
PRACA ORYGINALNA 273PIELĘGNIARSTWO POLSKIE NR 3 (57) 2015

ŚNIADANIA UCZNIÓW SZKÓŁ PODSTAWOWYCH – OCENA
JAKOŚCIOWA
ELEMENTARY SCHOOL STUDENTS’ BREAKFASTS – QUALITATIVE ASSESSMENT

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

Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

STRESZCZENIE

Wstęp i cel. Spożywanie prawidłowo zbilansowanego śniada-
nia warunkuje prawidłowy wzrost i rozwój dzieci w wieku szkol-
nym. Celem pracy były: jakościowa ocena pierwszego i drugiego
śniadania uczniów szkół podstawowych, wskazanie najczęściej
popełnianych błędów w zakresie komponowania tych posiłków,
a także wskazanie preferencji odnośnie asortymentu sklepiku
szkolnego.
Materiał i metody. Badanie przeprowadzono w dwóch celowo
wybranych warszawskich szkołach podstawowych. Objęto nim
174 dzieci (10–13 lat). Wykorzystano kwestionariusz ankiety za-
wierający pytania dotyczące zwyczajów związanych ze spożywa-
niem pierwszych i drugich śniadań oraz opisy tych posiłków spo-
żytych w dniu badania. Analizy otrzymanych wyników dokonano
za pomocą programu Excel z wykorzystaniem metod statystyki
opisowej.
Wyniki i wnioski. Zwyczajowo pierwsze śniadanie jadało 75,9%
uczniów, natomiast drugie – 66,4%. Najczęściej występującymi
błędami w zakresie komponowania tych posiłków są niewy-
starczająca częstotliwość występowania warzyw, owoców i od-
powiednich napojów oraz włączanie produktów cukierniczych
i słodyczy do drugiego śniadania. Stwierdzono także niekorzystne
pod względem zdrowotnym preferencje dotyczące wyboru pro-
duktów w sklepiku szkolnym. W celu zapobiegania konsekwen-
cjom nieprawidłowego sposobu żywienia konieczne jest prowa-
dzenie stałej edukacji żywieniowej dzieci i ich rodziców oraz osób
odpowiedzialnych za asortyment sklepików szkolnych.

SŁOWA KLUCZOWE: pierwsze śniadanie, drugie śniadanie, dzieci
w wieku szkolnym.

ABSTRACT

Introduction and aim. Eating a correctly balanced breakfast af-
fects the growth and proper development of schoolchildren. The
aim of this study was to assess the quality of schoolchildren’s
breakfasts and second breakfasts, to point to the most common
mistakes in composing these meals and to indicate some prefer-
ences regarding the assortment of goods available in the school
shop.
Material and methods. The survey was conducted in two pur-
posively chosen elementary schools in Warsaw. 174 children,
aged 10–13, participated. A survey questionnaire was employed,
including questions pertaining to breakfast and second breakfast
habits, as well as a record of the contents of breakfast and sec-
ond breakfast on the day of the survey.
Results and conclusion. The analysis of obtained data was
performed with the help of the Excel software, using descriptive
statistical methods. 75.9% of the students customarily ate break-
fast, 66.4% of students ate second breakfast. The most common
mistakes in the composition of those meals were: an insuffi cient
frequency of eating vegetables, fruit and suitable beverages and
the inclusion of confectionery and sweets in second breakfast.
Additionally, the preferences regarding the school shop’s assort-
ment of goods were found to be inexpedient in terms of health
effects. In order to prevent the consequences of inappropriate
dietary habits, it is essential to continually educate children and
their parents, as well as the persons responsible for the school
shops’ assortment of goods, on correct nutritional habits.

KEYWORDS: breakfast, second breakfast, schoolchildren.

Wprowadzenie
W okresie rozwojowym należy dbać o prawidłowo zbi-
lansowaną dietę i kształtowanie prawidłowych nawyków
żywieniowych. Racjonalna dieta dzieci w wieku szkol-
nym jest warunkiem prawidłowego rozwoju fi zycznego
i psychicznego oraz może zmniejszać ryzyko rozwoju
chorób dietozależnych w latach późniejszych [1].

