
Raport 

Seks 
Polaków 

w Internecie

Raport 
Polpharmy 

2010
Prof. dr hab. Zbigniew 

Izdebski


Informacje o badaniu

Termin realizacji badania Grudzień 2009 – styczeń 2010

Cel badania Diagnoza aktywności i zdrowia seksualnego 
internautówinternautów

Metoda badania Ankieta CAWI

Próba badawcza 10 016 respondentów w wieku 18+ 

Badanie prof. Zbigniewa Izdebskiego 
realizowane przez Centrum Badań Marketingowych INDICATOR 

na zlecenie Polpharmy


Wybrane informacje o badanych osobach

• Niemal wszyscy badani korzystają z Internetu codziennie (91,8%)
• Większość respondentów stanowiła grupa w wieku 18-30 (51,9%)
• Większość stanowili mieszkańcy miast (72%)
• Niemal 40% badanych pozostawało w stałym związku partnerskim 
• 41,9% określiło swój stan jako „wolny” (kawaler, panna)
• Jako osoby wierzące określiło się ponad 80% badanych

17,9

25

9

10,8

8,2

15,7

13,4

do 20 lat

21-25

26-30

31-35

36-40

41-50

50 lat i więcej

WIEK 
RESPONDENTÓW


„Zdrowie seksualne to cieszenie się 

przyjemnością, jaką dają mam nasze ciała.” *

SATYSFAKCJA 
SEKSUALNA

Część 1

* Cytaty pochodzą z odpowiedzi ankietowanych na pytanie „Zdrowie seksualne to…”


Inicjacja seksualna

• Średnia wieku inicjacji seksualnej badanych to 18,8 lat
(18,7 w przypadku mężczyzn i 18,8 w przypadku kobiet)

48,2 50
46,1

9,6

23

12,1

3,1 3
0,7 0,4

7,9

24,2

11,5

2,1 2,8 0,8 0,6

11,4

21,7

12,7

4,1 3,1
0,6 0,2

pon. 16 lat 16-18 lat 19-20 lat 21-23 lata 24-25 lat 26-30 lat 31-40 lat 41 lat i 
więcej

OGÓŁEM
N=8 665 

KOBIETY
N=4 481

MĘŻCZYŹNI
N=4 184


Liczba partnerów seksualnych

• Internauci najczęściej wskazywali, że mieli 2 lub 3 
partnerów seksualnych w życiu

24,9
27,2

21,524,2
24,1

21,5

13,8

8,1

2,9 1,7

23,4 20,6

20

12,3
11,8

6 5,9

24,2
20,8

13,1

9,8

4,3 3,7

1 2 do 3 4 do 6 7 do 10 11 do 20 21 do 40 41 i więcej

kobiety
(N=4481)

mężczyźni
(N=4184)

ogółem
(N=8665)


Orientacja seksualna a kontakty 
o charakterze homoseksualnym

• Heteroseksualni: 84,8% 
• Homoseksualni: 3% 
• Biseksualni: 5,3%

LICZBA 
INTERNAUTÓW 

OKREŚLAJĄCYCH 
SIĘ JAKO:

• Niemal 10% badanych określających 
się jako heteroseksualni miało 
kontakt seksualny z osobą tej samej 

• Ponad 13% internautów, w tym 16,7% 
badanych kobiet i 9,7% mężczyzn 
wskazało, że miało kontakt seksualny 

9,6

44,9

65,5

4,9

90,1

52,7

33,4

86,8

0,4 2,4 1,1
8,3

heteroseksualna homoseksualna biseksualna odmowa podania 
odpowiedzi na 
temat orientacji

tak nie odmowa podania odpowiedzi

16,7
9,7 13,3

82,1
89,5 85,7

1,2 0,8 1

kobiety mężczyźni Ogółem

tak nie odmowa podania odpowiedzi

kontakt seksualny z osobą tej samej 
płci.

wskazało, że miało kontakt seksualny 
z osobą tej samej płci.


Aktywność seksualna
• Ponad połowa internautów podejmuje aktywność seksualną 

przynajmniej raz w tygodniu 
• 1/3 badanych odbywa stosunek seksualny dwa lub trzy razy w tygodniu
• Najaktywniejsze seksualnie są osoby w wieku 26-35 lat

25,7

28,2
26,9

5,6

15,6

6,4

16,9

12

8,9

1,8

5,1

1,9

5,4

15,3

5,3

15,9

12,6

9,1

2,2
3,9

2,2

5,5

15,4

5,9

16,5

12,3

9

2

4,5

2

nigdy kilka razy w 
roku

raz w 
miesiącu

dwa-trzy razy 
w miesiącu

raz w 
tygodniu

dwa lub trzy 
razy w 

tygodniu

cztery lub 
pięć razy w 

tygodniu

sześć razy w 
tygodniu

codziennie odmowa 
podania 

odpowiedzi

kobieta
(N=4 481)

mężczyzna
(N=4 184)

Ogółem
(N=8 665)


Aktywność seksualna

• Polscy internauci kochają się średnio 18,7 
minuty

• Najczęściej wskazywano na przedział 
czasowy 6-10 minut (niemal 1/4 badanych). 

