
Aleksandra Niewierska1, A–D, F, Aleksandra Sowada1, B–D, F,
Dorota Silarska1, A–C, Dorota Różańska2, C, E, F

Ocena poziomu wiedzy na temat żywienia
oraz wybranych elementów stylu życia
uczniów szkół ponadgimnazjalnych
Assessment of Nutritional Knowledge and Selected Elements
of Lifestyle Among Secondary School Students
1	 SKN przy Zakładzie Dietetyki, Wydział Nauk o Zdrowiu, Uniwersytet Medyczny im. Piastów Śląskich
	 we Wrocławiu, Wrocław
2	 Zakład Dietetyki, Wydział Nauk o Zdrowiu, Uniwersytet Medyczny im. Piastów Śląskich we Wrocławiu,
	 Wrocław

A – koncepcja i projekt badania; B – gromadzenie i/lub zestawianie danych; C – analiza i interpretacja danych;
D – napisanie artykułu; E – krytyczne zrecenzowanie artykułu; F – zatwierdzenie ostatecznej wersji artykułu

Streszczenie
Wprowadzenie. Okres dorastania charakteryzuje się gwałtownymi zmianami zachodzącymi w organizmie, dla-
tego w tym czasie jest szczególnie ważne dostarczanie z pożywieniem niezbędnych składników pokarmowych.
Kształtowanie prawidłowych nawyków żywieniowych w młodości ma istotny wpływ na stan zdrowia w dorosłym
życiu, stąd konieczność wdrażania edukacji żywieniowej w szkołach.
Cel pracy. Ocena wiedzy na temat żywienia, aktywności fizycznej, przyjmowania suplementów diety o działaniu odchu-
dzającym i zwiększającym masę mięśniową oraz stosowania diet odchudzających przez młodzież ponadgimnazjalną.
Materiał i metody. Grupę badaną stanowili uczniowie szkół ponadgimnazjalnych: 135 kobiet i 51 mężczyzn. Zastosowano
autorski kwestionariusz zawierający pytania sprawdzające wiedzę na temat żywienia oraz elementy stylu życia.
Wyniki. Podobny odsetek kobiet (91%) i mężczyzn (84%) wskazał, że należy spożywać 3–5 posiłków dziennie.
Istotnie więcej kobiet niż mężczyzn odpowiadało prawidłowo na pytania dotyczące produktów będących podsta-
wą zbilansowanej diety (81 vs 63%) i produktu najbogatszego w witaminę C (34 vs 14%). Porównywalny odsetek
badanych podał wszystkie poprawne odpowiedzi na temat najkorzystniejszych dla zdrowia produktów zbożo-
wych (27% kobiet i 20% mężczyzn) i tłuszczów (odpowiednio 35 i 22%). Zalecenia dotyczące spożywania tłustych
ryb morskich znało 70% kobiet i 57% mężczyzn. Jedynie 18% osób odpowiedziało, że najbardziej energetycznym
składnikiem pokarmowym są tłuszcze. Stosowanie diet odchudzających deklarowało 26% kobiet i 12% mężczyzn,
a suplementów zmniejszających masę ciała odpowiednio 13 i 12% badanych. Istotnie więcej mężczyzn niż kobiet
(45 vs 7%) stosowało suplementy wpływające na masę mięśniową. Mężczyźni częściej regularnie uczestniczyli
w zajęciach wychowania fizycznego (78 vs 39%) oraz byli aktywni poza szkołą (92 vs 67%).
Wnioski. Kobiety miały większą wiedzę na temat żywienia niż mężczyźni, lecz wszyscy badani często podawali
błędne odpowiedzi, co świadczy o ich małej wiedzy z tego zakresu. Konieczne jest wdrożenie edukacji na temat
żywienia w szkołach oraz promowanie aktywności fizycznej wśród uczniów (Piel. Zdr. Publ. 2016, 6, 4, 267–273).

Słowa kluczowe: aktywność fizyczna, suplementy diety, wiedza na temat żywienia, uczniowie szkół średnich.

Abstract
Background. Adolescence is characterized by rapid changes in the body and during that time it is important to
provide essential nutrients with diet. Development of healthy eating habits among youth has a significant impact
on the health status in adulthood, hence a need for the nutrition education at schools.
Objectives. Evaluation of nutritional knowledge, physical activity, intake of slimming and bodybuilding supple-
ments, and weight reducing diets among secondary school students.