Jednym z warunków racjonalnego żywienia dzieci
w wieku szkolnym jest prawidłowo zaplanowany jadło-
spis uwzględniający zarówno odpowiednią ilość, jak

i jakość posiłków. Zaleca się spożywanie 4–5 posiłków,
spośród których szczególne znaczenie mają pierwsze
i drugie śniadanie. Śniadanie to pierwszy i najważniej-
szy posiłek spożywany w ciągu dnia. Powinno zostać
zjedzone w domu, w ciągu pierwszych godzin po prze-
budzeniu, aby pobudzić metabolizm i przygotować or-
ganizm do prawidłowego funkcjonowania w ciągu dnia,
a także zabezpieczyć przed wahaniami stężenia glu-
kozy we krwi. Pierwsze śniadanie musi być posiłkiem
pełnowartościowym, tzn. zawierać w swoim składzie

274 PIELĘGNIARSTWO POLSKIE NR 3 (57) 2015

wszystkie niezbędne składniki odżywcze w odpowied-
nich proporcjach i dostarczać około 25% energii [2].

Podstawę śniadania powinny stanowić pełnoziarni-
ste produkty zbożowe, np. w postaci pieczywa lub płat-
ków śniadaniowych. Jako dodatek do pieczywa zaleca
się podawanie chudej wędliny, sera twarogowego lub
pasty: jajecznej, rybnej lub warzywnej. W pierwszym
śniadaniu powinien znaleźć się produkt mleczny – mle-
ko, jogurt, np. w postaci zupy mlecznej, kaszki na mle-
ku lub napoju mlecznego, np. kakao, bawarka. Nieod-
łącznym elementem śniadania są warzywa lub owoce.
Może to być: pomidor, ogórek lub rzodkiewka, jako do-
datek do pieczywa, lub maliny, banany, jako dodatek do
zupy mlecznej. Bardzo ważne jest, aby dziecko wypiło
napój, np. mleko lub herbatę, do pierwszego śniadania.
Po upływie 3–4 godzin dziecko powinno spożyć drugie
śniadanie. Posiłek ten powinien być zjedzony w szkole.
Udowodniono, że dzieci spożywające posiłek podczas
pobytu w szkole lepiej niż ich rówieśnicy opuszczający
drugie śniadania radzą sobie z zadaniami pamięciowy-
mi lub wymagającymi skupienia. Zgodnie z zasadami
racjonalnego żywienia drugie śniadanie powinno reali-
zować 5–10% dziennej wartości energetycznej diety
i zawierać urozmaicone produkty, m.in. kanapkę z wę-
dliną, serem lub jajem, warzywo, owoc i napój, najlepiej
mleko lub mleczny napój fermentowany, herbatę owo-
cową lub wodę mineralną. Wypijanie odpowiedniego
napoju jest ważne ze względu na konieczność uzu-
pełniania strat wody z organizmu. W przypadku młod-
szych dzieci nawet niewielkie odwodnienie skutkuje po-
wstawaniem uczucie zmęczenia, znużenia oraz gorszą
koncentracją. Dzieci w wieku szkolnym w czasie pobytu
w szkole powinny wypijać minimum mniej więcej pół litra
płynów; w czasie upałów zapotrzebowanie organizmu
znacząco wzrasta [2].

Regularne spożywanie posiłków powoduje, że or-
ganizm przyzwyczaja się do ciągłego dostarczania
odpowiedniej dawki energii i składników odżywczych
i potrafi nimi racjonalnie gospodarować. Spożywanie
posiłków nie rzadziej niż co 3–4 godziny powoduje, że
organizm nie musi nastawiać się na dłuższe okresy gło-
du i nadmiernie gromadzić zapasów. Brak regularności
w spożywaniu posiłków wyzwala momenty głodu, które
zwiększają apetyt na słodkie i tłuste potrawy, co może
prowadzić do dodatniego bilansu energetycznego,
a w jego następstwie do odkładania się nadmiaru tkanki
tłuszczowej i powstawania nadwagi lub otyłości [3].

