
1195

Piątek Mirosław, Byzdra Krzysztof, Mikołajczyk Janusz, Stępniak Robert. Comparison of eating habits between students of AWF

Biała Podlaska and students of AWFiS Gdansk. Journal of Education, Health and Sport. 2017;7(7):1195-1214. eISSN 2391-8306.

DOI http://dx.doi.org/10.5281/zenodo.1120383

http://ojs.ukw.edu.pl/index.php/johs/article/view/5149

The journal has had 7 points in Ministry of Science and Higher Education parametric evaluation. Part B item 1223 (26.01.2017).

1223 Journal of Education, Health and Sport eISSN 2391-8306 7

© The Authors 2017;

This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland

Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium,

provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License

(http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.

This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted, non commercial

use, distribution and reproduction in any medium, provided the work is properly cited.

The authors declare that there is no conflict of interests regarding the publication of this paper.

Received: 01.07.2017. Revised: 10.07.2017. Accepted: 31.07.2017.

Comparison of eating habits between students of AWF Biała

Podlaska and students of AWFiS Gdansk

Porównanie sposobu żywienia studentów Akademii Wychowania Fizycznego w

Białej Podlaskiej ze studentami z Akademii Wychowania Fizycznego i Sportu w

Gdańsku

dr Mirosław Piątek (AWFiS Gdańsk), dr Krzysztof Byzdra (AWFiS Gdańsk), dr

Janusz Mikołajczyk (AWFiS Gdańsk), dr Robert Stępniak (UKW Bydgoszcz)

http://dx.doi.org/10.5281/zenodo.1120383
http://ojs.ukw.edu.pl/index.php/johs/article/view/5149

1196

Abstract

The main goal of work was qualitative and quantatitive comprasion of eating habits

between students of AWF Biała Podlaska and students of AWFiS Gdansk.

The main portrayal and comprasion of level that analysed students use their knowledge in

terms of diet.

The main experimental questions were:

1.How many meals do the students have during the day?

2.What was the frequency of eating given meals by tested groups?

3.How does the final quantitative result of eating habits look like?

In the study participated students and F Biała Podlaska and students AWFiS Gdańsk.

In the study were men and women. A total of 160 were investigated. The first group of

students were surveyed during January and February 2015. It was a group of students

Academy of physical education in Biała Podlaska. A total of 80 examined people. The male

sex represented 52 students, which represented 65% of the group, while the female sex

represented 28 female students, which accounted for 35% of the group. The average age of

the subjects was 21.5 years. Average weight in males was 73 kg and women's 59 kg.

Academic youth sports in the correct way to use the knowledge gained at the Academy

of physical education. His person, as future teachers of physical education, well show a

positive attitude toward healthy lifestyles, as well as take into account the proper eating

habits. Students of sports colleges were well prepared to promote a healthy lifestyle, what

with a methodical point of view is a successful University.

Key words: nutrition, student

Słowa kluczowe: żywienie, student

Niezależnie od tego czy ktoś jest sportowcem czy osobą uprawiającą sport

rekreacyjnie to podstawą jest na pewno prawidłowe odżywianie. Poprzez odpowiednio

zbilansowaną dietę cały czas odczuwamy dobre samopoczucie i jesteśmy w dobrej kondycji.

Jeżeli wgłębimy się w istotę tego co jemy to każdy niedobór lub nadwyżka któregokolwiek ze

składników odżywczych, jak i mineralnych oraz witamin ma swój wpływ negatywny lub

pozytywny na nasze samopoczucie, kondycje, a także sylwetkę. Dzięki odpowiedniej wiedzy

możemy wpływać na swoje ciało poprzez skomponowanie własnej diety. Zatem jeśli mamy

dobrze zbilansowane makroskładniki białka, tłuszcze i węglowodany oraz składniki

1197

mineralne i witaminy, do tego utrzymujemy jakąkolwiek aktywność fizyczną, to takie

działanie pozwoli nam utrzymać zdrowie.

Zdrowie jest jednym z podstawowych dóbr cenionych w społeczeństwie oraz

problemem o podstawowym znaczeniu dla każdego człowieka, w szczególności dla młodych

ludzi. Przedstawicielami tej grupy są studenci. Przygotowując samodzielnie posiłki polscy

studenci. Kierują się głównie ich prostotą i szybkością przygotowania, natomiast rzadko kiedy

 biorą pod uwagę wartości odżywcze produktów. Najczęstsze przyczyny utrudniające

regularne jedzenie posiłków wśród studentów to przede wszystkim spore obciążenie nauką,

i nieregularny tryb życia. Inne zgłaszane przyczyny to mianowicie obowiązki pozauczelniane,

brak czasu, a także lenistwo. (Gawęcki, Roszkowski 2009).

