
292

P R A C A   O R Y G I N A L N A

Adres do korespondencji: dr n. med. Katarzyna Kanadys, Zakład Położnictwa, Ginekologii i Pielęgniarstwa Położniczo-Ginekologicznego
Uniwersytetu Medycznego, ul. Chodźki 6, 20–093 Lublin, tel.: 81 718 75 11, e-mail: kanadysk@wp.pl

S

Katarzyna Kanadys1, Magdalena Lewicka1, Iwona Niziołek3, Magdalena Bąk1,
Barbara Stawarz4, Henryk Wiktor1, 2

1Zakład Położnictwa, Ginekologii i Pielęgniarstwa Położniczo-Ginekologicznego Wydziału Pielęgniarstwa i Nauk o Zdrowiu
Uniwersytetu Medycznego w Lublinie
2Oddział Ginekologii i Położnictwa z Izbą Przyjęć Wojewódzkiego Szpitala Specjalistycznego im. Stefana Kardynała Wyszyńskiego w Lublinie
3Zakład Położnictwa, Ginekologii i Pielęgniarstwa Położniczo-Ginekologicznego Uniwersytetu Medycznego w Lublinie
4Centrum Opieki Medycznej w Jarosławiu

ubiektywna ocena wiedzy młodzieży licealnej
w zakresie fizjologii cyklu miesiączkowego kobiety
Subjective evaluation of the knowledge of the secondary school youth
pertaining to the physiological cycle of a woman

STRESZCZENIE
Wstęp. Wiedza młodzieży w zakresie fizjologii cyklu miesiączkowego jest ważnym wykładnikiem poziomu edukacji zdrowotnej społeczeń-

stwa. Spośród publikacji indeksowanych w ostatnich latach w bazie Medline niewiele jest doniesień oceniających poziom wiedzy młodzieży

w tym zakresie.

Cel pracy. Celem niniejszej pracy była ocena subiektywnej wiedzy na temat fizjologii cyklu miesiączkowego kobiety.

Materiał i metody. Przeprowadzono badania dotyczące wiedzy na temat fizjologii cyklu miesiączkowego kobiety, obejmując 160-oso-

bową, losowo wybraną grupę młodzieży licealnej przy zastosowaniu kwestionariusza ankiety własnego autorstwa. Uzyskane wyniki badań

analizowano statystycznie, przyjmując 5-procentowe ryzyko błędu wnioskowania.

Wyniki i wnioski. Na podstawie przeprowadzonych badań stwierdzono, że badana młodzież najczęściej określała swój poziom wiedzy

dotyczący fizjologii cyklu miesiączkowego kobiety jako zadowalający. Większość badanej młodzieży licealnej wskazała pierwszy dzień

krwawienia miesiączkowego jako pierwszy dzień cyklu miesiączkowego. W badaniach własnych wykazano, że badana młodzież posiada

niewystarczającą wiedzę na temat faz cyklu miesiączkowego kobiety. Badana młodzież uważa, że podstawowa temperatura ciała wzrasta

po owulacji.

Problemy Pielęgniarstwa 2010; 18 (3): 292–298

Słowa kluczowe: wiedza młodzieży, fizjologia cyklu miesiączkowego

ABSTRACT
Introduction. The knowledge of young people pertaining the physiology of the menstrual cycle is an important indicator of the pro-health

education of the society. There are not many reports as for this problem if one takes into account the indexed positions in Medline basis.

Aim of the study. The aim of the study was the evaluation of the subjective knowledge as for the physiology of the menstrual cycle of a

woman.

Materials and methods. The study was conducted on randomly chosen 160 individuals of secondary schools by the use of a questionnaire

of authors’ invention. The obtained results were subjected to statistical analysis admitting a 5% risk of an inference error.

Results and conclusions. Basing on the studies conducted, it was fund that the state of the young people’s knowledge pertaining to the

knowledge of the menstrual cycle of a woman is usually satisfactory. The majority of the studied youth of secondary schools as the first day

of the menstrual cycle gave the first day of menstruation. Our own studies showed that the studied youth had an insufficient knowledge

pertaining to the stages of the menstrual cycle of a woman. By the opinion of the examined youth, the body’s temperature after ovulation

rises.

