

Postawy młodzieży wobec alkoholu

wyniki badań

1. Alkohol trafia w ręce nieletnich za sprawą dorosłych.
2. Styl życia rodziców i stosunek do alkoholu obowiązujący w domu rodzinnym mają wyraźne przełożenie na sięganie młodzieży po alkohol.
3. Wbrew obiegowym opiniom rodzice stanowią dla nastolatków wzór.
4. Dla większości rodziców i większości nastolatków alkohol nie jest tematem tabu i są otwarci na rozmowę.
5. Rodzic prawie doskonały - jak wychować odpowiedzialnego młodego człowieka?

Informacje o badaniu

Nazwa projektu: Postawy młodzieży wobec alkoholu

Wykonawca: Fundacja Centrum Badania Opinii Społecznej

Zamawiający: Związek Pracodawców Przemysłu Piwowarskiego w Polsce Browary Polskie

Termin realizacji badania: marzec/ kwiecień 2016 roku

Populacja badana: a) młodzież w wieku 12 – 17 lat, b) rodzice badanych nastolatków, c) sprzedawcy alkoholu

Schemat doboru próby: a) ogólnopolska losowo-kwotowa próba uczniów i rodziców, b) ogólnopolska kwotowa próba sprzedawców

Wielkość próby: a) młodzież 1106 ankiet, b) rodzice 1106 ankiet, c) sprzedawcy 502 ankiety

Metoda realizacji badania: kwestionariusze ankiet do samodzielnego wypełnienia indywidualnie i metodą audytoryjną

Doświadczenia z alkoholem

Jakiegolwiek doświadczenia z alkoholem ma 3 na 4 badanych (75,1%).

Doświadczenia z alkoholem – inicjacja alkoholowa*

przeciętny wiek inicjacji alkoholowej:

13 lat i 2 miesięcy

**13 lat
4 m-ce.**

14 lat

14 lat

**14 lat
6 m-cy.**

pierwsze upicie się

14 lat i 9 miesięcy

* Odpowiedzi osób deklarujących że miały doświadczenia w opisanych sytuacjach: picie alkoholu (n=830), picie piwa (n=620), picie wina (n=429), picie wódki n=389), picie alkopopów (n=234).

Doświadczenia z alkoholem – inicjacja alkoholowa*

Miejsce picia alkoholu

Towarzystwo, w którym dziecko piło alkohol

Mniej więcej dwóch z trzech badanych mających kiedykolwiek kontakt z alkoholem piło go w domu (64,3%), a co trzeci próbował alkoholu po raz pierwszy w towarzystwie dorosłych (36,2%).

* Odpowiedzi osób deklarujących, że kiedykolwiek piły alkohol (n=830).

Doświadczenia z alkoholem – inicjacja alkoholowa*

Pochodzenie alkoholu pitego za pierwszym razem

W więcej niż dwóch trzecich przypadków alkohol pitym za pierwszym razem pochodził od osoby dorosłej (68,0%).

* Odpowiedzi osób deklarujących, że kiedykolwiek piły alkohol (n=830).

Doświadczenia z alkoholem – perspektywa ostatniego razu*

Rodzaj piętego alkoholu

Ponad połowa badanych ostatnim razem kiedy piła alkohol piła piwo (56,2%).

* Odpowiedzi osób deklarujących, że kiedykolwiek piły alkohol (n=830).

Doświadczenia z alkoholem – perspektywa ostatniego razu*

Miejsce picia alkoholu

Towarzystwo, w którym dziecko piło alkohol

32,5%

Mniej więcej dwóch z trzech badanych pijących alkohol ostatni raz piło go w domu (65,1%), a blisko co trzeci pił go w towarzystwie dorosłych (36,2%).

* Odpowiedzi osób deklarujących, że kiedykolwiek piły alkohol (n=830).

Doświadczenia z alkoholem – perspektywa ostatniego razu*

Pochodzenie pitego alkohol

W większości przypadków pity alkohol pochodził od osoby dorosłej (61,7%).

* Odpowiedzi osób deklarujących, że kiedykolwiek piły alkohol (n=830).

Powody picia alkoholu

Co lub kto (oprócz Ciebie samego) ma na Ciebie największy wpływ, jeżeli chodzi o...

Mniej więcej jedna trzecia badanych nastolatków wskazuje, że na ich decyzje związane z alkoholem mają wpływ rodzice (34,0%) i przyjaciele (32,6%).

Deklarowane powody picia alkoholu

Głównym powodem picia alkoholu za pierwszym razem jest ciekawość i chęć spróbowania czegoś zakazanego (64,4%; 33,5%). Ważnymi motywami picia jest również zabawa i styl spędzania czasu przez rówieśników (31,7%; 29,2%).

* Odpowiedzi osób deklarujących, że kiedykolwiek piły alkohol (n=830).

Doświadczenia z alkoholem w zasadzie równie często mają chłopcy, co dziewczęta. Kluczowy jest wiek badanych. Im oni starsi, tym częściej deklarują, że pili już alkohol. Momenty przełomowe to przejście do gimnazjum i zdanie do II klasy gimnazjum.

Odsetek mających doświadczenie z alkoholem w miejscowościach różnej wielkości

Nieco częściej niż inni doświadczenia z alkoholem mają mieszkańcy największych miast.

Odsetek mających doświadczenie z alkoholem w zależności od obecności alkoholu w domu (odpowiedzi rodziców i uczniów)

Nastolatek tym częściej sięga po alkohol, im częściej pojawia się on w jego domu.

Odsetek mających doświadczenie z alkoholem w zależności od postawy rodziców

Dzieci rodziców, których postawę można określić jako przyzwalającą, piją alkohol znacznie częściej niż ci, których rodzice chronią nieletnich przed alkoholem.

Odsetek mających doświadczenie z alkoholem a obecność alkoholu w...

klasie

kręgu znajomych

Im większa obecność alkoholu w kręgu rówieśniczym, tym częściej nastolatek deklaruje, że miał z nim styczność.

Świadomość picia alkoholu przez nieletnich

Stopień zbieżności deklaracji rodziców i nastolatków dotyczących picia alkoholu przez młodzież

W ponad połowie przypadków (51,9%) rodzice wiedzą, że nastolatek pił alkohol.

Odsetek rozbieżnych deklaracji w poszczególnych rocznikach

Najczęściej fakt picia alkoholu ukrywają przed rodzicami 14-latkowie. Co piąty z nich (22,2%) pił już alkohol, o czym nie wiedzą jego rodzice.