Piel. Zdr. Publ. 2016, 6, 4, 267–273
DOI: 10.17219/pzp/64693

PRACE ORYGINALNE
© �Copyright by Wroclaw Medical University

ISSN 2082-9876

A. Niewierska et al.268

Okres dorastania charakteryzuje się gwałtow-
nym wzrostem, wahaniami hormonalnymi i zmia-
nami w sylwetce młodego człowieka. W tym cza-
sie szczególnie ważne jest zarówno właściwe
odżywianie polegające na dostarczaniu organi-
zmowi wszystkich niezbędnych składników po-
karmowych, jak i kształtowanie prawidłowych
nawyków żywieniowych oraz propagowanie ak-
tywności fizycznej [1]. Nieznajomość podstawo-
wych zasad żywienia często prowadzi do błędów
żywieniowych i przyrostu masy ciała, czego mło-
dzi ludzie nie akceptują. Promowany przez media
i społeczeństwo kult szczupłej sylwetki sprawia, że
młodzież na własną rękę sięga po preparaty od-
chudzające i stosuje restrykcyjne diety, co ma
bezpośredni, negatywny wpływ na ich stan zdro-
wia [2–5]. Jak wykazano w badaniu Bogalusa He-
art Study, podwyższone wartości czynników ry-
zyka chorób sercowo-naczyniowych, takich jak:
ciśnienie tętnicze, BMI czy stężenie cholesterolu
LDL w osoczu w młodym wieku bezpośrednio ko-
relują z występowaniem tych zaburzeń w przyszło-
ści [6, 7]. Młodzi ludzie powinni być świadomi, jak
ważne jest dostarczanie organizmowi odpowied-
nich składników pokarmowych wraz z pełnowar-
tościowym pożywieniem, ponieważ właściwe za-
chowania zdrowotne mogą znacząco zmniejszyć
ryzyko wystąpienia chorób dietozależnych w do-
rosłości [8].

Celem pracy była ocena wiedzy na temat ży-
wienia, aktywności fizycznej, przyjmowania suple-
mentów diety o działaniu odchudzającym i zwięk-
szającym masę mięśniową oraz stosowania diet
odchudzających wśród młodzieży ze szkół ponad-
gimnazjalnych.

Materiał i metody
W czasie warsztatów na temat właściwego

odżywiania i żywienia w sporcie, prowadzonych
w ramach XXI Dolnośląskiego Festiwalu Nauki na

terenie Ząbkowic Śląskich w dwóch szkołach po-
nadgimnazjalnych (Liceum Ogólnokształcącym
im. Władysława Jagiełły oraz Zespole Szkół Po-
nadgimnazjalnych im. Stanisława Staszica), wśród
uczniów w wieku 15–19 lat przeprowadzono ano-
nimowe ankiety sprawdzające ich wiedzę na temat
żywienia. Grupa badana liczyła 186 osób, w tym
135 kobiet oraz 51 mężczyzn. Ankieta zawiera-
ła 16 pytań zamkniętych – jednokrotnego i wielo-
krotnego wyboru.

W pierwszej części ankiety (pytania 1–9) za-
mieszczono pytania sprawdzające wiedzę uczniów
na temat składników pokarmowych, produktów
spożywczych i aktualnych zaleceń żywieniowych.
Ta część ankiety została przygotowana na podsta-
wie Złotej Karty Prawidłowego Żywienia [9], we-
dług której:

„Aby być zdrowym, codziennie należy spożyć:
1. Co najmniej 3 posiłki umiarkowanej wiel-

kości – w tym koniecznie śniadanie.
2. W każdym posiłku produkty zbożowe, takie

jak: pieczywo ciemne, płatki, kasze, makarony, lub
ziemniaki.

3. Warzywa i owoce (mogą być mrożone) do
każdego posiłku, a także między posiłkami.

4. Co najmniej 2 pełne szklanki mleka (najle-
piej chudego) lub tyle samo kefiru i jogurtu oraz
1–2 plasterki serów.

5.  Jedną z porcji (do wyboru): ryby, drobiu,
grochu, fasoli lub mięsa.

6.  Jedną łyżkę stołową oleju lub oliwy oraz
nie więcej niż 2 łyżeczki margaryny miękkiej (bez
tłuszczów trans).

7. Wodę mineralną i naturalne soki warzywne
i owocowe (nie mniej niż 1 litr).

Staraj się unikać: nadmiaru soli, cukru i alko-
holu”.