W powyższym artykule przeanalizowano i porównano wybrane aspekty odżywiania

studentów Akademii Wychowania Fizycznego w Białej Podlaskiej oraz Akademii

Wychowania Fizycznego i Sportu w Gdańsku. Wybór tematu wynikła z chęci zobaczenia, jak

studenci sportowych uczelni, poprzez swoje podejście do aktywnego trybu życia, a także

zdobytej wiedzy, którą uzyskali na swoich Akademiach, promują zdrowy styl życia poprzez

prawidłowe odżywianie. Przede wszystkim chciano uzyskać informację, która grupa

studentów bardziej przywiązują uwagę do tego aspektu. W pracy dokonano również

dokładnego podziału z uwzględnieniem grup męskich i żeńskich na obydwu uczelniach.

Cel pracy

Celem pracy było jakościowe i ilościowe porównanie sposobów żywienia grupy

studentów Akademii Wychowania Fizycznego w Białej Podlaskiej z grupą studentów

Akademii Wychowania Fizycznego i Sportu w Gdańsku.

Ukazanie i porównanie w jakim stopniu studenci Akademii Wychowania Fizycznego

w Białej Podlaskiej i studenci Akademii Wychowania Fizycznego i Sportu w Gdańsku

wykorzystują swoją wiedzę z zakresu żywienia.

 Podstawowymi pytaniami badawczymi były:

1. Ile posiłków w ciągu dnia spożywają studenci?

2. Jaka była regularność spożywanych posiłków przez badane grupy?

3. Jak przedstawia się ilościowa ocena sposobu żywienia ankietowanych?

1198

Materiał badawczy i metody opracowania

W badaniu uczestniczyli studenci AW F Białej Podlaskiej i studenci AWFiS Gdańsk.

W badaniu brali udział mężczyźni, jak i kobiety. Łącznie przebadano 160 osób.

Pierwszą grupę studentów przebadano w okresie stycznia i lutego 2015 roku. Była to

grupa studentów Akademii Wychowania Fizycznego w Białej Podlaskiej.

Łącznie przebadano 80 osób. Płeć męską reprezentowało 52 studentów, co stanowiło

65% grupy, natomiast płeć żeńską reprezentowało 28 studentek, co stanowiło 35% grupy.

Średni wiek badanych wyniosła 21,5 lat. Średnia waga u mężczyzn wyniosła 73 kg, a u kobiet

59 kg.

 Drugą grupę studentów przebadano w okresie lutego 2017 roku. Była to grupa

studentów Akademii Wychowania Fizycznego i Sportu w Gdańsku. W gdańskiej grupie,

również przebadano 80 osób i aby badania były miarodajne, ankietę uzupełniło 52 studentów

oraz 28 studentek. Średnia wieku badanych wyniosła 23 lata. Średnia waga u mężczyzn

wyniosła 79 kg, a u kobiet 55 kg.

W celu ocenienia średniego spożycia u studenta wartości odżywczej diety, posłużono

się wywiadem żywieniowym o spożyciu z ostatnich 24 godzin poprzedzających wykonane

badanie, wykorzystując opracowany w Instytucie Żywności i Żywienia

w Warszawie „Albumu fotografii produktów i potraw” (Szponar i wsp. 2000).

Przy ustalaniu norm brano pod uwagę wiek, masę ciała oraz aktywność fizyczną

badanego. Swoją średnia aktywność fizyczną studenci obydwu uczelni zadeklarowali na

poziomie PAL = 1,75. Normy wzięto z bazy Norm Żywienia ludności polskiej Instytutu

Żywienia i Żywności w Warszawie. (www.izz.waw.pl/pl/normy-zwienia).

Ocenę stopnia realizacji norm żywienia przeprowadzono w oparciu o zaktualizowane

polskie normy żywienia:

• RDA (Recommended Dietary Allowances), czyli zalecane spożycie.

• EAR (Estimated Average Requirements) czyli średnie zapotrzebowanie danej grupy.

Norma służy głównie do oceny spożycia.

