
Leokadia Klupś, Henryk Jaskólecki

Nałóg palenia tytoniu a wiedza na
temat jego szkodliwości u młodzieży
gimnazjalnej
Nauczyciel i Szkoła 3-4 (36-37), 173-180

2007

Leokadia KLUPŚ, Henryk JASKÓLECKI

Nałóg palenia tytoniu a wiedza na temat

jego szkodliwości u młodzieży gimnazjalnej

Wstęp

Palenie tytoniu obok picia alkoholu i używania narkotyków należy do bar-

dzo niepokojących zachowań antyzdrowotnych młodzieży w Polsce1. Bada-

nia prowadzone od 1990 roku w Polsce we współpracy ze Światową Orga-

nizacją Zdrowia i Biurem Regionalnym dla Europy (Health Behaviour in

School Childern – HBSC)2 dotyczące zachowań zdrowotnych młodzieży

szkolnej pozwalają stwierdzić, iż wiek inicjacji nałogu palenia papierosów

młodzieży szkolnej się obniża, ponadto wzrasta odsetek palących dziew-

cząt3.

W Polsce codziennie zaczyna palić około 500 nieletnich chłopców

i dziewcząt, a rocznie próbuje około 180 tys. dzieci. Szacunkowe dane po-

zwalają sądzić, iż dzieci w Polsce wypalają rocznie od 3 do 4 mld sztuk pa-

pierosów. Wśród palących codziennie uczniów średnia liczba wypalanych

tygodniowo papierosów wynosi około 25–304.

Wczesnej inicjacji nałogu nikotynowego niewątpliwie sprzyja to, że

dziecko od początku swojego rozwoju jest narażone na wdychanie dymu

tytoniowego w swoim środowisku domowym, a potem rówieśniczym. Poza

tym nikotynizm, mimo iż uważany za dotkliwy problem społeczny, w na-

szym społeczeństwie wciąż spotyka się ze stosunkowo słabym potępieniem5.

Cel i metody

Bezpośrednim celem pracy była zarówno wyrywkowa ocena rozpo-

wszechnienia nałogu palenia tytoniu wśród młodzieży gimnazjalnej w za-

leżności od płci i wieku, subiektywna ocena badanych stopnia narażenia na

1 J . Mazu r , B . Wo yn a ro wsk a , A. Ko wa lewsk a , Palenie tytoniu, Warszawa 2000, s. 9–10.
2 W Polsce przeprowadzono je czterokrotnie, w latach 1990, 1994, 1998 i 2002, pod kierownictwem prof.

dr hab. med. Barbary Woynarowskiej – Katedra Biomedycznych Podstaw Rozwoju i Wychowania, Wydział

Pedagogiczny Uniwersytetu Warszawskiego, a od maja 2004 r. pod kierownictwem dr n. med. Joanny Mazur

– Zakład Epidemiologii Instytutu Matki i Dziecka w Warszawie, natomiast międzynarodowym koordynato-
rem tych badań jest dr Candace Curie z Uniwersytetu w Edynburgu.

3 I . P i r o go wicz , M. P omo rsk i , M. Jer zo wi eck a , Palenie tytoniu wśród młodzieży gimnazjalnej,

Ogólnopolska Konferencja Naukowa pt. „Tytoń a zdrowie – aktywne i bierne palenie”, Poznań 2004, „Prze-
gląd Lekarski‖ 2004, s. 1164–1166.

4 J . J ośk o , M . Tyrp i eń , H. Ja s k ól eck i , J . Wo źn iak , E . Mu rawsk a -C ia ło wic z , Moda na

niepalenie a aktywność ruchowa. [W:] Znaczenie aktywności ruchowej dla zdrowia, red. E. Murawska-
-Ciałowicz, M. Zatoń, Studia i Monografia AWF we Wrocławiu, Wrocław 2005, s. 105–137.

5 T . S zyman o wsk i , Młodzi Polacy wobec niektórych zachowań patologicznych, przestępczych oraz bu-

dzących kontrowersje, Gdańsk–Toruń 1997.

Nauczyciel i Szkoła 3–4 2007

174

palenie bierne (szczególnie w miejscach publicznych w myśl obowiązującej

ustawy), jak i próba skorelowania rozprzestrzenienia tego zjawiska z ich

aktualną, posiadaną wiedzą na temat szkodliwości palenia.