Druga część ankiety (pytania 10–16) dotyczy-
ła stosowania przez uczniów diet odchudzających,
suplementów zmniejszających masę ciała, suple-
mentów zwiększających masę mięśniową, a także
poziomu aktywności fizycznej w szkole oraz w cza-

Material and Methods. The study group consisted of secondary school students: 135 women and 51 men. The ques-
tionnaire containing questions about nutritional knowledge and selected elements of lifestyle was used.
Results. A similar proportion of women (91%) and men (84%) indicated that 3-5 meals/day should be consumed.
Significantly more women than men answered correctly which products are the basis of a balanced diet (81 vs 63%)
and which product is the best source of vitamin C (34 vs 14%). A similar percentage of the respondents gave all
the correct answers on the question about the most healthy cereal products (women 27%, men 20%) and fats (35%
and 22%). Recommendations for oily fish intake were known by 70% of women and 57% of men. Only 18% of
the respondents answered that fats are the most energetic nutrients. The use of any weight reducing diets was
declared by 26% of women and 12% of men, while the use of slimming supplements by 13% and 12%, respectively.
Significantly more men than women (45 vs 7%) used supplements that increase muscle mass. Men more regularly
than women attended PE classes (78 vs 39%) and were more physically active after school (92 vs 67%).
Conclusions. Women had greater nutritional knowledge than men, but students from both groups often gave
incorrect answers, which indicates a low level of nutritional knowledge. It is necessary to implement nutritional
education at schools and to promote physical activity among youth (Piel. Zdr. Publ. 2016, 6, 4, 267–273).

Key words: physical activity, dietary supplements, nutritional knowledge, secondary school students.

Wiedza na temat żywienia uczniów w wieku 15–19 lat 269

sie wolnym, a ponadto źródeł, z których czerpią
wiedzę na temat żywienia.

Udział w ankiecie był dobrowolny, uczniowie
wypełniali ją przed rozpoczęciem warsztatów, aby
uniknąć wpływu treści przekazywanych podczas
warsztatów na odpowiedzi.

Analizę statystyczną wyników wykonano za
pomocą testu χ2 z użyciem programu komputero-
wego STATISTICA 10 firmy StatSoft Inc. (USA).

Wyniki
Badanych uczniów zapytano o rekomendowa-

ną liczbę posiłków, jaką należy spożywać w ciągu
dnia oraz o produkty, które powinny być podsta-
wą dobrze zbilansowanej diety. Wyniki przedsta-
wiono w tabeli 1. Większość badanych odpowie-
działa, że należy spożywać 3–5 posiłków dziennie.
Kobiety istotnie częściej niż mężczyźni prawidło-
wo wskazywały, że podstawą każdego posiłku po-
winny być produkty zbożowe, owoce lub warzywa
oraz produkty dostarczające pełnowartościowego
białka (81 vs 63%, p = 0,0106).

Badanych zapytano także o zalecenia dotyczą-
ce częstotliwości spożywania ryb morskich. Po-
dobny odsetek kobiet (70%) i mężczyzn (57%)
zaznaczył prawidłową odpowiedź (1–2 razy w ty-
godniu). Również podobny odsetek kobiet i męż-
czyzn wskazał prawidłowo na aktywność fizyczną
jako podstawę piramidy żywieniowej. Porówny-
walny odsetek kobiet i mężczyzn (odpowiednio 17
i 20%) wiedział, że największej ilości energii spo-
śród makroskładników dostarczają tłuszcze. Istot-
nie statystycznie więcej kobiet niż mężczyzn (34%
vs 14%, p = 0,0061) udzieliło natomiast poprawnej
odpowiedzi na pytanie o produkt będący najbogat-
szym źródłem witaminy C (ryc. 1).

Uczniowie zostali również zapytani o źródła
błonnika pokarmowego. Odpowiedzi udzielone na
to pytanie przedstawiono na rycinie 2. Wszystkie
źródła błonnika dobrze wskazało 46 osób, co stano-
wi 25% badanej grupy. Istotnie statystycznie wię-
cej kobiet niż mężczyzn udzielało tylko właściwych
odpowiedzi (30 vs 12%, p = 0,0118). Trzy osoby
nieprawidłowo wskazały źródła błonnika. Podob-
ne wyniki uzyskano w pytaniach na temat najko-
rzystniejszych dla zdrowia rodzajów produktów

Tabela 1. Odsetek prawidłowych i nieprawidłowych odpowiedzi kobiet i mężczyzn na wybrane pytania

Table 1. Percentage of correct and incorrect answers of women and men for selected questions

Pytanie Odpowiedzi kobiet (K) Odpowiedzi mężczyzn (M) K vs M
pprawidłowe

n (%)
nieprawidłowe
n (%)

prawidłowe
n (%)

nieprawidłowe
n (%)

Jaką liczbę posiłków należy spożywać
w ciągu dnia?

