

Autorzy: Marta Czarnecka, Maja Strzelecka, Wojciech Strzelecki, Marcin Cybulski.

Tytuł: Postrzeganie idealnego wizerunku kobiecego ciała przez kobiety w okresie wczesnej adolescencji. [W:]

Zagrożenia zdrowotne i społeczne dzieci i młodzieży. Pod red.: Marii Danuty Głowackiej i Ewy Mojs.

Adres wydawniczy: Wydawnictwo Naukowe Uniwersytetu Medycznego im. Karola Marcinkowskiego w

Poznaniu, Poznań, 2008

Strony: s. 120-123

Wprowadzenie

Współczesny ideał kobiecego ciała ukierunkowany jest w coraz większym stopniu na

podkreślanie kobiecości, odchodzi tym samym od modelu ultraszczupłej sylwetki, którego

początków możemy szukać w latach 60-tych ubiegłego wieku. Niemniej w mediach przeważa

wizerunek kobiety bardzo szczupłej. Promowanie takiego modelu ciała kobiecego może

stanowić zagrożenie dla kształtowania wizerunku własnego ciała. Dotyczy to szczególnie

kobiet, jako, że inaczej postrzegają one swoje ciało niż mężczyźni, co w dużej mierze

uwarunkowane jest czynnikami kulturowymi. „Kobiety postrzegają swoje ciała (…) jako

bardziej istotne dla tożsamości. Nie stwierdza się tego w przypadku mężczyzn [4]”. Piękno w

naszej kulturze jest atrybutem kobiecości, w którą wpisana jest dziś szczupła sylwetka,

będąca również istotnym elementem wysokiej samooceny [1]. Kluczowym etapem dla

kształtowania się tożsamości, jest okres adolescencji. Szereg klasyfikacji przyjmuje różne

ramy czasowe przypadające na ten okres, przy czym za początkowy przyjmuje się najczęściej

10 rok życia [7]. Konstytuująca się wówczas również tożsamość seksualna, związana jest z

postrzeganiem własnego ideału kobiecości lub męskości [5]. W hierarchii wartości

adolescentów wygląd zewnętrzny zajmuje wysoką pozycję. Ponadto dziewczęta w tym

okresie rozwojowym przejawiają szczególną podatność na wpływ kultury masowej, grup

rówieśniczych i mody [9], które według psychospołecznej teorii rozwoju Erika H. Eriksona są

głównymi źródłami zagrożeń [8].

W obrębie współczesnej kultury masowej media stanowią narzędzie o olbrzymiej sile

oddziaływania, szczególnie na kształtujące się jednostki, jakimi są przedstawiciele grupy

adolescentów. „Media wywołują (…) poczucie przepaści między ciałem własnym i idealnym,

co wywołuje ciągły niepokój o wygląd i wagę ciała” [6], a dysponując rozwiniętą techniką

cyfrowej obróbki zdjęć, umożliwiającą poprawianie i ulepszanie rzeczywistego wizerunku [5]

stanowią jako nośnik wzorców atrakcyjności poważne zagrożenie. Trudno jest bowiem

osiągnąć medialny ideał kobietom, które w świecie realnym takich możliwości nie posiadają.

Cel badań

Celem pracy była analiza idealnego wizerunku kobiecego ciała przez dziewczęta ze

szkoły podstawowej w odniesieniu do wizerunków kobiecego ciała prezentowanych przez

współczesne media. Wśród celów szczegółowych wymienić można określenie poziomu

wiedzy na temat procesów odchudzania, znajomość diet i próbę odniesienia wizerunku

idealnego kobiecego ciała badanych do własnej osoby.

Materiał i metoda

Dla przeprowadzenia powyższej analizy wykorzystano ankietę, którą przeprowadzono

wśród 55 dziewcząt szkoły podstawowej w wieku 12 - 13 lat.

Ankieta składała się z 12 pytań, 3 pytań otwartych i 8 zamkniętych dotyczących postrzegania

idealnego wyglądu kobiecego ciała na podstawie pytań o znane piosenkarki i aktorki, a także

dzięki pytaniom o wymarzone dla nich parametry masy i wzrostu zarówno obecnie jak i w

przyszłości. Ponadto, ankieta badała ważność wyglądu przy kontakcie z innymi oraz

znajomość pojęcia dieta i innych aspektów związanych z tym pojęciem.