Celem pośrednim była próba oceny skuteczności dotychczasowych, ruty-

nowych metod edukacyjno-zdrowotnych w profilaktyce tego zjawiska.

Badaniem objęto 107 uczniów klas gimnazjalnych w przedziale wieko-

wym od 14 do 17 lat, w tym: 57 dziewcząt i 50 chłopców.

Narzędzie badawcze stanowiła ankieta anonimowa zawierająca pytania

zamknięte, skategoryzowane (a, b, c, d) i alternatywne (prawda/fałsz), skła-

dająca się z trzech części: Pierwsza część ankiety pozwoliła zebrać infor-

macje między innymi o aktualnej liczbie palących uczniów i częstości pale-

nia papierosów. Drugą część stanowił test sprawdzający wiedzę ankietowa-

nych na temat skutków zdrowotnych palenia tytoniu. Uzyskane wyniki testu

pozwoliły przeprowadzić pomiar dydaktyczny. Pomiar natomiast pozwolił

ocenić stan wiedzy uczniów w zależności od 2 zmiennych różnicujących:

płeć respondenta i „palenie” respondenta. Pytania zawarte w trzeciej

części ankiety umożliwiły zebranie danych dotyczących narażenia uczniów

na dym tytoniowy w środowisku rodzinnym i w miejscach publicznych.

Wyniki badań

Badaniem objęto 107 uczniów klas gimnazjalnych w wieku od 14 do

17 lat w tym: 57 dziewcząt i 50 chłopców, strukturę wieku i płci badanych

respondentów przedstawia rys. 1.

Rys. 1. Struktura badanych respondentów

4

53

48

2

0

10

20

30

40

50

60

14 lat 15 lat 16 lat 17 lat

Ryc 1.Struktura badanych respondentów
1

3 4

32 28

60

23 18

41

1 1 2

0

10

20

30

40

50

60

14 lat 15 lat 16 lat 17 lat

dziewczęta

chłopcy

ogółem

Nałóg palenia tytoniu a wiedza na temat jego szkodliwości…

175

62%
22%

16%

chłopcy palący

dziewczęta palące

niepalący

Wyniki badań wykazały wśród wszystkich ankietowanych grupę niepalą-

cych stanowi 66 (62%) uczniów. Do palenia papierosów natomiast przyzna-

ło się 38% respondentów w tym: 17 (16%) chłopców i 24 (22%) dziewczęta

(rys. 2).

Rys. 2. Odsetek palących wśród respondentów

Codziennie od 10 do 15 papierosów pali 10 osób, ponad 20 papierosów

pali 4 ankietowanych, od 2–5 w tygodniu pali 11 respondentów (16 osób nie

udzieliło odpowiedzi). Badanie wykazało ponadto, że 7 uczniów pali papie-

rosy ponad 3 lata, 4 – ponad 2 lata, 20 ankietowanych pali poniżej 2 lat.

W części II badania przeprowadzono test sprawdzający wiedzę uczniów na

temat szkodliwości palenia tytoniu. Test zawierał 28 pytań zamkniętych

skategoryzowanych (a, b, c, d) oraz pytania alternatywne (prawda/fałsz).

Test pisali zarówno uczniowie niepalący, jak i uczniowie, którzy w pierw-

szej części testu przyznawali się do palenia. Dziewczęta uzyskały 76,07%

punktów, chłopcy uzyskali 74% z możliwych punktów do uzyskania. Wyni-

ki testu umożliwiły przeprowadzenie pomiaru dydaktycznego6.

Pytania (ogólnie) okazały się łatwiejsze dla dziewcząt. Na 17 pytań uzy-

skały więcej punktów niż chłopcy, pytania te dotyczyły: głównych chorób

odtytoniowych; składu dymu tytoniowego; szkodliwości palenia tytoniu

przez kobietę będącą w ciąży; objawów po wypaleniu 1 papierosa.

Chłopcy natomiast odpowiedzieli lepiej niż dziewczęta na 10 pytań,

w których należało: podać ile szkodliwych substancji zawiera dym tytonio-

wy; podać, jak często wg WHO umiera człowiek z powodu palenia tytoniu;

podać substancję, która uzależnia od palenia papierosów; wymienić skutki

palenia papierosów przez kobietę w ciąży.