123 (91)   12 (9) 43 (84)   8 (16) n.s.

Jakie produkty powinny być podstawą
prawidłowo zbilansowanej diety?

109 (81)   26 (20) 32 (63) 19 (37) 0,0106

Jak często należy spożywać ryby
morskie?

  95 (70)   40 (30) 29 (57) 22 (43) n.s.

Co stanowi podstawę piramidy
żywieniowej?

  77 (57)   58 (44) 30 (59) 21 (41) n.s.

Który ze składników pokarmowych
dostarcza najwięcej energii?

  23 (17) 112 (83) 10 (20) 41 (80) n.s.

n – liczba uzyskanych odpowiedzi; n.s. – brak różnicy istotnej statystycznie.

Ryc. 1. Odsetek odpo-
wiedzi udzielonych
na pytanie: „Który
z wymienionych pro-
duktów jest najbogat-
szym źródłem witami-
ny C?”

Fig. 1. Percentage of
answers for the ques-
tion: “Which of given
products is the best
source of vitamin C?”

50

8

34

8

64

12
14

10

0

10

20

30

40

50

60

70

grejpfrut jabłko natka pietruszki marchew

kobiety

mężczyźni

pr
oc

en
t o

dp
ow

ie
dz

i

A. Niewierska et al.270

zbożowych. Prawidłowych odpowiedzi na to pyta-
nie udzieliło 27% kobiet i 20% mężczyzn. Respon-
denci stwierdzili, że najkorzystniejsze dla zdrowia
produkty zbożowe to: kasze, pieczywo żytnie oraz
płatki owsiane. Źródła zdrowych tłuszczów – olej
rzepakowy oraz oliwę z oliwek wskazywało po-
prawnie 35% kobiet i 22% mężczyzn. Szczegółowe
wyniki przedstawiono na rycinach 3 i 4.

Kolejne pytanie dotyczyło stosowania diet od-
chudzających. Istotnie więcej kobiet niż mężczyzn

(26 vs 12%, p = 0,0377) deklarowało, że kiedykol-
wiek stosowało diety zmniejszające masę ciała.
Głównie stosowano dietę Dukana (6,5% badanych)
oraz inne (16%), wśród których wymieniono: gło-
dówkę, dietę 1000 kalorii, dietę baletnicy czy dietę
węglowodanowo-białkową.

Nie stwierdzono różnicy istotnej statystycznie
w częstości stosowania odchudzających suplemen-
tów diety między kobietami (13%) i mężczyzna-
mi (12%), ale istotnie więcej mężczyzn niż kobiet

Ryc. 2. Odsetek odpo-
wiedzi udzielonych
na pytanie: „Które
z wymienionych pro-
duktów są źródłem
błonnika pokarmowe-
go?”

Fig. 2. Percentage of
answers for the ques-
tion: “Which of the
given products are the
best source of fibre?”

Ryc. 3. Odsetek odpo-
wiedzi udzielonych na
pytanie: „Które z pro-
duktów zbożowych są
najkorzystniejsze dla
naszego organizmu?”

Fig. 3. Percentage of
answers for the ques-
tion: “Which cereal
products are the most
beneficial for our organ-
ism?”

Ryc. 4. Odsetek odpo-
wiedzi udzielonych na
pytanie: „Które z wymie-
nionych tłuszczów są
korzystne dla zdrowia?”

Fig. 4. Percentage of
answers for the question:
“Which of the given fats
have health benefits?”

87

21

7

19

55
49

30

80

24

14
10

37

27

12

0

10

20

30

40

50

60

70

80

90

100

produkty
zbożowe

jogurt
naturalny, kefir

mięso
i wędliny

mleko
i sery

warzywa owoce wszystkie
właściwe

odpowiedzi

kobiety

mężczyźni

pr
oc

en
t o

dp
ow

ie
dz

i

81

15

2

67

62

27

61

20

8

63 63

20

0

10

20

30

40

50

60

70

80

90

kasze (gryczana,
jęczmienna,

pęczak)

płatki
kukurydziane

bułki kajzerki,
bagietki

pieczywo
żytnie

płatki
owsiane

wszystkie
właściwe

odpowiedzi

kobiety

mężczyźni

pr
oo

ce
nt

 d
po

w
ie

dz
i

66

31

13
10

87

35

49 47

10 8

78

22

0

10

20

30

40

50

60

70

80

90

100

olej rzepakowy olej
słonecznikowy

masło smalec oliwa z oliwek wszystkie
właściwe

odpowiedzi

kobiety

mężczyźni

pr
oc

en
t o

dp
ow

ie
dz

i

Wiedza na temat żywienia uczniów w wieku 15–19 lat 271

(45 vs 7%, p < 0,0001) stosowało suplementy diety
wpływające na masę mięśniową.