Nursing Topics 2010; 18 (3): 292–298

Key words: the knowledge of the young people, the physiology of the menstrual cycle


293

Katarzyna Kanadys i wsp., Poziom wiedzy młodzieży w zakresie fizjologii cyklu miesiączkowego

Wstęp
Cykl miesiączkowy polega na cyklicznych zmianach

w obrębie jajnika i błony śluzowej macicy, których re-
zultatem jest comiesięczne krwawienie nazywane men-
struacją albo miesiączką. Zmiany te są efektem działa-
nia hormonów i zależności hormonalnych między pod-
wzgórzem, przysadką i jajnikiem [1, 2]. Cykl miesiącz-
kowy kobiety obejmuje okres od pierwszego dnia jed-
nej miesiączki do dnia poprzedzającego wystąpienie
następnej. Długość cyklu miesiączkowego zwykle waha
się w zakresie 28 ± 3 dni [2, 3]. Jednak Szymański [4]
podaje, że wahania w zakresie 21–36 należy traktować
za normalne. Czas trwania cyklu zależy od indywidual-
nych właściwości i okresu życia kobiety [3]. Natomiast
Baranowski [5] podaje, że 15% kobiet ma cykl 28-dnio-
wy, a większość miesiączkuje w zakresie 24–35 dni,
a co 5. kobieta miesiączkuje nieregularnie.

Przedstawione w niniejszym artykule informacje na
temat cyklu miesiączkowego są dostępne w aktualnych
podręcznikach z zakresu ginekologii. W programie
nauczania szkoły podstawowej są zamieszczone pierw-
sze informacje dotyczące fizjologii cyklu miesiączko-
wego kobiety. Edukacja uczniów w tym zakresie jest
ważnym zadaniem spoczywającym na nauczycielach,
rodzicach oraz pracownikach opieki zdrowotnej.

Celem niniejszej pracy była ocena wiedzy młodzie-
ży licealnej na temat wybranych zagadnień z zakresu
fizjologii cyklu miesiączkowego kobiety zależnie od płci
i miejsca zamieszkania badanych.

Materiał i metody
Przeprowadzono badania dotyczące wiedzy z zakre-

su fizjologii cyklu miesiączkowego kobiety w 160-oso-
bowej, losowo wybranej grupie młodzieży licealnej przy
zastosowaniu kwestionariusza ankiety własnego autor-
stwa. Uzyskane wyniki badań analizowano statystycz-
nie, przyjmując 5-procentowe ryzyko błędu wniosko-
wania. Wśród badanej młodzieży było 88 (55,00%) ko-
biet i 72 (45,00%) mężczyzn. Badana młodzież repre-
zentowała 3 grupy wiekowe. Grupę w wieku 16–17 lat
reprezentowało 70 (43,75%) osób, grupę w wieku 18–
–19 lat — 53 (33,13%) osoby, natomiast w grupie w wie-
ku 19–20 lat — 37 (23,13%) badanych. Wśród badanej
młodzieży 90 (56,25%) osób uczęszczało to technikum,
70 (43,75%) osób — do liceum. W grupie badanych
23 (14,38%) osoby mieszkały w mieście wojewódzkim,
50 (31,25%) — w mieście niewojewódzkim, 87 (54,38%)
— na wsi. Wśród badanej młodzieży 18 (11,25%) osób
określiło swoje warunki materialne rodziny jako bar-
dzo dobre, 102 (63,75%) — jako dobre, 38 (23,75%)
osób — jako przeciętne i 2 (1,25%) osoby — jako złe.

Wyniki
W tabeli 1 przedstawiono subiektywną ocenę pozio-

mu wiedzy młodzieży licealnej w zakresie fizjologii cy-

klu miesiączkowego zależnie od płci i miejsca zamiesz-
kania badanej młodzieży. W badaniach wykazano, że
23 (14,37%) osoby uważają, że posiadają wysoki po-
ziom wiedzy na temat cyklu miesiączkowego, 98
(61,25%) badanych uważa, że posiada zadowalający
stan wiedzy na ten temat, 28 (17,50%) osób — nieza-
dowalający stan wiedzy, natomiast 11 (6,88%) osób
— nie ma wiedzy ten temat.