Wśród korzyści wynikających z niepalenia chłopcy wymieniali najczę-

ściej: dobre samopoczucie i uznanie innych, natomiast dziewczęta najczę-

ściej wymieniały, że można zachować ładną cerę.

Uwzględniając drugą zmienną różnicującą, czyli „palenie‖, grupa palą-

cych respondentów uzyskała 76,21%, a grupa niepalących 75,97% punktów

6 E . Niemi e rk o , Pomiar wyników kształcenia, Warszawa 1999.

Ryc.2 Badani uczniowie

niepalący

66; (62%)

dziewczęta

palące 24;

(22%)

palący

chłopcy 17

(16%)

Ryc. 4 Ilość wypalanych papierosów w ciągu dnia

 powyżej 20

papierosów

od 10 do 15

papierosów

2-5 papierosów

w tygodniu

brak

odpowiedzi

0

2

4

6

8

10

12

14

16

18

1 2 3 4 5

Nauczyciel i Szkoła 3–4 2007

176

z możliwych do uzyskania. Palący respondenci: znają choroby odtytoniowe;

wiedzą, ile szkodliwych substancji zawiera dym tytoniowy; potrafią wymie-

nić skutki palenia papierosów przez kobietę w ciąży; znają dobrze objawy

po wypaleniu 1 papierosa. Palący dostrzegają mniej korzyści (co w świetle

danych literaturowych wcale nie jest tak oczywiste) wynikających z niepa-

lenia niż grupa niepalących respondentów.

Dyskusja

Palenie papierosów należy do głównych niekorzystnych zachowań dzieci

i młodzieży, a regularne palenie papierosów wśród młodzieży szkół ponad-

podstawowych jest już poważnym problemem. Liczne obserwacje dowodzą,

że młodzież rozpoczynająca palenie przed 18. rokiem życia będzie paliła

prawdopodobnie w wieku dorosłym7. Problem ten również dotyczy 38%

uczniów, których objęto badaniem (rys. 2). Do palenia papierosów pośród

107 ankietowanych przyznało się 41 uczniów. Natomiast do codziennego

palenia około 15 papierosów przyznało się 24,39% palących, a do okazjo-

nalnego, bo za takie można przyjąć palenie od 2–5 papierosów w tygodniu,

26,83% palących, ale 4 ankietowanych przyznało, że pali codziennie ponad

20 papierosów. Niepokojący może być fakt, iż okres palenia dla 20 respon-

dentów wynosi około 2 lat, dla 4 – ponad 2 lata, a 7 uczniów deklaruje, że

pali papierosy ponad 3 lata. Częściej czynią to dziewczęta (22%) niż chłop-

cy (16%), zarówno wśród 15-latków, jak i 16-latków. Wyniki te potwierdza-

ją dane uzyskane z międzynarodowych badań przeprowadzonych również

w Polsce w 2002 roku przez Health Behaviour in School Childern (HBSC)

we współpracy ze Światową Organizacją Zdrowia i Biurem Regionalnym

dla Europy – wzrasta liczba palących dziewcząt.

Przedstawione wyniki badań potwierdzają badania HBSC, że młodzież

rozpoczyna palenie papierosów najczęściej w gimnazjum, czyli w przedziale

wiekowym pomiędzy 13. a 16. rokiem życia.

 W literaturze wśród przyczyn inicjacji nałogu palenia papierosów i kon-

tynuowania takich zachowań antyzdrowotnych podaje się między innymi

potrzeby okresu dojrzewania: akceptacji, bezpieczeństwa, nieumiejętność

radzenia sobie z trudnościami życiowymi i określenie własnej tożsamości8.

Wydaje się, że wśród badanej młodzieży gimnazjalnej czynniki te mogły

odegrać istotną rolę w podjęciu przez nich palenia w trudnym okresie zmia-

ny środowiska szkolnego.