Uczniowie, którzy nie przynoszą do szkoły drugich
śniadań, powinni mieć możliwość zakupienia zdrowych
produktów spożywczych w szkolnym sklepiku. Asorty-
ment sklepików szkolnych powinien stwarzać uczniom
sposobność kupienia produktów spożywczych o wy-
sokiej gęstości odżywczej, tzn. dostarczających pro-

porcjonalną w stosunku do wartości energetycznej ilość
składników odżywczych. W ofercie sklepików powinny
znaleźć się produkty mleczne, owoce, pełnoziarniste
produkty zbożowe, niesłodzone soki owocowo-warzyw-
ne, produkty o obniżonej zawartości tłuszczu i cukru.
Wymienione artykuły powinny zastąpić obecne dotych-
czas w wielu szkołach produkty wysokoprzetworzone,
słodycze, słone przekąski, słodzone soki i napoje gazo-
wane [4]. Prawidłowo zaopatrzony sklepik szkolny może
stać się ważnym miejscem edukacji żywieniowej dzieci.

Promowanie zasad zdrowego żywienia poprzez
popularyzację wiedzy na temat znaczenia regularnego
spożywania śniadań oraz umożliwianie dokonywania
dobrych wyborów żywieniowych podczas zakupów
w sklepiku szkolnym powinny stanowić wspólny cel
rodziców, nauczycieli i dyrektorów szkół na drodze
kształtowania prawidłowych nawyków żywieniowych
dzieci.

Cel pracy
Celem pracy były: jakościowa ocena pierwszego i dru-
giego śniadania uczniów szkół podstawowych, wskaza-
nie najczęściej popełnianych błędów w zakresie kom-
ponowania tych posiłków, a także wskazanie preferencji
uczniów odnośnie asortymentu sklepiku szkolnego.

Materiał i metody
Badanie zostało przeprowadzone w dwóch celowo
wybranych warszawskich szkołach podstawowych za
zgodą dyrektorów oraz rodziców/opiekunów dzieci.
Badaniem objęto 174 dzieci w wieku od 10 do 13 lat,
uczniów klas 4–6. Narzędziem badawczym był kwestio-
nariusz ankiety zawierający pytania dotyczące zwycza-
jów związanych ze spożywaniem pierwszych i drugich
śniadań oraz produktów wybieranych podczas zakupów
w sklepiku szkolnym; wykorzystano też opis tych po-
siłków spożytych w dniu badania. Analizy otrzyma-
nych wyników dokonano za pomocą programu Excel
z wykorzystaniem metod statystyki opisowej.

Wyniki
W badaniu udział wzięło 174 dzieci, w tym 97 dziewczy-
nek (56%) oraz 77 chłopców (44%) w wieku 10–13 lat.
W dniu, w którym przeprowadzono badanie, prawie 15%
uczniów przyznało, że przed przyjściem do szkoły nic
nie jadło ani nie piło. Za główną przyczynę tego stanu
rzeczy dzieci podawały brak czasu oraz brak apetytu
(odpowiednio 48% i 20% wskazań). W odpowiedzi na
pytanie o zwyczajowe spożywanie pierwszego śniada-
nia 75,9% uczniów deklarowało codzienne jadanie tego
posiłku, 10,9% – 3–4 razy w tygodniu, 8% – 1–2 razy
w tygodniu, natomiast 5,2% stwierdziło, że nigdy nie
jada pierwszego śniadania.