• AI (Adequate Intake) czyli wystarczające spożycie. Norma, która jest podawana w

przypadku, gdy nie można ustalić poziomu RDA i jest to taka ilość badanego składnika, która

jest wystarczająca aby pokryć zapotrzebowanie prawie wszystkich zdrowych i prawidłowo

odżywionych osób.

Dane dotyczące regularności, ilości i rodzaju posiłków zbierano metodą sondażu

diagnostycznego z wykorzystaniem kwestionariusza ankiety

1199

Analiza wyników badań

Ilość spożywanych posiłków w ciągu dnia przez studentów AWF Biała Podlaska

Ryc. 1. Ilość spożywanych posiłków w ciągu dnia przez studentów AWF Biała Podlaska

 Źródło: badanie własne

Studenci

 Na podstawie danych zawartych na rycinie 1 stwierdzono, że największy odsetek

studentów zjadł 4 lub 5 posiłków dziennie, ta grupa panów liczy 66% wszystkich

przebadanych mężczyzn. Na drugim miejscu z 23% znajdują się mężczyźni którzy spożyli

3 posiłki dziennie. Nieliczni badani (6%) skonsumowali więcej niż 4 lub 5 posiłków dziennie.

Studentki

 Z danych zawartych na 1ycinie 1 stwierdzono, że największy odsetek studentek

spożyło 4 lub 5 posiłków dziennie, te kobiety stanowią 68%. Po 14% mają studentki, które

4

14

68

14

4

23

66

6

0%

10%

20%

30%

40%

50%

60%

70%

80%

1-2 3 4-5 Więcej

Studentki Studenci

1200

zjadły 3 posiłki dziennie lub więcej. Nieliczne studentki, ponieważ 4% skonsumowały tylko 1

lub 2 posiłki dziennie.

Ilość spożywanych posiłków w ciągu dnia przez studentów AWFiS Gdańsk

Ryc. 2. Ilość spożywanych posiłków w ciągu dnia przez studentów AWFiS Gdańsk

 Źródło: badanie własne

Studenci

 Z danych zawartych na rycinie 2 stwierdzono, że największy odsetek studentów zjadł

4 lub 5 posiłków dziennie, ta grupa panów liczy 74% wszystkich przebadanych mężczyzn. Na

drugim miejscu z 18% znajdują się mężczyźni którzy spożyli 3 posiłki dziennie. Nieliczni

badani (8%) skonsumowali więcej niż 4 lub 5 posiłków dziennie. W gdańskiej grupie

studentów nie odnotowano chociażby jednej osoby która zjadłaby

w ciągu dnia tylko 1 lub 2 posiłki.

0

14

76

10

0

18

74

8

0%

10%

20%

30%

40%

50%

60%

70%

80%

1-2 3 4-5 Więcej

Studentki Studenci

1201

Studentki

 Danych zawarte na rycinie 2 ukazują, że największy odsetek studentek spożyło 4 lub

5 posiłków dziennie, te kobiety stanowią 76%. 14% studentek, zjadły 3 posiłki, natomiast

grupa 10% badanych kobiet spożyła więcej niż

5 posiłków w ciągu dnia. U przebadanych gdańszczanek, podobnie jak u gdańszczan nie było

studentki którą zjadłaby mniej niż 3 posiłki.

Regularność spożywanych posiłków w ciągu dnia przez studentów

 AWF Biała Podlaska

Ryc.3. Regularność spożywanych posiłków przez studentów AWF Biała Podlaska

 Źródło: badanie własne

Studenci

 Dane ukazane w 3 rycinie przedstawiają, że wszyscy studenci skonsumowali

I-śniadanie, a 96% z nich zjadło obiad. Trzecim najpopularniejszym posiłkiem wśród panów

była kolacja, 93% ankietowanych mężczyzn spożyło ten posiłek. Z ryciny 3 wyniki, że

zarówno II-śniadanie, jak i podwieczorek zjadło tylu samo studentów (60%)

100

68

96

61

93

100

60

96

60

92

0%

20%

40%

60%

80%

100%

120%

Studentki Studenci

1202

Studentki

Na rycinie 3 zaprezentowano dane dotyczące rodzaju regularności spożywanych

posiłków w ciągu dnia. Z analizy wynika, że wszystkie przebadane studentki zjadły

I-śniadanie, a 96% z nich skonsumowało obiad. Następnym najczęściej spożywanym

posiłkiem była kolacja, 93% ankietowanych kobiet zjadła kolacje. U 68% pań

zaobserwowano skonsumowanie II-śniadania, natomiast najmniej popularnym posiłkiem

w grupie przebadanych studentek był podwieczorek.