Jednak w naszym badaniu ankietowym na pytanie o powód rozpoczęcia

palenia respondenci najczęściej odpowiadali, że zapalili z ciekawości

7 J . S zymb or sk i , W. Za t oń sk i , Szkolne programy zapobiegania palenia tytoniu, PZH, Warszawa

1996.
8 B . Wo yn a ro wsk a , J . Mazu r , Zachowania zdrowotne, zdrowie, postrzeganie szkoły przez młodzież

w Polsce, Warszawa 2002.

Nałóg palenia tytoniu a wiedza na temat jego szkodliwości…

177

(22 respondentów), że zostali namówieni przez kolegów (12 resp.), ale też

z chęci wyglądania doroślej (3 resp.) i z nudów (3 resp.).

Podobnych odpowiedzi udzieliła młodzież poznańskich szkół podstawo-

wych i ponadpodstawowych badana w latach 2001–2002 przez Zakład Epi-

demiologii Katedry Medycyny Społecznej Akademii Medycznej w Pozna-

niu9.

Z naszego badania wynika, że większości ankietowanym nie wolno palić

w domu (78% respondentów), tylko 9 uczniów przyznało, że palą za zgodą

rodziców.

Młodzież uczestnicząca w naszym badaniu została również zapytana

o próby „rzucania palenia‖ – spośród 41 palących, 29 podejmowało takie

próby, w tym: 21 (51,22%) ankietowanych z obawy o własne zdrowie,

5 z powodu zakazu rodziców, 3 pod wpływem kolegów.

Uzyskane wyniki są zbliżone do uzyskanych w 2003 r. przez zespół Kate-

dry Medycyny Środowiskowej i Zapobiegawczej ŚAM na populacji studen-

tów medycyny10.

Dociekając przyczyn podejmowania palenia papierosów przez młodzież,

w niniejszej pracy podjęliśmy się oceny stanu wiedzy uczniów na temat

skutków zdrowotnych palenia tytoniu. Wyniki analizy testu przeprowadzo-

nej metodą „pomiaru dydaktycznego‖, wykazały wysoką świadomość

i wiedzę uczniów na temat szkodliwości palenia tytoniu.

Wszyscy respondenci uzyskali 76,07% punktów z możliwych do uzyska-

nia, w tym: dziewczęta uzyskały 77,88%, tj. więcej punktów niż chłopcy

(74%), a grupa palących uzyskała 76,21%, tj. więcej punktów niż „niepalą-

cy‖ (75,97%). Równie wysoką świadomość szkodliwości palenia papiero-

sów wykazała młodzież szkół gimnazjalnych i ponadgimnazjalnych Iławy

badana w 2002 roku przez Pracownię Promocji Zdrowia i Akademię Me-

dyczną w Gdańsku11.

Z naszego badania wynika, że na wzrost świadomości w tym zakresie dla

30% ankietowanych miała wpływ telewizja, rodzice i szkoła, dla 25% głów-

nie telewizja, edukacja rodziców dla 21% ankietowanych, a dla 12%

uczniów – szkoła.

Szukając przyczyn rozpoczynania palenia papierosów przez młodzież

gimnazjalną, w dalszej części pracy rozpatrywaliśmy związek palenia tyto-

niu uczniów z paleniem tytoniu przez rodziców, dziadków oraz inne osoby

z najbliższego otoczenia. Uzyskane wyniki pokazują, że w środowisku ro-

dzinnym ankietowanych palenie papierosów jest dość powszechne – tylko

8% respondentów podało, że w domu nikt nie pali, a połowa respondentów

9 R . Ku b e ra , A. Ba ran , A. Kr zyżan i ak , Palenie wśród dzieci i młodzieży, „Wiadomości Lekarskie‖

2002, LV, supl. 1, cz. I, s. 291–295.
10 H . Ja sk ó l eck i , M. Tyrp i eń , Z . S t ęp l ewsk i , J . Jośk o , Socjomedyczne i psychologiczne uwa-

runkowania decyzji o zaprzestaniu palenia tytoniu u studentów medycyny. Międzynarodowe Sympozjum

Naukowe Dni Medycyny Społecznej i Zdrowia Publicznego: „Między Profilaktyką a Medycyną Kliniczną”,
Poznań, 25–27 września 2003.

11 R . Żu ra lsk a , A. D zi ed zi c zk a , Palenie tytoniu wśród młodzieży szkolnej, „Zdrowie Publiczne‖

2005, nr 4, s. 502–504.