Analizując wyniki powyższych badań, stwierdzono,
że 14 (15,91%) kobiet i 9 (12,50%) mężczyzn ocenia
swój stan wiedzy na temat fizjologii cyklu miesiączko-
wego jako wysoki, 57 (64,77%) kobiet i 41 (56.94%)
mężczyzn — jako zadowalający, 13 (14,77%) kobiet
i 15 (20,83%) mężczyzn — jako niezadowalający, na-
tomiast 4 (4,55%) kobiety i 7 (9,72%) mężczyzn nie po-
siadało wiedzy na ten temat. Wyniki badań dowodzą,
że wśród badanych, którzy zamieszkują miasto woje-
wódzkie, 3 (13,04%) osoby posiadają wysoki poziom
wiedzy w zakresie fizjologii cyklu miesiączkowego,
a u 12 (52,17%) osób poziom wiedzy jest zadowalają-
cy. Natomiast wśród młodzieży zamieszkującej wieś
14 (16,09%) badanych jest zdania, że reprezentuje wy-
soki poziom wiedzy, natomiast 55 (63,22%) osób uwa-
ża, że ich poziom wiedzy jest zadowalający. Nie wyka-
zano statystycznie istotnej zależności między płcią
i miejscem zamieszkania a subiektywną oceną poziomu
wiedzy młodzieży licealnej na temat fizjologii cyklu mie-
siączkowego kobiety. Na podstawie przeprowadzonych
badań stwierdzono, że badana młodzież najczęściej okre-
ślała swój poziom wiedzy na temat fizjologii cyklu mie-
siączkowego kobiety jako zadowalający.

W tabeli 2 przedstawiono wyniki analizy poziomu
wiedzy badanych w zakresie czasu rozpoczęcia cyklu
miesiączkowego zależnie od płci i miejsca zamieszka-
nia. Z analizy badań wynika, że 95 (59,38%) osób wska-
zało pierwszy dzień krwawienia miesiączkowego jako
pierwszy dzień cyklu miesiączkowego, 8 (5,00%) osób
wskazało ostatni dzień krwawienia miesiączkowego,
33 (20,63%) osoby wskazały pierwszy dzień owulacji,
natomiast 24 (15,00%) osoby nie posiadały wiedzy
w na ten temat. W badanej grupie kobiet 64 (72,73%)
wskazały pierwszy dzień krwawienia miesiączkowego
jako pierwszy dzień cyklu miesiączkowego, 5 (5,68%)
kobiet — ostatni dzień krwawienia miesiączkowego,
16 (18,18%) — pierwszy dzień owulacji, natomiast
3 (3,41%) kobiety nie posiadały wiedzy na ten temat.
Natomiast w grupie mężczyzn 31 (43,06%) osób wska-
zało pierwszy dzień krwawienia miesiączkowego jako
pierwszy dzień cyklu miesiączkowego, 3 (4,17%) osoby
— ostatni dzień krwawienia miesiączkowego, 17 (23,61%)
osób — pierwszy dzień owulacji, natomiast 21 (29,17%)
mężczyzn nie posiadało wiedzy na ten temat. Stwier-
dzono istotnie statystyczną zależność między płcią ba-
danej młodzieży a poziomem wiedzy na temat pierw-
szego dnia cyklu miesiączkowego (p < 0,05). W bada-


294

PROBLEMY PIELĘGNIARSTWA 2010, tom 18, zeszyt nr 3

Tabela 1. Współzależność między subiektywną oceną poziomu wiedzy młodzieży licealnej w zakresie fizjologii cyklu
miesiączkowego kobiety a płcią i miejscem zamieszkania badanych
Table 1. The relation between the subjective level of knowledge of young people from secondary schools pertaining to
the physiology of the menstrual cycle and the sex and the dwelling place of the respondents

Czynniki Poziom wiedzy na temat fizjologii Analiza
scjodemograficzne cyklu miesiączkowego kobiety statystyczna