Regularność spożywania posiłków w ciągu dnia przez studentów AWFiS Gdańsk

Ryc.4. Regularność spożywanych posiłków w ciągu dnia przez studentów AWFiS Gdańsk

 Źródło: badanie własne

100

74

100

68

84

100

66

100

76

90

0%

20%

40%

60%

80%

100%

120%

Studentki Studenci

1203

Studenci

 Ryciny 4 zawiera dane regularności spożywanych posiłków. Zaobserwowano, że

wszyscy studenci skonsumowali

zarówno I-śniadanie, jak i obiad. W grupie panów 90% z nich zjadło kolację. Trzecim

najpopularniejszym posiłkiem wśród panów był podwieczorek, 76% ankietowanych

mężczyzn spożyło ten posiłek. Najmniej popularnym posiłkiem było II-śniadanie, gdyż

zostało skonsumowane przez 66% grupy gdańszczan.

Studentki

Na rycinie 4 zaprezentowano dane dotyczące rodzaju regularności spożywanych

posiłków w ciągu dnia. Z analizy wynika, że wszystkie przebadane studentki zjadły

I-śniadanie oraz obiad. Następnym najczęściej spożywanym posiłkiem była kolacja, 84%

ankietowanych kobiet zjadła kolacje. U 74% pań zaobserwowano skonsumowanie

II-śniadania, natomiast najmniej popularnym posiłkiem w grupie przebadanych studentek był

podwieczorek (68%).

1204

Ilościowa ocena sposobu żywienia studentów AWF Biała Podlaska

Tabela 1. Zawartość składników odżywczych w dziennej racji pokarmowej badanych

studentów AWF Biała Podlaska

 Źródło: badanie własne

Studenci

 Analizując dane umieszczone w tabeli 1 stwierdzono, że zawartość energii w

całodziennej diecie studentów jest minimalnie niższa, niż zapotrzebowanie EAR, ponieważ

wynosi 98%.

Ze średniego spożycia białka w ciągu dnia wynika, że mężczyźni znacznie przekroczyli

normę RDA, ponieważ aż o 27%. Natomiast poziom węglowodanów jest na minimalnym

Studenci AWF Biała Podlaska

Składniki

odżywcze

j.m.

Średnia

Min – max

% realizacji normy

RDA

EAR

AI

%

spożycia

Energia

Białko

Tłuszcz

Węglowodany

Sód

Potas

Wapń

Fosfor

Magnez

Żelazo

Witamina A

Witamina E

Witamina B1

Witamina B2

Witamina PP

Witamina C

kcal

g

g

g

mg

mg

mg

mg

mg

mg

μg

mg

mg

mg

mg

mg

2978

140

107

384

2666

4004

899

2187

423

16

1136

15

2,7

3

39

138

1424 – 5550

43 – 360

32 – 207

112 – 679

509 – 4805

1683 – 8947

151 – 2757

851 – 5754

108 – 1089

5 – 31

133 – 3040

2 – 58

0,5 – 16,9

1,1 – 12,7

10 – 168

5 – 412

-

110

105

416

1000

700

400

10

900

1,3

1,3

16

90

3050

73

105

340

800

580

330

6

630

1,1

1,1

12

75

1500

4700

10

98

127

102

92

178

85

90

312

106

160

126

150

207

230

244

153

1205

deficycie, ponieważ panowie uzupełnili je w 92%. Spożycie tłuszczów można ocenić jako

prawidłowe, ponieważ norma jest przekroczona jedynie o 2%.

Biorąc pod uwagę spożycie wybranych składników mineralnych można

zaobserwować minimalny niedobór spożycia potasu – 85% i wapnia 90%. Natomiast rażąco

rzuca się w oczy ogromne średnie spożycie fosforu w grupie studentów, gdyż jest 212%

większe niż przewiduje norma. Zbyt dużą podaż można zauważyć w przypadku żelaza, które

przekracza RDA o 60%. Natomiast średnie spożycie magnezu można ocenić

na wystarczające, ponieważ przekracza normę jedynie o 6%.

 Badając średnie spożycie witamin w grupie studentów zanotowano przekroczenie

wszystkich norm. Najbardziej wyróżniającymi się witaminami jest witamina PP, która

przekracza RDA o 144%, witamina B2 – 130% oraz witamina B1 - 107%. Analizując dalej

zaobserwowano nadwyżkę witaminy C (53%) oraz E (50%). Najmniejszą nadwyżkę normy

notuje witamina A, która przekroczyła normę o 26%.