Analiza wyników badań

W pierwszych dwóch pytaniach badane dziewczęta miały wybrać lub podać

samodzielnie, które ze znanych aktorek/piosenkarek podobają się im najbardziej. Wyniki ich

wyborów przedstawia wykres poniżej.

Preferencje znanych aktorek/piosenkarek ze względu na wygląd

wśród dziewcząt

0
5

10
15
20
25
30
35

B
e

y
o

n
c
e

K
n

o
w

le
s

R
ih

a
n

n
a

K
e

ir
a

K
n

e
it
le

y

P
a

ri
s
 H

il
to

n

S
h

a
k
ir

a

S
e

p
te

m
b

e
r

J
e

n
n

if
e

r

L
o

p
e

z

D
o

d
a

A
v
ri

l

L
a

v
ig

n
e

D
u

lc
e

 M
a

ri
a

K
a

s
ia

C
e

re
k
w

ic
k
a

A
n

n
a

P
rz

y
b

y
ls

k
a

Najbardziej atrakcyjną piosenkarką była Rihanna, wybrało ją 30 dziewcząt (27%). Na drugim

miejscu dziewczętom podobała się Jennifer Lopez – 22 wybory (21%), na trzecim Shakira -

13 wyborów (12%).

Natomiast przy podaniu argumentacji wyboru, dziewczęta wybierały częściej odpowiedzi

związane z tym, że wybrane piosenkarki podobają im się ze względu na ich muzykę (46),

ewentualnie ze względu na sposób ubierania się (23), rzadziej natomiast argumentowały swój

wybór ładną twarzą piosenkarek (15) i ich sylwetką (14).

 Na pytanie o ważność wyglądu przy poznawaniu nowych osób dziewczęta miały do

wyboru trzy możliwości. 36% (20) dziewcząt stwierdziło, że wygląd jest dla nich ważny, 25%

(14) podało, że wygląd nie ma dla nich znaczenia, natomiast 39% (21) nie potrafiło określić,

czy przy poznawaniu kogoś wygląd tej osoby ma dla nich znaczenie.

Ważność wyglądu wśród dziewcząt

36%

25%

39%

ważny

nieważny

nie wiem

Kolejne pytanie ankiety poddano analizie jakościowej. Dziewczęta miały opisać, jak

chciałby wyglądać. Z dokonanej analizy odpowiedzi na to pytanie wynika, że najbardziej

preferowany ich obecnie wymarzony oraz przyszły wygląd zewnętrzny to dziewczyna/kobieta

wysoka, chuda i z długimi włosami.

 Powyższe obserwacje mają swoje odzwierciedlenie w odpowiedzi na kolejne pytania

kwestionariusza, w których osoby badane miały podać swoją upragnioną wagę i wzrost

obecnie oraz w przyszłości. Na podstawie tych dwóch parametrów określono współczynnik

BMI1 dla teraźniejszości i przyszłości. Wyniki tych obliczeń podaje tabela 1.

Tabela. 1. Średnie wartości wybranych wskaźników sylwetki w badanej grupie dziewcząt.

 Teraźniejszość Przyszłość

Wzrost Waga BMI Wzrost Waga BMI

Średnia

wartość
162 43,83 16,56 172 52,76 17,74

Z powyższej analizy wynika, że BMI, czyli proporcje ciała deklarowane przez dziewczęta

jako upragnione obecnie to proporcje, które określić można mianem skrajnej niedowagi lub

wychudzeniem (15,1 - 17,4), natomiast idealne proporcje w przyszłości to parametry osoby,

której masę opisano by jako niedowagę (17,5 - 18,5). Wyniki te są bardzo niepokojące i

stwarzają duże ryzyko wystąpienia zaburzeń odżywiania w tej grupie dziewcząt.