Nauczyciel i Szkoła 3–4 2007

178

(53%) stwierdziła, że ma palącego ojca, 32% ma palącą matkę, natomiast

24% ankietowanych ma w domu oboje rodziców palących papierosy. Po-

nadto 14% ankietowanych podało, że ma palących dziadków, a u 6% ankie-

towanych w domu palą wszyscy (rodzice, rodzeństwo, dziadkowie i goście).

Z kolei u 20% ankietowanych palenie papierosów odbywa się we wszyst-

kich pomieszczeniach ich domu, natomiast 70% ankietowanych stwierdziło,

że nie zgodzi się na palenie papierosów w swoim pokoju.

Mimo teoretycznych restrykcji wynikających z obowiązującej ustawy

z 9 listopada 1995 roku o ochronie zdrowia przed następstwami używania

tytoniu12, 66% naszych respondentów uważa, że nie jest wolna od dymu

tytoniowego w miejscach publicznych.

Wieloletnie spostrzeżenia i doświadczenia zawodowe autorki wynikające

ze specyfiki pracy z młodzieżą gimnazjalną13 pozwalają stwierdzić, iż dużo

większy wpływ na podejmowanie i kontynuowanie palenia przez nastolatki

ma przykład i autorytet rodziców (zwłaszcza matki) niż środowiska rówie-

śniczego14.

Wyniki naszej pracy i przytaczane dane literaturowe wskazują jedno-

znacznie, że wszelkie działania promocyjne (prozdrowotne) oparte wyłącz-

nie na edukacji zdrowotnej młodzieży i przedstawianiu negatywnych skut-

ków palenia, są mało efektywne. Konieczne jest zatem prowadzenie równo-

legle stałych działań edukacyjnych (pedagogizacja rodziców), których celem

będzie uświadomienie ich wpływu na kształtowanie się postaw i zachowań

zdrowotnych swoich dzieci.

Wnioski

1. Wysoka świadomość i wiedza uczniów (zwłaszcza dziewcząt) na temat

szkodliwości palenia tytoniu nie jest równoznaczna z właściwą postawą

wobec palenia papierosów badanej młodzieży gimnazjalnej.

2. Palenie papierosów przez rodziców oraz inne osoby w domu zwiększa

prawdopodobieństwo inicjacji palenia przez młodzież.

3. Stałe działania edukacyjne powinny być prowadzone od najmłodszych

lat, z uwzględnieniem palenia papierosów przez rodziców i norm obowiązu-

jących w domu odnośnie palenia.

4. Dobry przykład wyniesiony z domu, zwłaszcza przykład matki, wraz

z działaniami edukacyjnymi powinny na zawsze przekonać młodego czło-

wieka, że to właśnie niepalenie podnosi prestiż wśród rówieśników, dając

poczucie dorosłości.

12 Ustawa z dnia 9 listopada z 1995 „O ochronie zdrowia przed następstwami używania tytoniu i wyrobów

tytoniowych‖ (Dz. U. 1996 nr 10, poz. 55; Dz. U. 1997 nr 88, poz. 554; Dz. U. 1999 nr 96, poz.1107; Dz. U.

2003 nr 229, poz. 2274).
13 Autorka od 15 lat pracuje jako pielęgniarka szkolna (pielęgniarka w środowisku nauczania i wychowania

– ok. 5 tys. uczniów).
14 Ze względu na niewątpliwy subiektywizm, jak i brak możliwości standaryzacji przedstawionych ocen

w naszej pracy nie podjęliśmy próby ich statystycznej analizy.

Nałóg palenia tytoniu a wiedza na temat jego szkodliwości…

179

5. Ustawa z 9 listopada z 1995 roku „O ochronie zdrowia przed następ-

stwami używania tytoniu i wyrobów tytoniowych‖ nie spełnia jak dotąd

społecznych i wychowawczych oczekiwań w odniesieniu do młodzieży.