Odpowiedzi na pytania dotyczące aktywno-
ści fizycznej jednoznacznie wykazały, że głównie
mężczyźni systematycznie ćwiczą na zajęciach wy-
chowania fizycznego – 78% oraz w wolnym cza-
sie – 92%. Systematyczne uczestnictwo w zajęciach
sportowych w szkole oraz w wolnym czasie zade-
klarowało natomiast odpowiednio 39 i 67% kobiet.

Uczniów zapytano również o źródła, z których
czerpią wiedzę na temat żywienia. W obu grupach
najczęstszymi odpowiedziami były Internet (83%
kobiet, 84% mężczyzn) oraz informacje pozyski-
wane od znajomych (32% kobiet i 34% mężczyzn).
Wyniki przedstawiono na rycinie 5.

Omówienie
Przeprowadzone badanie miało na celu oce-

nę wiedzy z zakresu zdrowego żywienia młodzie-
ży ponadgimnazjalnej z Ząbkowic Śląskich. Więk-
szość odpowiedzi udzielonych przez badaną grupę
świadczy, że wiedza ta była niewystarczająca. Je-
dynymi pytaniami, na które uczniowie udzielili
w większości poprawnych odpowiedzi były pyta-
nia dotyczące liczby posiłków w ciągu dnia oraz
produktów, które powinny być podstawą die-
ty. W badaniu przeprowadzonym przez Cieślik
et al. [6] prawidłową liczbę posiłków w ciągu dnia
potrafiło wskazać 88,8% kobiet i 72,4% mężczyzn,
co pokrywa się z wynikami uzyskanymi w bada-
niu własnym (odpowiednio 91 i 84%). Rozbieżne
wyniki uzyskano w badaniu przeprowadzonym
przez Wanat et al. [8], w którym prawidłową licz-
bę posiłków w ciągu dnia podało tylko 31% ankie-
towanych. Na pytanie o produkty, które powinny
być podstawą dobrze zbilansowanej diety podob-
ny odsetek uczniów w badaniu własnym i bada-
niu Wanat et al. [8] udzielił poprawnych odpo-
wiedzi.

W badaniach przeprowadzonych wśród mło-
dzieży z Ząbkowic Śląskich oraz przez Cieślik
et al. [6] zaobserwowano, że uczniowie szkół śred-
nich nie znają źródeł błonnika pokarmowego.
W obu badaniach uzyskano bardzo podobne wy-
niki. Zdecydowana większość (ok. 80%) badanych
wiedziała, że błonnik pokarmowy znajduje się
w produktach zbożowych, ale tylko ok. 40% osób
potrafiło wskazać owoce jako jego źródło. Odse-
tek respondentów, którzy zaznaczali produkty nie-
zawierające błonnika, myśląc, że są jego źródłem,
był jednak duży. Młodzież w obydwu badaniach
uważała, że błonnik występuje w mleku, mięsie
i innych produktach, jak np.: drób, jaja, czekola-
da [6]. Nieznajomość źródeł błonnika pokarmo-
wego może powodować niewystarczającą jego za-
wartość w diecie. Jak wykazali Mierzwa et al. [10],
zawartość błonnika pokarmowego w pożywieniu
uczennic i uczniów z liceum ogólnokształcącego
w Szczecinie stanowiła odpowiednio 47,9 i 56,8%
zalecanej wartości. Błonnik pokarmowy jest nie-
zbędnym składnikiem diety, ponieważ zwiększa
masę stolca, zmniejsza czas pasażu jelitowego i re-
guluje częstość wypróżnień. Zbyt mała podaż błon-
nika w diecie może powodować zaparcia. Zawarte
w błonniku betaglukany oraz pektyny działają hi-
pocholesterolemicznie. Dieta bogatobłonnikowa
zmniejsza ponadto glikemię poposiłkową, a więc
zmniejsza ilość wydzielanej insuliny [11]. W ba-
daniu własnym stwierdzono, że młodzież licealna
wiedziała, które produkty zbożowe są najkorzyst-
niejsze dla organizmu, ale jak wykazano w bada-
niu Ponczek i Olszowy [12], tylko 33% uczniów
szkół średnich spożywa codziennie pieczywo peł-
noziarniste. Może to być spowodowane nierów-
nym poziomem edukacji żywieniowej na terenie
kraju lub brakiem stosowania się do zasad zdro-
wego żywienia, mimo ich znajomości. Podobnie
w przypadku aktywności fizycznej – 57% uczniów
biorących udział w badaniu własnym wiedziało, że
aktywność fizyczna jest podstawą piramidy zdro-

Ryc. 5. Odsetek odpo-
wiedzi udzielonych na
pytanie: „Z jakich źró-
deł czerpiesz wiedzę na
temat żywienia?”

