-aged Children – „Zachowania zdro-
wotne młodzieży szkolnej”) wskazują, że dwie trzecie
młodzieży szkolnej nie osiąga zalecanego poziomu ak-
tywności fi zycznej [5]. Najczęstszymi formami aktyw-
ności ruchowej w badaniach własnych były: jazda na
rowerze, gry zespołowe oraz pływanie. Są to dyscypliny
ogólnorozwojowe, pozwalające na pełny rozwój młode-
go organizmu. Kolejnym pozytywnym elementem zaob-
serwowanym na podstawie wyników badań własnych
jest fakt, że młodzież organizuje sobie różne formy ak-
tywności fi zycznej we własnym zakresie, ponieważ po-
nad dwie trzecie respondentów twierdziło, że szkoła nie
zapewnia możliwości zaspokajania ich potrzeb w zakre-
sie aktywności fi zycznej. Przy czym dwukrotnie więcej
młodzieży zamieszkałej w mieście nie było zadowolonej
z oferty przedstawianej przez szkoły. Odwrotnie sytuacja
wyglądała z możliwością realizacji zajęć fi zycznych w miej-
scu zamieszkania. Bez względu na płeć i miejsce zamiesz-
kania ponad dwie trzecie badanych twierdziło, że w pełni
może się realizować w zakresie podejmowania aktywności
fi zycznej. Konsekwencją powyższych wyników może być
fakt, że 63% ankietowanej młodzieży było zadowolonej ze
swojej sprawności fi zycznej. Jest to poziom zbliżony do wy-
ników podobnych badań prowadzonych wśród młodzieży
w wieku gimnazjalnym przez Wojtyłę i wsp. [6].

Jednym z podstawowych elementów racjonalnego
żywienia młodzieży w wieku gimnazjalnym jest zapew-
nienie spożywania dobrze zbilansowanych czterech
–pięciu posiłków równomiernie rozłożonych w ciągu
dnia. Zdecydowana większość ankietowanych odpo-
wiedziała, że jadała od trzech do czterech posiłków,
natomiast jedna piąta ankietowanych twierdziła, że nie
jada posiłków regularnie. W badaniu przeprowadzonym
przez Czerwiak i wsp. [3] ponad 56% badanych gim-
nazjalistów deklarowało regularne spożywanie posiłku.

Wyniki uzyskane przez Kurzak i Pawelec [7] wskazują na
spożywanie przede wszystkim trzech posiłków dziennie
(57% respondentów), natomiast konsumpcję czterech
posiłków deklarowało 28% ankietowanych. Zbliżone
wyniki uzyskały Ponczek i Olszowy [8], wykazując, że
trzy i więcej posiłków dziennie spożywało 84% mło-
dzieży. Uczestniczący w badaniach własnych chłopcy
i uczniowie mieszkający w mieście zdecydowanie częściej
jadali posiłki regularnie. Uzyskane wyniki znajdują potwier-
dzenie w badaniu Woynarowskiej [9] oraz w cytowanym
przez nią badaniu przeprowadzonym w krajach UE [10].

W przypadku dzieci w wieku szkolnym szczególnie
istotnym posiłkiem jest drugie śniadanie – fakt ten nie
znajduje potwierdzenia w zachowaniach osób uczest-
niczących w badaniach własnych, bowiem jedynie 44%
respondentów deklarowało spożycie tego posiłku. Lep-
sze wyniki w tym zakresie uzyskali Kurzak i Pawelec
[7] – w tym badaniu stwierdzono, że po drugie śniadanie
sięgało prawie 60% respondentów.

W diecie uczestników badań własnych wykazano
zbyt rzadkie spożycie przetworów zbożowych, warzyw,
owoców, mleka i produktów mlecznych oraz ryb. Pod-
stawą piramidy zdrowego żywienia dla dzieci i młodzie-
ży są produkty zbożowe, które powinny pojawiać się
w diecie kilkakrotnie w ciągu dnia. Trzy czwarte bada-
nych stwierdziło, że codziennie je pieczywo pełnoziar-
niste, natomiast po przetwory zbożowe sięgał jedynie
niewielki odsetek ankietowanych.