275ŚNIADANIA UCZNIÓW SZKÓŁ PODSTAWOWYCH – OCENA JAKOŚCIOWA

Analiza jakościowa śniadaniowych jadłospisów wy-
kazała, że w skład zjadanego w domu pierwszego śnia-
dania najczęściej wchodziły płatki zbożowe z mlekiem
(43% wskazań) lub kanapka z wędliną lub żółtym serem
(36,2% wskazań). Najczęściej wybieranym napojem
była herbata (56,4% wskazań). Napoje takie jak mleko,
kakao czy sok wskazało odpowiednio 11,4%, 8,1% oraz
6,7% uczniów. Prawie 7% ankietowanych nie piło do
pierwszego śniadania żadnego napoju.

Spożycie drugiego śniadania w dniu badania za-
deklarowało 84% uczniów. Dzieci, które w tym dniu
nie jadły drugiego śniadania, za powody podawa-
ły następujące przyczyny: „jem obiad w szkole”
(25% wskazań), „jem obiad w domu zaraz po przyj-
ściu ze szkoły” (25% wskazań), „nie jestem głod-
ny(a)” (25% wskazań), „jadłem(am) duże śniadanie
w domu” (18% wskazań), „szkoda czasu na jedzenie na
przerwie” (7% wskazań). W pytaniu o zwyczajowe ja-
danie drugiego śniadania w szkole zdecydowana więk-
szość deklarowała codzienne przynoszenie do szkoły
jedzenia z domu (66,4% wskazań). Przynajmniej raz
w tygodniu przynoszenie z domu drugiego śniadania
deklarowało 23,3% uczniów, natomiast rzadziej niż raz
w tygodniu lub nigdy – 9,6% ankietowanych.

W skład przynoszonego z domu drugiego śniadania
wchodziły najczęściej kanapki (92,1% wskazań). Warzy-
wa, jako składnik kanapek lub dodatkowy element drugie-
go śniadania, obecne były w posiłkach 15,7% uczniów.
Prawie co piąty uczeń (17,8% wskazań) przynosił z domu
owoce. Zbliżony odsetek dzieci dostawał na drugie śnia-
danie słodycze (batony, wafelki, ciastka) (18,5% wskazań).
Ponad połowa ankietowanych dzieci (53,4% wskazań) de-
klarowała przynoszenie do szkoły napojów, połowa z nich
przynosiła wodę, a pozostałe – napoje słodzone.

Ponad połowa dzieci biorących udział w badaniu
przyznała, że otrzymuje od rodziców pieniądze na za-
kup jedzenia w szkole i robi zakupy w sklepiku szkolnym
(65% wskazań). Średnia kwota pieniędzy otrzymywana
przez dzieci wynosiła 4 zł 70 gr na dzień. Do najczęściej
wybieranych przez nie produktów należały drożdżów-
ki/pączki (44,2% wskazań), słodycze (43,2% wskazań)
i słone przekąski (15,8% wskazań). Ponadto wykazano,
że 60% dzieci przynoszących drugie śniadanie z domu
dodatkowo kupowało produkty dostępne w sklepiku
szkolnym, a 93% spośród nich deklarowało, że zjada
zarówno przyniesione śniadanie, jak i przekąski ze skle-
piku.

Analiza zadowolenia dzieci z asortymentu sklepi-
ku szkolnego wykazała, że 72% uczniów odczuwało
w nim pewne braki. Produkty, o które dzieci chciałyby
poszerzyć jego asortyment, to przede wszystkim owo-
ce (52,4% wskazań), kanapki (40% wskazań), ciepłe na-
poje (36,2% wskazań).

Dyskusja

Zdrowie i dobre samopoczucie uczniów są jednymi
z warunków skutecznej edukacji. Dobremu samo-
poczuciu, otwartości na naukę i gotowości do pracy
uczniów sprzyja zaspokojenie podstawowych potrzeb
fi zjologicznych. Jedną z tych potrzeb są zdrowe i regu-
larne posiłki, w tym pierwsze śniadanie i drugie śnia-
danie [2].