Fig. 5. Percentage of
answers for the ques-
tion: “From which
sources do you get
nutritional knowledge?”

83

38

24

32 32

84

14
18

10

34

0

10

20

30

40

50

60

70

80

90

Internet programy
w telewizji

książki czasopisma znajomi

kobiety

mężczyźni

pr
oc

en
t o

dp
ow

ie
dz

i

A. Niewierska et al.272

wego żywienia, ale zgodnie z wynikami badania
HBSC [13] tylko 10% licealistów jest codziennie
aktywnych przez co najmniej 60 min. „Piramida
zdrowego żywienia i aktywności fizycznej” Insty-
tutu Żywności i Żywienia [14] została zaktualizo-
wana w 2016 r. i aktywność fizyczna wciąż jest jej
podstawą. Największą zmianą wprowadzoną w no-
wej piramidzie jest przesunięcie warzyw i owoców
na pierwsze miejsce wśród grup produktów spo-
żywczych zalecanych najczęściej do spożycia. Zaję-
ły one miejsce produktów zbożowych, które znala-
zły się na drugim miejscu. Stosowanie się do zasad
zawartych w piramidzie przez spożywanie zalecanej
liczby porcji z różnorodnych grup produktów oraz
codzienna aktywność fizyczna pozwalają zachować
dobre zdrowie, kondycję oraz samopoczucie.

W badaniu wykonanym w 2009 r. w reprezen-
tatywnej, losowo wybranej grupie 1100 licealistów
z Kalisza i powiatu kaliskiego zaobserwowano,
że w zajęciach wychowania fizycznego regular-
nie brało udział 89% badanych, z czego dziewczę-
ta deklarowały większą niechęć do uczestnictwa
w zajęciach. Uprawianie aktywności fizycznej po-
za lekcjami zadeklarowało 22% uczniów. Najczę-
ściej uprawianymi dyscyplinami sportowymi były:
piłka siatkowa, piłka nożna i pływanie [15]. Wy-
niki badania z 2009 r. znacznie różnią się od wy-
ników uzyskanych w badaniu własnym, w któ-
rych mniejszy odsetek uczniów regularnie ćwiczył
na zajęciach wychowania fizycznego, a zdecydo-
wanie więcej osób zadeklarowało systematyczne
uczestnictwo w zajęciach sportowych poza szkołą.
W obydwu przeprowadzonych badaniach zaobser-
wowano większą niechęć do aktywności fizycznej
wśród dziewcząt niż chłopców [15].

W badaniu przeprowadzonym przez Wojtaś
i Kołłajtis-Dołowy [16] wśród uczniów ze szkół
ponadgimnazjalnych w Warszawie wykazano, że
uczniowie mają mniejszą wiedzę na temat zalecanej
częstotliwości spożycia ryb morskich niż uczestni-
cy badania własnego. Tylko 47% badanych z War-
szawy znało zalecenia dotyczące spożycia ryb, co
jest znacznie mniejszym wynikiem od uzyskane-
go wśród młodzieży z Ząbkowic Śląskich (67%).
Większa liczba (29%) uczniów warszawskich szkół
wskazała natomiast tłuszcze jako najbardziej ka-
loryczny składnik odżywczy, co było odsetkiem
znacznie wyższym od uzyskanego w badaniu włas
nym (18%). Na pytanie o źródła witaminy C grupa
badana przez Wojtaś i Kołłajtis-Dołowy [16] udzie-
liła większej liczby dobrych odpowiedzi (41%) niż
młodzież z Ząbkowic Śląskich (28%).