Bardzo istotnym składnikiem diety młodego człowie-
ka są warzywa i owoce, jako źródło witamin i składników
mineralnych oraz błonnika pokarmowego. W badaniu
własnym codzienne jedzenie warzyw deklarowała mniej
niż połowa ankietowanych, owoce codziennie spożywa-
ła ponad połowa respondentów. Nieco wyższy odsetek
gimnazjalistów konsumujących codziennie warzywa
i owoce (62%) wykazano w badaniach Czerwiak i wsp.
[3]. Wyniki te znajdują potwierdzenie w badaniach
HBSC [5]. Natomiast odmienne wyniki uzyskały Ponczek
i Olszowy [8], bowiem na codzienne spożycie owoców
wskazała tylko jedna piąta badanych.

Mleko i przetwory mleczne z uwagi na budowanie
szczytowej masy kostnej są szczególnie ważne dla tej
grupy wiekowej. Ilość produktów mlecznych w dziennej
diecie powinna odpowiadać trzem–czterem szklan-
kom mleka, co zapewnia odpowiednią podaż wapnia,
białka, witamin z grupy B oraz A i D, magnezu, cynku,
potasu, jak również dobrze przyswajalnych tłuszczów
oraz węglowodanów. Spośród badanej grupy młodzie-
ży tylko nieznacznie więcej niż jedna trzecia codziennie
piła mleko lub spożywała przetwory mleczne. Na niedo-
stateczne spożycie mleka i jego przetworów wskazała
również w swoich badaniach Woynarowska [11].

126 PIELĘGNIARSTWO POLSKIE NR 2 (56) 2015

Mięso, drób, ryby, jaja zawierają najwięcej pełno-
wartościowego białka, dobrze przyswajalnych witamin
z grupy B i rozpuszczalnych w tłuszczach oraz skład-
ników mineralnych, jak żelazo, cynk. Należy jednak pa-
miętać, że czerwone mięso zawiera dużo nasyconych
kwasów tłuszczowych i dlatego powinno być jak naj-
częściej zastępowane rybami. Mniej więcej połowa an-
kietowanych twierdziła, że ryby spożywa rzadziej niż raz
w tygodniu. Mięso czerwone i drób było spożywane trzy
–cztery razy w tygodniu odpowiednio przez około 40%
i 30% respondentów. Uzyskane wyniki znajdują potwier-
dzenie w badaniach Oblacińskiej i Jodkowskiej [12].

Zjawisko pojadania jest typowe dla młodzieży szkolnej,
problem stanowi nie tyle jego występowanie, co produkty,
które są spożywane jako przekąski. W badaniu własnym
codzienne pojadanie dotyczyło blisko połowy ankieto-
wanych, respondenci deklarowali sięganie głównie po
słodkie i słone przekąski. Uzyskane wyniki są zbliżone do
wyników analogicznych badań Wołowskiego i Janowskiej
[13]. Wysokie spożycie słodyczy wśród gimnazjalistów po-
twierdzają badania Czerwiak i wsp. [3] oraz Kurzak i Pa-
welec [7], jak również Zimnej-Walendzik i wsp. [14].

Blisko 60% respondentów z badania własnego dekla-
rowało spożywanie produktów typu fast food. W badaniu
Kołłajtis-Dołowy i wsp. [15] konsumpcję analogicznych
produktów wskazało 70% młodych respondentów.

Jednym z istotnych elementów codziennej diety
jest prawidłowe nawodnienie organizmu. Podstawo-
wym napojem w przypadku badanej grupy powinna
być woda. Ponad 80% ankietowanej młodzieży twier-
dziło, że ich podstawowym napojem jest herbata.
Kolejną grupą napojów wymienianych przez ankieto-
wanych były soki owocowe i napoje gazowane, czyli
produkty dostarczające cukry proste, które są źró-
dłem tzw. pustych kalorii. Podobne wyniki uzyskano
w badaniach Wołowskiego i Janowskiej [13] oraz Rocho-
wicza [16]. Na częste picie słodkich napojów przez dzie-
ci i młodzież zwrócono uwagę w badaniach HBSC [5].
W badaniach Ponczek i Olszowy dziewczęta rzadziej
niż chłopcy spożywały słodkie napoje gazowane [8].