Pierwsze śniadanie jest najważniejszym posiłkiem
po długiej przewie nocnej, podczas której dochodzi
do obniżenia stężenia glukozy we krwi, a brak posiłku
może ten stan pogłębić. Uczniowie, którzy przychodzą
do szkoły na czczo, zwykle nie mają możliwości zjedze-
nia pierwszego śniadania przed zajęciami i są głodni
co najmniej w czasie pierwszych lekcji. Z przeprowa-
dzonego badania wynika, że około 15% ankietowanych
uczniów nie zjadało pierwszego śniadania w dniu ba-
dania przed wyjściem do szkoły. Podobne wyniki w ba-
daniach dotyczących spożywania śniadań przez dzieci
w szkołach podstawowych otrzymali także Hamułka
i wsp. oraz Czeczelewski [5, 6]. Analogiczne zjawisko
opisali Rampersaud i wsp., którzy na podstawie prze-
glądu 47 amerykańskich badań stwierdzili, że średnio
12% dzieci w wieku 8–10 lat i 20% dzieci w wieku 11–14
lat omija pierwszy posiłek, jakim jest śniadanie [7]. Fakt
ten jest bardzo niepokojący, ponieważ wiadomo, że
konsekwencją niezjedzenia pierwszego posiłku w domu
są trudności w prawidłowym zapamiętywaniu informacji
i zdobywaniu wiedzy. To z kolei może przekładać się na
pogorszenie wyników w nauce dziecka [6, 8, 9]. Istniejące
badania dowodzą, że spożywanie przez uczniów pierw-
szego śniadania poprawia ich możliwości poznawcze od-
noszące się do pamięci oraz koreluje dodatnio z wysoką
frekwencją dziecka podczas zajęć w szkole; poprawiają
się też jego stopnie ze sprawdzianów [7]. Z badań Głów-
nego Urzędu Statystycznego wynika, że co szesnaste
dziecko nie potrafi skupić uwagi podczas zajęć w szkole,
a główną przyczyną tego stanu jest fakt, że nie zjadło ono
posiłku przed przyjściem do szkoły lub w szkole [10].

Przeprowadzona w badaniu własnym jakościowa
analiza pierwszego śniadania wykazała, że nie spełnia-
ło ono w pełni kryteriów posiłku pełnowartościowego.
Dzieci najczęściej spożywały płatki zbożowe z mlekiem
oraz kanapki z wędliną lub żółtym serem, brakowało
natomiast warzyw i owoców, które powinny być nie-
odzownym elementem tego posiłku. Płatki zbożowe
oraz pieczywo dostarczają węglowodanów złożonych
niezbędnych dla prawidłowej pracy mózgu i komórek
mięśniowych. Zaleca się, by ze względu na większą za-
wartość błonnika pokarmowego, witamin i składników
mineralnych spożywane były produkty pełnoziarniste.
Ser żółty, choć jest bogatym źródłem białka i wapnia

276 PIELĘGNIARSTWO POLSKIE NR 3 (57) 2015

(składniki ważne w procesie intensywnego wzrostu or-
ganizmu dziecka), dostarcza jednocześnie dużych ilości
nasyconych kwasów tłuszczowych, cholesterolu oraz
sodu, nie powinien zatem być spożywany w nadmiarze.
Dla zapewnienia odpowiedniej podaży wapnia wskaza-
ne byłoby włączenie do posiłku mleka lub mlecznych
napojów fermentowanych, najlepiej naturalnych, tzn.
bez dodatku cukru [2]. Brak warzyw i owoców w śnia-
daniu utrwala, charakterystyczne dla populacji polskiej,
niekorzystne zwyczaje żywieniowe związane z niskim
spożyciem tych grup produktów. Odwrócenie tego nie-
korzystnego trendu byłoby możliwe, gdyby dzieci już od
najmłodszych lat zachęcać do ich spożywania.