Wysoki Zadowalający Niezadowalający Nie posiadam Razem
wiedzy

Płeć
Kobiety 14 57 13 4 88

c2 = 3,09

15,91% 64,77% 14,77% 4,55% 100,00%

p = 0,38
Mężczyźni 9 41 15 7 72

12,50% 56,94% 20,83% 9,72% 100,00%

Ogółem 23 98 28 11 160
14,37% 61,25% 17,50% 6,88% 100,00%

Miejsce zamieszkania
Miasto wojewódzkie 3 12 5 3 23

c2 = 3,00

13,04% 52,17% 21,74% 13,04% 100,00%

p = 0,81
Inne miasto 6 31 10 3 50

12,00% 62,00% 20,00% 6,00% 100,00%

Wieś 14 55 13 5 87
16,09% 63,22% 14,94% 5,75% 100,00%

Ogółem 23 98 28 11 160
14,37% 61,25% 17,50% 6,88% 100,00%

Tabela 2. Współzależność między poziomem wiedzy badanych na temat czasu rozpoczęcia cyklu miesiączkowego
a płcią i miejscem zamieszkania
Table 2. The relation between the level of knowledge of young people from secondary schools pertaining to the
timeline of the menstrual cycle and the sex and the dwelling place of the respondents

Czynniki społeczno- Czas rozpoczęcia cyklu Analiza
-demograficzne miesiączkowego statystyczna

Pierwszy Ostatni Pierwszy Nie posiadam Razem
dzień dzień dzień wiedzy

krwawienia   krwawienia owulacji

Płeć
Kobiety 64 5 16 3 88

c2 = 24,14

72,73% 5,68% 18,18% 3,41% 100,00%

p = 0,00002*
Mężczyźni 31 3 17 21 72

43,06% 4,17% 23,61% 29,17% 100,00%

Ogółem 95 8 33 24 160
59,38% 5,00% 20,63% 15,00% 100,00%

Miejsce zamieszkania
Miasto wojewódzkie 13 3 5 2 23

c2 = 16,83

56,52% 13,04% 21,74% 8,70% 100,00%

p = 0,01*

Inne miasto 39 0 4 7 50
78,00% 0,00% 8,00% 14,00% 100,00%

Wieś 43 5 24 15 87
49,43% 5,75% 27,59% 17,24% 100,00%

Ogółem 95 8 33 24 160
59,38% 5,00% 20,63% 15,00% 100,00%


295

Katarzyna Kanadys i wsp., Poziom wiedzy młodzieży w zakresie fizjologii cyklu miesiączkowego

niach stwierdzono, że wśród młodzieży zamieszkującej
miasto wojewódzkie za pierwszy dzień cyklu miesiącz-
kowego 13 (56,52%) osób uważa pierwszy dzień krwa-
wienia miesiączkowego, 3 (13,04%) osoby — ostatni
dzień krwawienia miesiączkowego, 5 (21,74%) bada-
nych — pierwszy dzień owulacji, a jedynie 2 (8,70%)
nie posiadają wiedzy na ten temat. Natomiast w grupie
młodzieży zamieszkującej miasto niewojewódzkie
39 (78,00%) badanych uważa pierwszy dzień krwawie-
nia za pierwszy dzień cyklu owulacyjnego miesiączko-
wego. Żadna z badanych osób (0,00%) nie wskazała,
że jest to ostatni dzień krwawienia miesiączkowego,
4 (8,00%) osoby wskazały pierwszy dzień owulacji,
a 7 (14,00%) osób nie posiadało wiedzy na ten temat.
Stwierdzono istotnie statystyczną zależność między
miejscem zamieszkania badanej młodzieży a poziomem
wiedzy na temat pierwszego dnia cyklu miesiączkowe-
go (p < 0,05). Na podstawie przeprowadzonych badań
stwierdzono, że większość badanej młodzieży licealnej
wskazała pierwszy dzień krwawienia miesiączkowego
jako pierwszy dzień cyklu miesiączkowego.