1206

Tabela 2. Zawartość składników mineralnych w dziennej racji pokarmowej badanych

studentek AWF Biała Podlaska

Studentki AWF Biała Podlaska

Składniki

odżywcze

j.m.

Średnia

Min – max

% realizacji normy

RDA

EAR

AI

%

spożycia

Energia

Białko

Tłuszcz

Węglowodany

Sód

Potas

Wapń

Fosfor

Magnez

Żelazo

Witamina A

Witamina E

Witamina B1

Witamina B2

Witamina PP

Witamina C

kcal

g

g

g

mg

mg

mg

mg

mg

mg

μg

mg

mg

mg

mg

mg

1704

109

58

237

1793

2840

565

1279

322

11

858

11

1,9

1,8

23

152

607 – 3143

26 – 224

14 – 130

84 – 430

230 – 4644

160 – 5220

116 – 1506

152 – 2471

124 – 739

4,3 – 27

94 – 2771

2 – 24

0,48 – 8,3

0,52 – 4,2

5 – 50

10 – 634

-

89

80

331

1000

700

310

18

700

1,1

1,1

14

75

2400

59

80

300

800

580

255

8

500

0,9

0,9

11

60

1500

4700

8

71

123

73

72

120

60

57

183

104

61

123

138

173

164

163

203

 Źródło: badanie własne

Studentki

 Biorąc pod uwagę dane umieszczone w tabeli 2 stwierdzono, że zawartość energii

w całodziennych racjach pokarmowych studentek była znacznie obniżona od poziomu

zapotrzebowania grupy (EAR). Studentki zrealizowały 71% zapotrzebowania na energię.

Analizując średnie spożycie białka okazuję się, że kobiety przekroczyły zapotrzebowanie

RDA o 23% . Natomiast patrząc na spożycie w danej grupie respondentek na tłuszcz

i węglowodany, miały znaczy niedobór, gdyż tłuszcze były uzupełnione tylko w 73%, zaś

węglowodanów jedynie w 72%.

1207

 Analizują spożycie wybranych składników mineralnych zaobserwowano zbyt niskie

średnie spożycie wapnia, który jest realizowany jedynie w 57%. Codzienna dieta kobiet nie

uwzględniła również prawidłowego zapotrzebowania na potas (60%) oraz żelazo (61%).

Natomiast podaż fosforu w danej grupie bardzo przekroczyła dopuszczalną normę, ponieważ

aż o 83%. Zbyt dużą podaż zauważono również przy sodzie, który jest przekraczany o 20%.

Analizując średnią zawartość magnezu stwierdzono, że spożycie było wystarczające,

ponieważ norma jest przekroczona jedynie o 4%.

 Biorąc pod uwagę średnie spożycie witamin zanotowano przekroczenie normy we

wszystkich witaminach. Największy nadmiar zauważono przy witaminie C, gdzie poziom

RDA przekroczono aż o 103%, dla witaminy B1 o 73%, dla witaminy B2

o 64%, dla witaminy PP o 63%, dla witaminy E o 38% i witaminy A–23%.

1208

Ilościowa ocena sposobu żywienia studentów AWFiS Gdańsk

Tabela 3. Zawartość składników odżywczych w dziennej racji pokarmowej badanych

studentów AWFiS Gdańsk

 Źródło: badanie własne

Studenci

 Analizując dane z tabeli 3 stwierdzono, że zawartość energii w całodziennej diecie

studentów jest minimalnie niższa, niż zapotrzebowanie EAR, ponieważ wynosi 94%.

Ze średniego spożycia białka w ciągu dnia wynika, że gdańszczanie przekroczyli normę

RDA, o 14%. Natomiast poziom węglowodanów jest na minimalnym deficycie, ponieważ

panowie uzupełnili je w 93%. Spożycie tłuszczów również jest na minimalnym deficycie,

gdyż zostały uzupełnione w 95%.

Studenci AWFiS Gdańsk

Składniki

odżywcze

j.m.