Wszyscy uczniowie przebywający w szkole do 6
godzin powinni zjadać w tym czasie co najmniej jeden
posiłek, tj. drugie śniadanie. W badaniu własnym wyka-
zano, że posiłek ten – były to najczęściej przynoszone
z domu kanapki – spożywała zdecydowana większość
dzieci. Analogicznie jak w przypadku pierwszego śnia-
dania dodatek warzyw oraz spożycie owoców nie były
zjawiskiem powszechnym. Częściej niż warzywa dzieci
dostawały w ramach drugiego śniadania słodycze –
niestety produkty te spożywane w nadmiarze mają nie-
korzystny wpływ na stan odżywienia dzieci. Produkty te
tłumią uczucie głodu, ale nie dostarczają organizmowi
odpowiedniej ilości składników odżywczych, mają zaś
wysoką wartość energetyczną z powodu dużej zawar-
tości cukrów prostych i/lub tłuszczów [2]. Podobne
obserwacje dotyczące zarówno pierwszego, jak i dru-
giego śniadania poczynili także Hamułka i wsp., którzy
oceniając częstotliwość i wartość energetyczną śniadań
uczniów warszawskich szkół podstawowych, zwrócili
uwagę na preferowanie kanapek z serem i wędliną, na-
pojów słodzonych oraz małą ilość warzyw i owoców [5].

W badaniu własnym ponad połowa uczniów robi-
ła zakupy w szkolnym sklepiku, w tym co piąty uczeń
kupował tam swoje drugie śniadanie przynajmniej raz
w tygodniu, a co dziesiąty przez większość dni w tygo-
dniu. Do produktów najchętniej kupowanych przez dzie-
ci należały słodycze, pieczywo cukiernicze oraz słone
przekąski. Wybierane samodzielnie przez dzieci pro-
dukty należały niestety do produktów niezalecanych,
charakteryzujących się wysoką gęstością energetycz-
ną, zaś niską odżywczą. Podobne preferencje w wybo-
rze produktów podczas zakupów w sklepiku szkolnym
zaobserwowali także Woynarowska i wsp. Wskazali oni
dodatkowo na fakt, że nawet wtedy, gdy sklepik szkolny
oferuje produkty korzystne dla zdrowia, dzieci chętniej
kupują słodycze, słodkie napoje i słone przekąski [4].

Bardzo istotnym elementem prawidłowo zbilanso-
wanej diety jest właściwa podaż odpowiednich płynów.
Wypijane napoje powinny być dla organizmu przede
wszystkim źródłem wody. W badaniu własnym wykaza-

no, ze znacząca część dzieci spożywała przynoszone
z domu napoje słodzone. Preferowanie tego typu na-
pojów wśród uczniów szkół podstawowych wykazano
także w pracach innych badaczy [5, 6]. Napoje słodzo-
ne są przede wszystkim źródłem cukrów prostych, dla-
tego też nie są zalecane w żywieniu dzieci i młodzieży.
Duże spożycie tego typu napojów może stanowić istot-
ny czynnik ryzyka wystąpienia wielu chorób, przede
wszystkim otyłości, cukrzycy typu II i próchnicy zębów.
Ponadto słodzone napoje często zawierają szereg sub-
stancji dodatkowych (aromaty, barwniki, konserwanty).
Choć część z tych substancji jest dopuszczona do użyt-
ku, to badania wykazały, że mogą one mieć szkodliwy
wpływ na dzieci [2].

Współczesna szkoła powinna dostrzegać potrze-
bę większego niż dotychczas uwzględnienia zdrowego
żywienia w swojej działalności dydaktycznej, wycho-
wawczej, opiekuńczej i profi laktycznej. W październiku
2011 r. ukazało się „Stanowisko Ministra Edukacji Naro-
dowej, Ministra Zdrowia oraz Ministra Sportu i Turystyki
w sprawie działań podejmowanych przez szkoły w zakre-
sie zdrowego żywienia uczniów”. Stanowi ono podsta-
wę do tworzenia w każdej szkole odpowiedniej polityki
w zakresie zdrowego żywienia. Priorytetowym zada-
niem wymienionym w tym dokumencie jest tworzenie
warunków umożliwiających spożywanie śniadań w kla-
sach lub innych pomieszczeniach w szkole przez wszyst-
kich uczniów, wspólnie z nauczycielem [1].