Pomiędzy BMI w teraźniejszości oraz BMI w przyszłości dokonano analizy istotności różnic

pomiędzy zmiennymi. Dla zbadania tej różnicy wykorzystano test t-Studenta, który wykazał

istnienie różnicy na poziomie istotnym statystycznie, p<0,005. Wyniki tej analizy przedstawia

tabela i wykres poniżej.

1
 BMI – Body Mass Index to współczynnik masy ciała, który obliczamy dzieląc masę ciała podaną w

kilogramach przez wzrost podniesiony do kwadratu (podany w metrach). Na podstawie tego współczynnika

określa się, czy badana osoba ma niedowagę, wagę w normie, nadwagę lub otyłość.

Tabela 2. Różnice pomiędzy wartościami BMI w teraźniejszości i przyszłości.

Dziewczęta Średnia

Odchylenie

standardow

e

Liczb

a
Różnica

Różnica

odchyleń

Poziom

istotności

p

BMI

teraźniejszoś

ć

16,5654

0
2,627582

BMI

przyszłość

17,7494

4
2,616325 55 -1,18403 2,300751 0,000350

Różnice pomiędzy idealnym BMI w teraźniejszości a idelanym BMI w

przyszłości deklarowanym przez dziewczęta

 Mean

 Mean±SE

 Mean±1,96*SE BMI teraźniejszość

BMI przyszłość

15,6

15,8

16,0

16,2

16,4

16,6

16,8

17,0

17,2

17,4

17,6

17,8

18,0

18,2

18,4

18,6

Kolejna grupa pytań dotyczyła pojęcia diety. Okazało się, ze wszystkie dziewczęta

wiedziały, co to jest dieta. Ponadto, 35% z nich (19 osób) deklarowało, że stosowało już

kiedyś jakąś dietę (Rys.4), a 35 dziewcząt (64%) znało przynajmniej jedną nazwę diety.

Jednakże, dziewczęta deklarowały, że w czasie posiłku najważniejszy jest dla nich smak,

następnie wartość zdrowotna, a na ostatnim miejscu wybierały jego kaloryczność.

Stosowanie diety wśród dziewcząt

65%

35%

nie

tak

Wnioski

1. Dziewczęta uznają za wzór kobiecego wizerunku piosenkarki takie jak: Rihanna, Jennifer

Lopez i Shakira, jednakże w swoich preferencjach bardziej kierują się ich muzyką, aniżeli

wyglądem zewnętrznym.

2. Przy poznawaniu nowej osoby uczennice, w sposób mniej lub bardziej świadomy, kierują

się wyglądem zewnętrznym.

3. W sferze swojego teraźniejszego i przyszłego idealnego wizerunku nastolatki w pierwszej

kolejności prezentują obraz dziewczyny/kobiety wysokiej, szczupłej, z długimi włosami.

4. Upragnione przez dziewczęta wizerunki kobiecego ciała w teraźniejszości i przyszłości

różnią się od siebie na poziomie istotnym statystycznie, choć wciąż w interpretacji

parametrów medycznych (BMI) na poziom opisowy znajdują się w przedziale niedowagi.

5. Uczennice szkół podstawowych mają doświadczenia związane z byciem na diecie, znają

nazwy diet, ale w trakcie posiłku głównie kierują się smakiem, a nie kalorycznością posiłków.

6. Prezentowany przez media wizerunek kobiety nadmiernie szczupłej może stanowić

zagrożenie dla kształtującej się oceny własnej cielesności w badanej grupie.

Dyskusja

Szereg przeprowadzonych badań wskazuje na istotną rolę mediów w kształtowaniu się

postrzegania własnego ciała. Według badań na temat wpływu mediów na poziom

zadowolenia z własnego wyglądu u nastoletnich kobiet, u 69% badanych zdjęcia prasowe

miały wpływ na postrzeganie własnego wyglądu, natomiast 47% podjęło próby obniżenia

masy ciała [3]. Stwierdzono też zależność pomiędzy częstotliwością oglądania teledysków a

poziomem znaczenia i roli wagi ciała [2]. Wnioski potwierdzające wpływ mediów

wizualnych na postrzeganie własnej atrakcyjności można też odnaleźć w badaniach

prowadzonych wśród osób niewidomych od urodzenia. Kobiety widzące prezentowały

bardziej negatywne postawy wobec jedzenia, niż kobiety z grupy badanej, były też mniej

zadowolone z własnego wyglądu. [5] Badaniom dotyczącym preferowanych kształtów ciała

poddano również dzieci. W badanej grupie ośmiolatków na temat oceny własnej sylwetki,

wyniki pokazały, że „poparcie dla stosowania diet szczególnie wśród dziewczynek jest

związane z niezadowoleniem z własnego wyglądu oraz częstością stosowania diet przez

mamy badanych dzieci [5].