Analizę poziomu wiedzy młodzieży na temat liczby
faz cyklu miesiączkowego zależnie od płci i miejsca
zamieszkania przedstawiono w tabeli 3. Z analizy ba-
dań wynika, że 66 (41,25%) badanych osób wskazało,
że cykl miesiączkowy kobiety składa się z 3 faz,

65 (40,63%) osób wskazało na 4 fazy, 26 (16,25%) osób
— na 2 fazy, 3 (1,88%) osoby — na 1 fazę. W badanej
grupie kobiet 3 fazy cyklu miesiączkowego podało
40 (45,45%) dziewcząt, 34 (38,64%) osoby wskazało na
występowanie 4 faz cyklu miesiączkowego, 12 (13,64%)
badanych wyróżniło 2 fazy w cyklu miesiączkowym,
natomiast 2 (2,27%) kobiety podały, że cykl miesiącz-
kowy składa się z 1 fazy.

Natomiast w grupie mężczyzn 31 (43,06%) osób
wskazało na 4 fazy cyklu miesiączkowego, 26 (36,11%)
chłopców podało, że cykl miesiączkowy składa się
z 3 faz, 14 (19,44%) osób wskazało na występowanie
2 faz w cyklu miesiączkowym, natomiast 1 (1,88%) męż-
czyzna wyróżnił w cyklu jedną fazę.

Nie wykazano istotnej statystycznie zależności mię-
dzy płcią i miejscem zamieszkania a wiedzą badanej
młodzieży na temat faz cyklu miesiączkowego kobiety.
Na podstawie przeprowadzonych badań stwierdzono,
że badana młodzież posiada niewystarczającą wiedzę
na temat faz cyklu miesiączkowego kobiety.

W tabeli 4 przedstawiono współzależność między
wiedzą badanej młodzieży na temat zachowania się
podstawowej temperatury ciała po owulacji a płcią
i miejscem zamieszkania. Z analizy badań wynika, że
90 (61,68%) osób wskazało, że podstawowa tempera-
tura ciała po owulacji wzrasta, 40 (25,00%) osób wska-

Tabela 3. Współzależność między wiedzą młodzieży na temat liczby faz cyklu miesiączkowego kobiety a płcią i miej-
scem zamieszkania badanej młodzieży
Table 3. The relation between the knowledge of young people from secondary schools pertaining to the number of
stages of the menstrual cycle and the sex and the dwelling place of the respondents

Czynniki społeczno- Liczba faz w cyklu Analiza
-demograficzne miesiączkowym kobiety statystyczna

I II III IV Razem

Płeć
Kobiety 2 12 40 34 88

c2 = 2,01

2,27% 13,64% 45,45% 38,64% 100,00%

p = 0,57
Mężczyźni 1 14 26 31 72

1,39% 19,44% 36,11% 43,06% 100,00%

Ogółem 3 26 66 65 160
1,88% 16,25% 41,25% 40,63% 100,00%

Miejsce zamieszkania
Miasto wojewódzkie 0 5 7 11 23

c2 = 9,12

0,00% 21,74% 30,43% 47,83% 100,00%

p = 0,17

Inne miasto 1 6 16 27 50
2,00% 12,00% 32,00% 54,00% 100,00%

Wieś 2 15 43 27 87
2,30% 17,24% 49,43% 31,03% 100,00%

Ogółem 3 26 66 65 160
1,88% 16,25% 41,25% 40,63% 100,00%


296

PROBLEMY PIELĘGNIARSTWA 2010, tom 18, zeszyt nr 3

zało odpowiedź, że się obniża, natomiast 21 (13,13%)
osób nie posiadało wiedzy na ten temat. Analizując po-
wyższe badania, stwierdzono, że 52 (59,09%) kobiety
i 47 (65,28%) mężczyzn podało, że podstawowa tempe-
ratura ciała wzrasta po owulacji, 24 (27,27%) kobiety
i 16 (22,22%) mężczyzn, stwierdziło, że obniża się po
owulacji, 12 (13,64%) kobiet i 9 (12,50%) mężczyzn nie
posiadało wiedzy na ten temat.