Średnia

Min – max

% realizacji normy

RDA

EAR

AI

%

spożycia

Energia

Białko

Tłuszcz

Węglowodany

Sód

Potas

Wapń

Fosfor

Magnez

Żelazo

Witamina A

Witamina E

Witamina B1

Witamina B2

Witamina PP

Witamina C

kcal

g

g

g

mg

mg

mg

mg

mg

mg

μg

mg

mg

mg

mg

mg

3148

136

109

426

2341

4223

912

958

450

14

1087

14

2,4

2,8

28

110

2071 – 5765

86 – 353

51 – 246

314 – 561

737 – 3751

2929 – 6447

347 – 2430

462 – 1529

237 – 949

10 – 22

467 – 2593

5,6– 39

0,8 –6,5

1,3 – 7,9

14 – 131

21 – 394

-

119

115

460

1000

700

400

10

900

1,3

1,3

16

90

3350

79

115

385

800

580

330

6

630

1,1

1,1

12

75

1500

4700

10

94

114

95

93

156

90

91

137

113

140

121

140

185

215

175

122

1209

Biorąc pod uwagę spożycie wybranych składników mineralnych można

zaobserwować minimalny niedobór spożycia wapnia (91%). Składnikiem mineralnym

o największym spożyciu wśród gdańszczan okazało się żelazo, gdyż studenci skonsumowali

ten minerał o 40% za dużo niż powinni. Studenci nie dużo mniej zjedli fosforu, ponieważ

norma na fosfor została przekroczona o 37%. Średnie spożycie magnezu przekroczyło normę

o 13%.

Badając średnie spożycie witamin w grupie studentów z Gdańska, wystąpiła podobna

sytuacja, jak u respondentów z Białej Podlaskiej, gdyż wszystkie normy RDA na witaminy

zostały przekroczone. Gdańszczanie zjedli najwięcej witaminy B2, która przekracza normę o

115%, następnie witaminę PP – 75% oraz witamina B1 - 85%. Analizując dalej

zaobserwowano nadwyżkę witaminy E (40%). Najmniejszą nadwyżkę normy notują witamina

C (21%) oraz witamina A (21%).

1210

Tabela 4. Zawartość składników odżywczych w dziennej racji pokarmowej badanych

studentek AWFiS Gdańsk

Studentki AWFiS Gdańsk

Składniki

odżywcze

j.m.

Średnia

Min – max

% realizacji normy

RDA

EAR

AI

%

spożycia

Energia

Białko

Tłuszcz

Węglowodany

Sód

Potas

Wapń

Fosfor

Magnez

Żelazo

Witamina A

Witamina E

Witamina B1

Witamina B2

Witamina PP

Witamina C

kcal

g

g

g

mg

mg

mg

mg

mg

mg

μg

mg

mg

mg

mg

mg

2030

96

52

304

1425

3787

1067

922

286

10

797

10

1,7

1,5

19

119

985 – 3012

46 – 193

17 – 115

149 – 438

408 – 3726

991 – 6171

442 – 1722

127 – 1444

98 – 615

3,9 – 21

226 – 1949

5 – 17

0,3 – 6,2

0,3 – 5,3

8 – 34

34 – 387

-

83

76

321

1000

700

310

18

700

1,1

1,1

14

75

2300

55

76

288

800

580

255

8

500

0,9

0,9

11

60

1500

4700

8

88

116

68

95

95

81

107

132

92

56

114

125

155

136

136

159

 Źródło: badanie własne

Studentki

 Dane zamieszczone w tabeli 4 przestawiają, że zawartość energii

w całodziennym dostarczonym pokarmie studentek była nieco obniżona od poziomu

zapotrzebowania (EAR), gdyż studentki gdańskiej uczelni zrealizowały 88% zapotrzebowania

na energię. Analizując średnie spożycie białka wynikło, że kobiety przekroczyły swoje

zapotrzebowanie RDA o 16% . Patrząc na spożycie w danej grupie respondentek na tłuszcz,

miały znaczy niedobór, gdyż tłuszcze były uzupełnione tylko w 68%. Spożycie

węglowodanów oscylowało w granicach RDA, gdyż zrealizowano 95% dziennego spożycia.

1211

 Analizują spożycie wybranych składników mineralnych zaobserwowano zbyt niskie

średnie spożycie potasu, który jest realizowany jedynie w 81%. Codzienna dieta kobiet

pokryła zapotrzebowania na magnez w 92%, natomiast wapnia w 107%. Patrząc na podaż

fosforu w danej grupie trzeba zwrócić uwagę na zbyt duża podaż tego minerału, gdyż nora na

jego zapotrzebowanie została przekroczona o 32%. Największa uwagę w diecie gdańszczanek

trzeba poświęcić ustabilizowaniu poziomu żelaza, ponieważ respondentki mają spory

niedobór wspomnianego minerału, zrealizowany normę RDA jedynie w 56%.