Wnioski
Najczęściej występującymi błędami w zakresie 1.
komponowania pierwszych i drugich śniadań są
niewystarczająca częstotliwość występowania
w nich warzyw, owoców i odpowiednich napojów
oraz włączanie produktów cukierniczych i słodyczy
do drugiego śniadania.
Spożywanie niepełnowartościowych śniadań uzu-2.
pełnianych o niezalecane przekąski ze sklepiku
szkolnego może przyczyniać się do nabywania
i utrwalania niewłaściwych nawyków żywieniowych.

Wniosek wdrożeniowy
W celu zapobiegania konsekwencjom nieprawidłowego
sposobu żywienia konieczne jest prowadzenie stałej
edukacji żywieniowej dzieci i ich rodziców oraz osób
odpowiedzialnych za asortyment sklepików szkolnych.

Piśmiennictwo

Mazur J, Małkowska A, Woynarowska-Sołdan M. Związ-1.
ki między środowiskiem psychospołecznym i przystoso-
waniem szkolnym a zdrowiem, zadowoleniem z życia i za-
chowaniami ryzykownymi uczniów gimnazjów. W: Woy-
narowska B (red.). Środowisko psychospołeczne szkoły
i przystosowanie szkolne a zdrowie i zachowania zdrowot-

277ŚNIADANIA UCZNIÓW SZKÓŁ PODSTAWOWYCH – OCENA JAKOŚCIOWA

ne uczniów w Polsce. Warszawa: Wyd. Pedag. UW, IMiD;
2003. 109–132.
Wierzejewska R. Znaczenie prawidłowego żywienia dzie-2.
ci w wieku przedszkolnym. W: Charzewska J (red.). Re-
komendacje dla realizatorów żywienia z zakresu prawidło-
wego żywienia dzieci w wieku przedszkolnym. Warszawa:
Wyd. IŻŻ; 2011. 7–13.
Wolnicka K. Regularne spożywanie posiłków, pojadanie 3.
między posiłkami. W: Jarosz M (red.). Zasady prawidłowe-
go żywienia dzieci i młodzieży oraz wskazówki dotyczące
zdrowego stylu życia. Warszawa: Wyd. IŻŻ; 2008. 45–52.
Woynarowska B, Małkowska-Szkutnik A, Mazur J, Kowa-4.
lewska A, Komosińska K. Posiłki szkolne i polityka w zakre-
sie promocji zdrowego żywienia w szkołach w Polsce. Med
Wieku Rozw. 2011; 3: 232–239.
Hamułka J, Gronowska-Senger A, Witkowska K. Częstotli-5.
wość spożywania i wartość energetyczna śniadań uczniów
wybranych szkół podstawowych w Warszawie. Rocz PZH.
2000; 51, 3: 279–290.
Czeczelewski J. Częstotliwość spożywania pierwszych i dru-6.
gich śniadań przez uczniów klas IV–VI na przykładzie szkół
podstawowych miasta Biała Podlaska. Rocz PZH. 2001;
52, 4: 321–328.
Rampersaud GC, Pereira MA, Girard BL, et al. Breakfast 7.
Habits, Nutritional Status, Body Weight, and Academic Per-
formance in Children and Adolescents. J Am Diet Assoc.
2005;105: 743–760.

Hoyland A, Dye L, Lawton CL. A systematic review of the 8.
effect of breakfast on the cognitive performance of children
and adolescents. Nutr Res Rev. 2009; 22: 220–243.
Grantham-McGregor S. Can the provision of breakfast ben-9.
efi t school performance? Food & Nutrition Bulletin. 2005;
26: 144–158.
Stan zdrowia ludności Polski 2004 r. Warszawa: GUS; 10.
2006.

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:
Beata Sińska
ul. Erazma Ciołka 27
01-445 Warszawa
tel.: 22 8360913
e-mail: beata.sinska@wum.edu.pl
Zakład Żywienia Człowieka
Warszawski Uniwersytet Medyczny