W badaniach stwierdzono, że wśród młodzieży za-
mieszkującej miasto wojewódzkie 18 (78,26%) osób
podało, że podstawowa temperatura ciała wzrasta po
owulacji, 4 (17,39%) osoby, że obniża się, a jedynie
1 osoba (4,35%) nie posiadała wiedzy na ten temat.
Natomiast w grupie młodzieży zamieszkującej inne mia-
sto 30 (60,00%) badanych uważa, że podstawowa tem-
peratura ciała wzrasta po owulacji, 10 (20,00%) bada-
nych osób podało, że obniża się, a 10 (20,00%) osób
nie posiadało wiedzy na ten temat. Natomiast wśród
młodzieży zamieszkującej wieś 51 (58,62%) badanych
uważa, że podstawowa temperatura ciała wzrasta po
jajeczkowaniu, 26 (29,89%) osób sądzi, że obniża się,
a 10 (11,49%) podało, że nie mają wiedzy na ten temat.

Nie wykazano istotnej statystycznie zależności mię-
dzy płcią i miejscem zamieszkania badanej młodzieży
a stanem ich wiedzy na temat podstawowej temperatu-
ry ciała po owulacji. Na podstawie przeprowadzonych

Tabela 4. Współzależność między wiedzą badanej młodzieży na temat podstawowej temperatury ciała (PTC) po owulacji
a płcią i miejscem zamieszkania
Table 4. The relation between the knowledge of young people from secondary schools pertaining the basic temperature
count (PTC) after ovulation and the sex and the dwelling place of the respondents

Czynniki społeczno- Podstawowa temperatura Analiza
-demograficzne ciała (PTC) po owulacji statystyczna

Wzrasta Obniża się Nie posiadam Razem
wiedzy

Płeć
Kobiety 52 24 12 88

c2 = 0,69

59,09% 27,27% 13,64% 100,00%

p = 0,71
Mężczyźni 47 16 9 72

65,28% 22,22% 12,50% 100,00%

Ogółem 99 40 21 160
61,88% 25,00% 13,13% 100,00%

Miejsce zamieszkania
Miasto wojewódzkie 18 4 1 23

c2 = 6,37

78,26% 17,39% 4,35% 100,00%

p = 0,17

Inne miasto 30 10 10 50
60,00% 20,00% 20,00% 100,00%

Wieś 51 26 10 87
58,62% 29,89% 11,49% 100,00%

Ogółem 99 40 21 160
61,88% 25,00% 13,13% 100,00%

badań stwierdzono, że zdaniem badanej młodzieży
podstawowa temperatura ciała po owulacji wzrasta.

Dyskusja
Wiedza młodzieży w zakresie fizjologii cyklu mie-

siączkowego jest ważnym wykładnikiem poziomu edu-
kacji zdrowotnej społeczeństwa. Spośród publikacji
indeksowanych w ostatnich latach w bazie Medline nie-
wiele jest doniesień oceniających poziom wiedzy mło-
dzieży w tym zakresie. Natomiast więcej jest opraco-
wań dotyczących menarche oraz postaw i opinii na ten
temat.

Z badań Trembeck i Gunnarsson [6], Ching-Yu i wsp.
[7], Jou i wsp. [8] wynika, że dziewczęta uzyskują infor-
macje na temat menstruacji głównie od matek, nauczy-
cieli lub pielęgniarek szkolnych.

W badaniach przeprowadzonych przez Avril i wsp.
[9] zaobserwowano, że tylko dla 2% młodzieży źródłem
informacji na temat menstruacji byli pracownicy opie-
ki zdrowotnej, którzy są specjalistami w tym zakresie.
Lekarze, położne czy pielęgniarki powinni zwiększyć
swój udział w edukacji zdrowotnej, przekazując infor-
macje na temat fizjologii i patologii cyklu miesiączko-
wego. Młodzież, która posiada wiedzę w tym zakresie,
łatwo zauważy niepokojące objawy i być może dzięki
temu szybciej zgłosi się po poradę lekarską.