 Biorąc pod uwagę średnie spożycie witamin zanotowano kolejne przekroczenie

wszystkich dopuszczalnych norm na te składniki odżywcze. Grupa gdańszczanek, największy

nadmiar uzyskała przy witaminie C, gdzie normę RDA przekroczono, aż o 59%. Drugą

witaminą, która cieszyła się największym spożyciem była witaminy B1, której norma została

przekroczona o 55%. Reszta norm witamin została przekroczona mniej więcej

o takie same wartości, gdyż witaminę B2 i PP przekroczono o 36%, witaminę E o 25%,

a witaminę A o 14%.

Wnioski

Badania przeprowadzone między studentami Akademii Wychowania Fizycznego

w Białej Podlaskiej, a studentami Akademii Wychowania Fizycznego i Sportu w Gdaańsku

umożliwiły przedstawienie następujących wniosków:

1. 76% studentek oraz 74% studentów Akademii Wychowania Fizycznego i Sportu w

Gdańsku spożyło 4-5 posiłków w ciągu dnia, natomiast porównując grupę Akademii

Wychowania Fizycznego w Białej Podlaskiej to taką ilość posiłków zrealizowało jedynie 68%

studentek i 66% studentów. W grupie gdańszczan nie odnotowano żadnej osoby, która

spożyłaby tylko 1 lub 2 posiłki w ciągu dnia, a w bialskiej grupie były przypadki zarówno

 u studentów, jak i studentek. W przypadku ilościowej oceny posiłków, racjonalniejszym

podejściem wykazali się studenci Akademii Wychowania Fizycznego i Sportu w Gdańsku.

2. Regularność posiłków była większa u grupy studentów Akademii Wychowania

Fizycznego i Sportu w Gdańsku, ponieważ odnotowali częstsze spożywanie

II-śniadania, obiadu i podwieczorka w większym stopniu, niż respondenci z Akademii

Wychowania Fizycznego w Białej Podlaskiej. Studenci z bialskiej uczelni spożywali częściej

jedynie kolację z pięciu posiłków w ciągu dnia. Różnicy nie było w stosunku zjedzonych

1212

śniadań, ponieważ cała ogólna grupa stu sześćdziesięciu uczestników badania zjadła

śniadanie.

3. U wszystkich grup studentów zauważono tendencje do nadmiernej podaży białka

w diecie. Z analizy wynikło, że studentki obu uczelni w swojej diecie dostarczyły zbyt mało

tłuszczy, bialskie kobiety miały również problem z pokryciem dziennego zapotrzebowania na

węglowodany, ponieważ uzupełniły je jedynie w 68%. Analizując spożyte minerały

stwierdzono, że studentki z obydwu uczelni spożywają zbyt mało żelaza oraz dodatkowo

bialskie respondentki pokryły swoje zapotrzebowanie na wapń jedynie w 57%. Badając

dostarczone witaminy ustalono, że wszystkie grupy, przekroczyły swoje dziennie

zapotrzebowanie RDA oraz AI na witaminy. Wywnioskowano również, że gdańscy

respondenci przekroczyli normy na witaminy nie tak drastycznie, jak badani z Akademii

Wychowania Fizycznego w Białej Podlaskiej.

4. Przeprowadzone badania wskazały na to, że studenci Akademii Wychowania

Fizycznego i Sporu w Gdańsku w nieznacznym stopniu podchodzą racjonalniej do

planowania swojego jakościowego i ilościowego jadłospisu, niż badana grupa z Akademii

Wychowania Fizycznego z Białej Podlaskiej.

Powyższe wnioski wskazują, że sportowa młodzież akademicka w prawidłowy sposób

korzysta z wiedzy zdobytej na Akademii Wychowania Fizycznego. Swoją osobą, jako

przyszli nauczyciele wychowania fizycznego, dobrze przedstawiają pozytywną postawę

wobec zdrowego stylu życia, a także uwzględniają prawidłowe nawyki żywieniowe. Studenci

sportowej uczelni zostali dobrze przygotowani do promowania zdrowego stylu życia, co z

metodycznego punktu widzenia jest sukcesem uczelni i prowadzących.