Z badań dotyczących stosowania diet odchu-
dzających przez nastolatków otrzymano różne wy-
niki. W badaniu przeprowadzonym przez Janiszew-
ską et al. [2] w grupie dziewcząt w wieku 16–18 lat
zaobserwowano, że 33% osób mających prawidłową

masę ciała stosowało dietę odchudzającą, a wśród
osób z BMI > 25 kg/m2 aż 62,5%. W badaniu Ob-
lacińskiej et al. [4], przeprowadzonym na reprezen-
tatywnej, ogólnopolskiej próbie uczniów klas I i III
szkół ponadgimnazjalnych, wykazano istotną staty-
stycznie różnicę w częstości stosowania diet odchu-
dzających między dziewczętami i chłopcami (26 vs
9%). Wyniki te są porównywalne z wynikami ba-
dania własnego przeprowadzonego w Ząbkowicach
Śląskich (odpowiednio 26 i 12%). Również podob-
ne wyniki odnotowano w badaniu przeprowadzo-
nym przez Malarę et al. [17] w grupie 104 uczniów
z liceum w Chorzowie i 110 uczniów z technikum
w Mysłowicach. Około 28% dziewcząt i 11% chłop-
ców uczęszczających do liceum oraz 26% dziewcząt
i 6% chłopców uczących się w technikum deklaro-
wało stosowanie diet odchudzających.

Gil et al. [18] oceniając stosowanie suplemen-
tów diety wśród licealistów z Dębicy, otrzymali wy-
niki odmienne niż uzyskanye w badaniu własnym.
W badaniu Gil et al. [18] zanotowano istotną sta-
tystycznie różnicę w przyjmowaniu suplementów
diety zmniejszających masę ciała między grupą ko-
biet i mężczyzn (9,9 vs 2,8%) w przeciwieństwie do
badania własnego, w którym częstość stosowania
odchudzających suplementów diety przez uczniów
obu płci była porównywalna (13 vs 12%).

Wyniki wielu badań wskazują, że uczniowie
szkół ponadgimnazjalnych swoją wiedzę na temat
zdrowego odżywiania czerpią głównie z mediów,
Internetu, od znajomych i rodziców. W niektó-
rych badaniach stwierdzono bardzo mały odse-
tek uczniów (w tym osoby chorujące na cukrzycę),
którzy swoją wiedzę żywieniową czerpią z innych
źródeł, takich jak poradnie specjalistyczne i leka-
rze [5, 6, 19, 20].

Wnioski
Kobiety z grupy badanej miały większą wie-

dzę na temat żywienia niż mężczyźni, ale zarów-
no mężczyźni, jak i kobiety wielokrotnie podawali
błędne odpowiedzi, co świadczy o ich niewystar-
czającej wiedzy z tego zakresu.

Z powodu niewystarczającej wiedzy na temat
żywienia uczniowie mogą popełniać błędy żywie-
niowe skutkujące w przyszłości rozwojem nadwa-
gi, otyłości, cukrzycy typu II i innych chorób die-
tozależnych. W ramach działań profilaktycznych
należałoby wprowadzić program edukacji żywie-
niowej w szkołach, aby skutecznie zwiększać wie-
dzę na temat żywienia uczniów.

Konieczne jest zachęcanie młodzieży (zwłasz-
cza dziewcząt) do regularnego uczestnictwa w za-
jęciach wychowania fizycznego przez zwiększenie
atrakcyjności tych zajęć, uświadamianie związku

Wiedza na temat żywienia uczniów w wieku 15–19 lat 273

Piśmiennictwo
  [1]	 Szczepańska A.: Prawidłowe żywienie dzieci i młodzieży w wieku szkolnym. Kwartalnik Pacjenta 2014, 49, 24–26.
  [2]	 Janiszewska R., Pilch W., Makuch R., Mucha D., Pałka T.: Aspekty żywienia i odchudzania się dziewcząt. Probl.

Hig. Epidemiol. 2011, 92(2), 351–354.
  [3]	 Kolarzyk E., Janik A., Kwiatkowski J., Potocki A.: Stosowanie diet odchudzających przez krakowską młodzież ze

szkół ponadpodstawowych, z uwzględnieniem wieku i płci. Probl. Hig. Epidemiol. 2010, 91(3), 409–413.
  [4]	 Oblacińska A., Tabak I., Jodkowska M.: Zachowania żywieniowe i metody kontroli masy ciała u młodzieży 16–18-

-letniej w Polsce w kontekście postrzegania swojego wyglądu i masy ciała. Probl. Hig. Epidemiol. 2007, 88(2), 162–170.
  [5]	 Weker H., Barańska M., Riahi A.: Problem otyłości a wiedza żywieniowa u młodzieży w wieku 13–15 lat. Roczn.