297

Katarzyna Kanadys i wsp., Poziom wiedzy młodzieży w zakresie fizjologii cyklu miesiączkowego

Na podstawie przeprowadzonych badań stwierdzo-
no, że badana młodzież najczęściej określała swój po-
ziom wiedzy na temat fizjologii cyklu miesiączkowego
kobiety jako zadowalający. W dostępnej literaturze
przedmiotu nie znaleziono badań oceniających subiek-
tywny poziom wiedzy, ale istnieją doniesienia [7, 10,
11], w których bada się wiedzę na tematy związane
z menstruacją. W badaniach prowadzonych w Tajwa-
nie, obejmujących 556 uczniów w wieku 13–14 lat,
stwierdzono, że nie posiadają oni wystarczającej wie-
dzy na temat menstruacji. Autorzy wskazują na fakt, że
szkoła jest pierwszym źródłem informacji w tym zakre-
sie i podkreślają kluczową rolę w edukacji pielęgnia-
rek szkolnych, które powinny zostać włączone do pro-
jektowania programu nauczania wychowania seksual-
nego. Stubbs [10], badając między innymi wiedzę ame-
rykańskich dziewcząt w okresie pokwitania na temat
cyklu miesiączkowego, stwierdził, że badane mają w tym
zakresie niewiele wiadomości.

W badaniach własnych nie wykazano istotnej staty-
stycznie zależności między płcią a oceną poziomu wie-
dzy młodzieży licealnej na temat fizjologii cyklu mie-
siączkowego kobiety. Natomiast na podstawie wyników
badania Ching-Yu i wsp. [7] stwierdzono, że dziewczę-
ta posiadały lepszą znajomość cyklu miesiączkowego
w porównaniu z chłopcami. Powodem tego mógł być
fakt, że chłopcy nie byli zainteresowani tematem, po-
nieważ nie dotyczy to ich bezpośrednio. Jednak znajo-
mość cyklu miesiączkowego przez mężczyzn, zdaniem
autorów, jest ważnym elementem wpływającym pozy-
tywnie na relację z płcią przeciwną.

W przeprowadzonych badaniach wykazano, że więk-
szość badanej młodzieży licealnej wskazała prawidło-
wo pierwszy dzień krwawienia miesiączkowego jako
pierwszy dzień cyklu miesiączkowego. W dostępnym
piśmiennictwie [1–4] określono w jasny sposób począ-
tek cyklu i być może wpływa to na poziom wiedzy mło-
dzieży w tym zakresie.

Na podstawie przeprowadzonych badań stwierdzo-
no, że badana młodzież posiada niewystarczającą wie-
dzę na temat faz cyklu miesiączkowego kobiety. Praw-
dopodobnie wynika to z niezgodności w literaturze na
temat podziału faz cyklu miesiączkowego. Pawelczyk
i Banaszewska [1] dzielą cykl miesiączkowy na jajniko-
wy, endometrialny i szyjkowy. W cyklu jajnikowym wy-
różniają następujące fazy: folikularną, owulacyjną i lu-
tealną. Cykl endometrialny, który polega na cyklicz-
nych zmianach w endometrium w odpowiedzi na cykl
jajnikowy, dzieli się na fazę miesiączkową, fazę prolife-
racyjną (wzrostową), fazę owulacyjną oraz fazę sekre-
cyjną, zwaną też lutealną. Natomiast Szymański [4] po-
daje następujące fazy cyklu: miesiączka, faza odnowy,
faza wzrastania, faza wydzielnicza, faza niedokrwienna.

W przeprowadzonych badaniach wykazano, że więk-
szość badanej młodzieży prawidłowo podaje, że pod-
stawowa temperatura ciała wzrasta po owulacji. Pod-
stawowa temperatura ciała jest to temperatura ciała
w warunkach podstawowej przemiany materii, czyli
w czasie snu oraz zaraz po przebudzeniu. Jej wzrost jest
spowodowany działaniem progesteronu na ośrodek
termoregulacji i jest obserwowany w fazie lutealnej cy-
klu miesiączkowego [3, 12]. Ponadto jej wzrost jest jed-
nym z głównych objawów dokonanego jajeczkowania,
obok zaniku objawu śluzu i zmian szyjki macicy [13].

Prezentowane wyniki badań wskazują na fakt, że
większość badanej młodzieży licealnej ma wiedzę
w zakresie cyklu miesiączkowego, dzięki czemu można
kontynuować działania edukacyjne w zakresie kształ-
towania wśród młodzieży licealnej umiejętności oceny
cyklu miesiączkowego w celach diagnostyki cyklu mie-
siączkowego oraz rozpoznawania objawów płodności.
Obszar tych działań edukacyjnych powinien być reali-
zowany przez położne czy pielęgniarki.