1213

Bibliografia

1. Anuszewska-Mastalerz K., Cieślik A., Gój K., Janos I., Włodarczyk I., Wanot J.

(2003): Styl żywienia studentów zamieszkujących w domach akademickich. NeuroCentrum,

Lublin, 1,s. 531-535

2. Atkins R.C. (2001): Nowa rewolucyjna dieta doktora Atkinsa. Wydawnictwo

AMBER, Warszawa, s. 54-62

3. Biernat J. (2001): Żywienie, żywność a zdrowie. Wydawnictwo Astrum, Wrocław, s.

27-31

4. Bujko J. (2008): Podstawy dietetyki. Wydawnictwo SGGW, Warszawa, s. 179

5. Celejowa I. (2008): Żywienie w sporcie. Wydawnictwo PZWL, Warszawa, s. 195-197

6. Czerwińska D., Gulińska E. (2008): Podstawy żywienia człowieka. Wydawnictwo

WSiP, Warszawa, s. 35-41, 46-49

7. Dominik P. (2011): Zasady i organizacja żywienia w turystyce. Wydawnictwo

ALMAMER Szkoła Wyższa, Warszawa, s. 143-150

8. Dukan P. (2009).:Metoda doktora Dukana. Wydawnictwo Otwarte, Kraków, s. 68-76

9. Eksterowicz J. (2007): Zarys żywienia sportowców. Wydawnictwo Uniwersytetu

Kazimierza Wielkiego, Bydgoszcz, s. 41

10. Fijewski A. (2007): Opinie i postawy studentów medycyny wobec kultury fizycznej i

zdrowotnej. Kultura Fizyczna, Poznań, s. 9-10.

11. Friel L.C.J. (2008): PaleoDieta dla sportowców. Wydawnictwo Buk Rower, Zielonka,

s. 157-186

12. Gawęcki J., Roszkowski W. (2009): Żywienie człowieka a zdrowie publiczne.

Wydawnictwo Naukowe PWN, Warszawa, s. 43-52

13. Hartwig M., Hartwig D., Sobiepanek-Szczęsna K (red), (2013): Zdrowie zaczyna się

od jedzenia. Wydawnictwo Laurum, Warszawa, s. 109-114

14. Jarosz M., Bułhak-Jachymczyk B. (2008): Normy żywienia człowieka. Wydawnictwo

lekarskie PZWL, Warszawa, s. 85, s. 108, s. 150, s. 168

15. Kunachowicz H., Nadolna I., Beata P., Iwanow K. (2011): Jem Zdrowo-węglowodany,

indeks glikemiczny i inne składniki odżywcze. Wydawnictwo lekarskie PZWL, Warszawa, s.

14-20

16. Lisiecki T. (2014): Żywienie jako przejaw stylu życia młodzieży rozpoczynającej

studia. Wych. Fiz., Kielce, s. 10-14

1214

17. Marzec Z., Koch W., Marzec A. (2011): Całodobowe racje pokarmowe i

suplementacja jako źródła żelaza i witaminy C w żywieniu studentów lubelskich uczelni,

Wydawnictwo Bromat, Lublin, s. 258-260

18. Sikorski Z.E. (2007): Chemia żywności-odżywcze i zdrowotne właściwości

składników żywności. Wydawnictwo Naukowo-Techniczne, Warszawa, s. 190

19. Szponar L., Wolnicka K., Rychlik E. (2000): Album fotografii produktów i potraw.

IŻiŻ, Warszawa.

20. Tauber R.D., Hasik J.M., Skrzypczak K. (2000): Żywienie w turystyce i sporcie.

Wydawnictwo Wyższa Szkoła Hotelarstwa i Gastronomii, Poznań, s. 30-33

21. Zająć A., Poprzęcki S., Czuba M., Zydek G., Gołaś A. (2012): Dieta i Suplementacja

w Sporcie i Rekreacji. Wydawnictwo Wychowania Fizycznego w Katowicach, Katowice, s.

85-87

Inne źródła i czasopisma

1. Dieta rotacyjna: www.potreningu.pl/articles/983/dieta-rotacyjna-i-manipulacja-

weglowodanami, dostęp online: 25.05.2017

2. Normy żywienia: www.izz.waw.pl/pl/normy-zwienia, dostęp online: 17.06.2017

3. Otyłość dużym obciążeniem dla społeczeństwa: www.izz.waw.pl/pl/aktualnoci-

wieniowe, dostęp online: 20.05.2017

4. Raport CBOS – komunikat z badań: Nawyki żywieniowe i upodobania kulinarne

Polaków – październik 2016: www:cbos.pl, dostęp online: 02.06.2017