Piśmiennictwo

Jaskólecki H., Tyrpień M., Stęplewski Z., Jośko J., Socjomedyczne i psycho-

logiczne uwarunkowania decyzji o zaprzestaniu palenia tytoniu u studen-

tów medycyny. Międzynarodowe Sympozjum Naukowe Dni Medycyny Spo-

łecznej i Zdrowia Publicznego, „Między Profilaktyką a Medycyną Kli-

niczną”, Poznań, 25–27 września 2003.

Jośko J., Tyrpień M., Jaskólecki H., Woźniak J., Murawska-Ciałowicz, Mo-

da na niepalenie a aktywność ruchowa. [W:] Znaczenie aktywności ru-

chowej dla zdrowia, red. E. Murawska-Ciałowicz, M. Zatoń, Studia i Mo-

nografia AWF we Wrocławiu, Wrocław 2005, s. 105–137.

Kubera R., Baran A., Krzyżaniak A., Palenie wśród dzieci i młodzieży,

„Wiadomości Lekarskie‖ 2002, LV, supl. 1, cz. I, s. 291–295.

Mazur J., Woynarowska B., Kowalewska A., Palenie tytoniu, Warszawa

2000, s. 9–10.

Niemierko E., Pomiar wyników kształcenia, Warszawa 1999.

Pirogowicz I., Pomorski M., Jerzowiecka M., Palenie tytoniu wśród mło-

dzieży gimnazjalnej. Ogólnopolska Konferencja Naukowa pt. „Tytoń

a zdrowie – aktywne i bierne palenie”, Poznań 2004, „Przegląd Lekarski‖

2004, s. 1164–1166.

Szymanowski T., Młodzi Polacy wobec niektórych zachowań patologicz-

nych, przestępczych oraz budzących kontrowersje, Gdańsk–Toruń 1997.

Szymborski J., Zatoński W., Szkolne programy zapobiegania palenia tyto-

niu, PZH, Warszawa 1996.

Ustawa z dnia 9 listopada z 1995 „O ochronie zdrowia przed następstwami

używania tytoniu i wyrobów tytoniowych‖ (Dz. U. 1996 nr 10 poz. 55;

Dz. U. 1997 nr 88, poz. 554; Dz. U. 1999 nr 96, poz. 1107; Dz. U. 2003

nr 229, poz. 2274).

Woynarowska B., Mazur J., Zachowania zdrowotne, zdrowie, postrzeganie

szkoły przez młodzież w Polsce, Warszawa 2002.

Żuralska R., Dziedziczka A., Palenie tytoniu wśród młodzieży szkolnej,

„Zdrowie Publiczne‖ 2005, nr 4, s. 502–504.

Podziękowanie
Autorka dziękuje Dyrektorowi Zespołu Szkół Ogólnokształcących nr 1

w Gliwicach, Pani mgr inż. Wandzie CHMIELARZ za życzliwość oraz

wszechstronną pomoc w trakcie gromadzenia materiałów do pracy dyplo-

mowej.

Nauczyciel i Szkoła 3–4 2007

180

Summary

Smoking habits and the knowledge about its dangers among gymnasium students

The aim of the study was a random check out concerning popularity of smoking among gymna-

sium students depending upon students’ age, their sex and their subjective attitude to the risk of

passive smoking. Another interest of the study was to correlate the popularity of smoking with

students’ knowledge about its dangers and also to assess the effectiveness of school educational

and healthcare procedures against smoking. 107 students, aged 14–17, including 57 girls and 50

boys, took part in the research. The research tools were an anonymous questionnaire as well as

a didactic test.

Among all the respondents, 66 students (62%) did not smoke cigarettes at all. 38% of the stu-

dents admitted to smoking, including 17 boys (16%) and 24 girls (22%). At the same time the

students proved to possess vast knowledge about the dangers resulting from smoking. The meas-

urement showed that the respondents gained 76,7% of all possible points: the girls obtained

77,88% of points, which was more than the boys got (74%). The group of smokers had a better

score. They received the score of 76,21% while the non-smokers did worse (75%).

Main conclusions: There is a general awareness among the gymnasium students that smoking is

harmful. They also possess big knowledge about the dangers of smoking, which does not mean

they refrain from smoking. If their parents or anyone from their friends or relatives smoke, they

are more prone to start smoking. The bill entitled ―Health protection against and after the effects

of smoking and tobacco use‖ has not yet met social and educational expectations concerning the

youths.