Wnioski
1. Młodzież licealna najczęściej określała swój poziom

wiedzy na temat fizjologii cyklu miesiączkowego
kobiety jako zadowalający.

2. Większość badanej młodzieży licealnej wskazała
prawidłowo pierwszy dzień krwawienia miesiączko-
wego jako pierwszy dzień cyklu miesiączkowego.

3. Młodzież licealna posiada niewystarczającą wiedzę
na temat faz cyklu miesiączkowego kobiety.

4. Większość młodzieży licealnej prawidłowo podaje, że
podstawowa temperatura ciała wzrasta po owulacji.

Piśmiennictwo
1. Pawelczyk L., Banaszewska B. Cykl miesiączkowy. W: Bręboro-

wicz G.H. (red.). Położnictwo i ginekologia. Ginekologia. Tom 2.
Wydawnictwo Lekarskie PZWL, Warszawa 2005: 571–591.

2. Hoffmann G., Strauss G. Fizjologia cyklu miesiączkowego. W:
Pscharembel W., Strauss. G., Petri E. (red.). Ginekologia prak-
tyczna. Wydawnictwo Lekarskie PZWL, Warszawa 1994: 446–
–493.

3. Warenik-Szymankiewicz A., Męczalski B. Zaburzenia cyklu
miesiączkowego. W: Bręborowicz G.H. (red.). Położnictwo
i ginekologia. Ginekologia. Tom 2. Wydawnictwo Lekarskie
PZWL, Warszawa 2005: 682–690.

4. Szymański Z. Fizjologia cyklu miesiączkowego kobiety i pod-
stawy jego diagnostyki. W: Szymański Z. (red.). Płodność i pla-
nowanie rodziny. Wydawnictwo Pomorskiej Akademii Medycz-
nej, Szczecin 2004: 28–46.

5. Baranowski W. Przemiany hormonalne wieku menopauzalne-
go. W: Pertyński T. (red.). Diagnostyka i terapia wieku meno-
pauzalnego. Urban & Partner, Wrocław 2004: 1–10.

6. Rembeck G., Gunnarsson R. Improving pre- and postmenar-
cheal 12-year-old girls’ attitudes toward menstruation. Health
Care Women Int. 2004; 25: 680–698.

7. Ching-Yu Ch., Kyeongra Y., Shwu-Ru L. Taiwanese adolescents’
gender differences in knowledge and attitudes towards men-
struation. Nurs. Health Sci. 2007; 9: 127–134.


298

PROBLEMY PIELĘGNIARSTWA 2010, tom 18, zeszyt nr 3

8. Jou M., Chen P., Lee S., Yin T. A study of sexuality education
performance and associated factors among elementary school
nurses in Taipei. J. Nurs. Res. 2003; 11: 47–55.

9. Avril M.H., Anisha A., Zhihuan H., Lawrence J.D. Knowledge,
attitudes, and consequences of menstrual health in urban adole-
scent females. J. Pediatr. Adolesc. Gynecol. 2006; 19: 271–275.

10. Stubbs M.L. Cultural perceptions and practices around me-
narche and adolescent menstruation in the United States. Ann
NY Acad. Sci. 2008; 1135: 58–66.

11. Marvan M.L., Bejarano J. Premenarcheal Mexican girls’ and
their teachers’ perceptions of preparation students receive abo-
ut menstruation at school. J. Sch. Health 2005; 75 (3): 86–89.

12. Kanadys K., Pilewska-Kozak A.B., Bałanda A. Naturalne plano-
wanie rodziny. W: Stadnicka G. (red.). Opieka przedkoncepcyj-
na. Wydawnictwo Lekarskie PZWL, Warszawa 2009: 52–67.

13. Deluga A. Wykorzystanie wyników badań z zakresu cyklu mie-
siączkowego kobiet w edukacji zdrowotnej. Zdrowie Publiczne
2003; 113 (3/4): 272–276.