PZH 2007, 58(1), 321–326.
  [6]	 Cieślik E., Siembida A., Kuś A., Folcik A., Kopeć A.: Wpływ edukacji na świadomość żywieniową młodzieży szkół

ponadgimnazjalnych w aspekcie profilaktyki chorób dietozależnych. Probl. Hig. Epidemiol. 2014, 95(4), 927–933.
  [7]	 Freedman D., Dietz W., Srinivasan S., Berenson G.: The relation of overweight to cardiovascular risk factors

among children and adolescents: The Bogalusa Heart Study. Pediatrics 1999, 103, 1175–1182.
  [8]	 Wanat G., Stolarczyk A., Grochowska-Niedworok E., Kardas M.: Badania nad edukacją żywieniową i poziomem

wiedzy o racjonalnym żywieniu uczniów gimnazjum. Hygeia Public Health 2011, 46(3), 376–380.
  [9]	 Złota Karta Prawidłowego Żywienia. Czyn. Ryz. 1997, 17–18, 7a.
[10]	 Mierzwa M., Seidler T., Szczuko M.: Skład diety a profil lipidowy krwi młodzieży licealnej ze Szczecina. Endokry-

nologia 2011, 6(4), 196–200.
[11]	 Jarosz M.: Praktyczny podręcznik dietetyki. [W:] Składniki pokarmowe. Red.: Nowicka G. Instytut Żywności i Ży-

wienia, Warszawa 2010, 53.
[12]	 Ponczek D., Olszowy I.: Ocena stylu życia młodzieży i świadomości jego wpływu na zdrowie. Hygeia Public He-

alth 2012, 47(2), 174–182.
[13]	 Woźniak-Holecka J., Sobczyk K.: Organizacja szkolnej edukacji zdrowotnej dotyczącej otyłości u dzieci. Med.

Środ. 2013, 16(4), 64–70.
[14]	 Instytut Żywności i Żywienia w Warszawie: Piramida zdrowego żywienia i aktywności fizycznej: http://www.izz.

waw.pl/pl/zasady-prawidowego-żywienia (data dostępu: 12.07.2016).
[15]	 Wojtyła-Buciora P., Marcinkowski J.: Aktywność fizyczna w opinii młodzieży licealnej i ich rodziców. Probl. Hig.

Epidemiol. 2010, 91(4), 644–649.
[16]	 Wojtaś M., Kołłajtis-Dołowy A.: Stan wiedzy o żywności i żywieniu w grupie uczniów ostatnich klas szkół ponad-

gimnazjalnych. Rocz. Panstw. Zakl. Hig. 2012, 63(2), 213–217.
[17]	 Malara B., Jośko J., Kasperczyk J., Kamecka-Krupa J.: Rozpowszechnienie zaburzeń odżywiania wśród młodzie-

ży w wybranych miastach województwa śląskiego. Probl. Hig. Epidemiol. 2010, 91(3), 388–392.
[18]	 Gil M., Ciszek P., Głodek E.: Ocena stosowania suplementów diety oraz stopnia wiedzy na temat suplementacji

wśród licealistów z Dębicy. Bromat. Chem. Toksykol. 2013, 46(2), 194–199.
[19]	 Wołowski T., Jankowska M.: Wybrane aspekty zachowań zdrowotnych młodzieży gimnazjalnej. Część 1. Zacho-

wania młodzieży związane z odżywianiem. Probl. Hig. Epidemiol. 2007, 88(1), 64–68.
[20]	 Czarniecka-Skubina E., Namysław I.: Wybrane elementy zachowań żywieniowych uczniów szkół średnich. Żyw-

ność. Nauka. Technologia. Jakość 2008, 6(61), 129–143.

Adres do korespondencji:
Dorota Różańska
Zakład Dietetyki
Wydział Nauk o Zdrowiu UMW
ul. Parkowa 34
51-616 Wrocław
e-mail: dorota.rozanska@umed.wroc.pl

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 2.07.2016 r.
Po recenzji: 6.07.2016 r.
Zaakceptowano do druku: 17.08.2016 r.

Received: 2.07.2016
Revised: 6.07.2016
Accepted: 17.08.2016

między aktywnością fizyczną a zdrowiem oraz prze-
strzeganie rodziców przed pochopnie wypisywany-
mi zwolnieniami z zajęć wychowania fizycznego.

W związku ze znacznym zainteresowaniem
uczniów suplementami diety należałoby zapoznać

młodzież z możliwymi skutkami ich stosowania
oraz zachęcać do stosowania racjonalnej, zbilan-
sowanej diety, która dostarcza wszystkich niezbęd-
nych dla organizmu składników i pozwala na za-
chowanie prawidłowej masy ciała.