Na podstawie przeprowadzonych badań i analizy literatury stwierdzono, że dalsze

badania powinny zawierać analizę postrzegania idealnego wizerunku w odniesieniu do

aktualnej sylwetki. Dodatkowo istotne wydaje się też być przeprowadzenie badań odnośnie

wykonywania ćwiczeń fizycznych w celu modelowania i osiągania pożądanej sylwetki.

Podobne badania powinny być również przeprowadzone na grupie chłopców w celu

weryfikacji ich preferencji odnośnie idealnych proporcji kobiecego ciała.

Piśmiennictwo

1. Apfeldorfer G.: Anoreksja, bulimia, otyłość, Książnica, Katowice 1999, 81-98.

2. Borzekowski D.L., Robinson T.N., Killen J.D.: Does the camera add 10 pounds? Media

use, perceived importance of appearance, and weight concerns among teenage girls,

Adolesc Health. 2000; 26 (1): 36-41.

3. Field A.E., i wsp. Exposure to the mass media and weight concerns among girs,

Pediatrics 1999; 103(3).

4. Kaschack E.: Nowa psychologia kobiety, GWP, Gdańsk 2001, 98-114.

5. Kochan-Wójcik M., Małkiewicz E., Wizualne mass media a wizerunek własnego ciała

u dorastających dziewcząt – przegląd literatury, Psychologia rozwojowa, 2003, 2-3, 9 -17.

6. Melosik Z.: Młodzież i styl życia: paradoksy pop-tożsamości. W: Młodzież, styl życia i

zdrowie. Konteksty i kontrowersje. Red. Melosik Z. Wydawnictwo WOLUMIN, Poznań

2001, 11-59.

7. Obuchowska I.: Adolescencja W: B. Harwas-Napierała, J. Trempała J. (red.),

Psychologia rozwoju człowieka, t. II, Wydawnictwo Naukowe PWN, Warszawa 2001,

163-201.

8. Sęk H.: Wprowadzenie do psychologii klinicznej, Wydawnictwo naukowe SCHOLAR,

Warszawa 2001, 83-127.

9. Ziółkowska B.: Specyfika stadium adolescencji jako kontekst ekspresji „anorexia

nervosa” W: Zagrożenia rozwoju w okresie dorastania. Red. Brzezińska A.,

Bardziejewska M., Ziółkowska B. Wydawnictwo Fundacji Humaniora, Poznań 2003, 153-

173.

Postrzeganie idealnego wizerunku kobiecego ciała przez kobiety w okresie wczesnej

adolescencji.

The perception of a perfect image of a woman’s body by women in the early adolescence

period.

Streszczenie:

We współczesnej kulturze masowej narzędziem o dużej sile oddziaływania są media, przy

czym grupą szczególnie narażoną na ich wpływ jest młodzież w okresie adolescencji. Ten

etap rozwoju człowieka związany jest z kształtowaniem się tożsamości, w tym tożsamości

płciowej, odnoszącej się do ideału własnej kobiecości/męskości. Celem niniejszego artykułu

było określenie postrzegania własnego ciała i idealnego wizerunku przez kobiety w okresie

wczesnej adolescencji.

Słowa kluczowe: adolescencja, wizerunek, media, dieta

Abstract: In the contemporary pop culture the media is an instrument of a great power of

influence and especially the youth in the adolescence period is the subject of its impact. This

stage of development is associated with forming the identity, sexual identity in it, which is

related to the paragon of one’s femininity / masculinity. The aim of this paper was to describe

the body perception and the ideal of the image by the women in the early adolescence

developmental period.

Key words: adolescence, image, media, diet