Wnioski
W badanej grupie młodzieży zaobserwowano przede 1.
wszystkim nieprawidłowości w sposobie żywienia,
dlatego współczesna edukacja prozdrowotna powinna
być ukierunkowana na prowadzenie zajęć praktycznych
z zasad racjonalnego żywienia w formie warsztatów, cy-
klicznych imprez i pikników. Taką formą edukacji powin-
ni być objęci uczniowie, ich rodzice i nauczyciele.
W związku ze zbyt niskim poziomem aktywności fi -2.
zycznej młodzieży niewątpliwie istotne jest zapew-
nienie uczniom czynnej formy spędzania czasu,
również na terenie szkoły – w postaci atrakcyjnych

sportowych zajęć pozalekcyjnych, dostosowanych
do różnego poziomu sprawności młodzieży.

Piśmiennictwo
Wysocki M, Miller M. Paradygmat Lalonde’a, Światowa Or-1.
ganizacja Zdrowia i nowe zdrowie publiczne. Prz Epidemiol.
2003; 57: 505–512.
Weker H. Żywienie dzieci i młodzieży. W: Woynarowska B (red.). 2.
Profi laktyka w pediatrii. Warszawa: PZWL; 2008. 55–71.
Czerwiak A, Czerwiak G, Kaczmarczyk M. Styl życia gimna-3.
zjalistów. Stud Med. 2012; 26 (2): 61–68.
Bronikowski M. Związek między sprawnością fi zyczną, czę-4.
stotliwością podejmowania aktywności fi zycznej a wskaźni-
kiem nadwagi. Wychow Fiz Zdr. 2004; 51 (12): 10–14.
Mazur J, Małkowska-Szkutnik A (red.). Wyniki badań HBSC 5.
2010. Raport techniczny. Warszawa: IMiDz; 2011.
Wojtyła A, Biliński P, Bojar J, Wojtyła K. Aktywność fi zycz-6.
na młodzieży gimnazjalnej w Polsce. Probl Hig Epidemiol.
2011; 92 (2): 335–342.
Kurzak M, Pawelec K. Zachowania zdrowotne warszawskich 7.
gimnazjalistów. Zeszyty Naukowe WSKFiT. 2013; 8: 11–17.
Ponczek D, Olszowy I. Ocena stylu życia młodzieży i świa-8.
domości jego wpływu na zdrowie. Hygeia Public Health.
2012; 47 (2): 174–182.
Woynarowska B. Zdrowie i szkoła. Warszawa: PZWL; 2000. 368.9.
Woynarowska B, Mazur J, Kołoło H, Małkowska A. Zdrowie, 10.
zachowania zdrowotne i środowiskowe młodzieży w krajach
Unii Europejskiej. Warszawa: IMiDz; 2005. 16–37, 57–60.
Woynarowska B. Zdrowe żywienie i aktywność fi zyczna. 11.
W: Woynarowska B (red.). Edukacja zdrowotna. Warszawa:
PWN; 2008. 294–324.
Oblacińska A, Jodkowska M. Sposób żywienia dzieci i mło-12.
dzieży w wieku szkolnym w Polsce – badania ankietowe.
Med Wieku Rozw. 2000; (Supl. 1 do 3): 53–64.
Wołowski T, Jankowska M. Wybrane aspekty zachowań 13.
zdrowotnych młodzieży gimnazjalnej. Cz. I. Zachowania
młodzieży związane z odżywianiem. Probl Hig Epidemiol.
2007; 88 (1): 64–68.
Zimna-Walendzik E, Kolmaga A, Tafalska E. Styl życia – ak-14.
tywność fi zyczna, preferencje żywieniowe dzieci kończą-
cych szkołę podstawową. Żywn-Nauk Technol Ja. 2009; 4:
195–203.
Kołłajtis-Dołowy A, Matysiak E, Boniecka I. Zwyczaje ży-15.
wieniowe wybranych grup dzieci 11–12-letnich z Białego-
stoku. Żywn-Nauk Technol Ja. 2007; 6 (55): 335–342.
Rochowicz F. Prozdrowotne zachowania polskiej młodzie-16.
ży szkolnej. Rocznik Warszawskiej Szkoły Zdrowia. 2008;
8: 56–61.

Artykuł przyjęty do redakcji: 27.06.2014
Artykuł przyjęty do publikacji: 30.08.2014

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

Adres do korespondencji:
Ewa Michota-Katulska
ul. Erazma Ciołka 27
01-445 Warszawa
tel.: (0-22) 836 09 13
e-mail: ewakatulska@go2.pl
Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