• Ponad połowa internautów odczuwa orgazm przy 
każdym lub niemal każdym stosunku (56,1%)

• Mężczyźni częściej przeżywają orgazm przy stosunku 
(92,7%) niż kobiety (często orgazm odczuwa 67,3% 
kobiet a zawsze lub prawie zawsze - 38,4%)

• Do braku orgazmu przyznało się niecałe 7% kobiet i 4% 
mężczyzn (najczęściej najmłodsi respondenci)


Masturbacja

• Na podejmowanie masturbacji wskazała zdecydowana większość badanych 
internautów (85,8%)

• Nadal masturbuje się ponad połowa respondentów

54,9

66,9
60,7

15,3

25,5

54,9

4,35,2

24,7

3,2
10,4

25,1

3,8

nie, nigdy tak, kiedyś ale już 
tego nie robię

tak, nadal to robię odmowa podania 
odpowiedzi

kobiety 
(N=4989)

mężczyźni
(N=5027)

ogółem
(N=10016)


Seks oralny, analny
81,4 83,8

16,8 15
1,9 1,2

kobiety mężczyźni

• Kontakty oralne 
zadeklarowało 
81,4% kobiet i 
83,8% mężczyzn

kobiety mężczyźni

tak nie odmowa podania odpowiedzi

49,8 4947,7 49,6

2,4 1,3

kobiety mężczyźni

tak nie odmowa podania odpowiedzi

• Niemal połowa 
badanych (kobiet i 
mężczyzn) 
przyznała się do 
kontaktu analnego 
(49,8% kobiet i 
49% mężczyzn)


Środki urozmaicające życie seksualne

• 42,8% Internautów korzysta ze środków urozmaicających 
życie seksualne

są żele nawilżające• Przez tę grupę osób najczęściej wybierane są żele nawilżające
(62,9%), bielizna erotyczna (56,3%) oraz specjalne 
prezerwatywy (49,8%)

• Do użycia wibratora przyznaje się 38% badanych używających 
środków urozmaicających życie seksualne


Obawy seksualne

• Kobiety najczęściej obawiały się oceny wyglądu ciała przez partnera
• Mężczyźni boją się oceny sprawności seksualnej przez partnerkę 
• Internauci obawiają się również tego, że nie sprawdzą się w seksie i 

zarażenia się HIV lub inną chorobą przenoszoną drogą płciową

55,9

49,7

48,2

41,3

43,5

53,8

51,5

39,2

67,8

45,8

45,1

43,2

oceny wyglądu swojego ciała

oceny ich sprawności seksualnej przez partnerkę(a)

że nie sprawdzą się w seksie

że zakażą się HIV/AIDS, lub inną chorobą 
przenoszoną drogą płciową

ogółem mężczyźni kobiety

* Wśród innych obaw dominował lęk przed ciążą


„Zdrowie seksualne to podstawa do udanego 

życia seksualnego.”

PROBLEMY ZE ZDROWIEM
SEKSUALNYM

Część 2


Problemy z aktywnością seksualną

• 2/3 respondentów miało problemy związane z seksem 

• Najczęściej pojawiającym się problemem była „za duża chęć 
współżycia w porównaniu do potrzeb partnera/partnerki” i „zbyt 
duże potrzeby seksualne”

34,334,3

24,1
22

17,2
13,3

nie miał(a)m 
żadnych problemów

za duża chęć 
współżycia w 
porównaniu z 
potrzebami 

partnera/partnerki

zbyt duże potrzeby 
seksualne

problemy z 
osiąganiem 

orgazmu

zbyt mała chęć 
współżycia w 
porównaniu z 
potrzebami 

partnera/partnerki


Problemy seksualne a płeć

• Kobiece dolegliwości: 

suchość pochwy 
podczas stosunku 
(ponad 1/4 odpowiedzi) 
i bolesność w trakcie 

25,6 23,3

4,2

suchość w pochwie 

podczas stosunku

bolesność w czasie 

stosunku

skurcz mięśni 

uniemożliwiający 

odbycie stosunkui bolesność w trakcie 
stosunku (ponad 1/5 
odpowiedzi)

• Męskie dolegliwości:

problemy ze wzwodem
(ponad 1/4 odpowiedzi) 
i przedwczesny wytrysk
(niemal 1/4 odpowiedzi)

odbycie stosunku

25,2 24,8

10,3

4,6

niepełny wzwód 

(erekcja) członka 

przed stosunkiem 

lub podczas 

stosunku

przedwczesny 

wytrysk nasienia

brak wytrysku lub 

problem z 

wytryskiem

brak wzwodu 

(erekcji) członka


Pomoc w problemach seksualnych

• Poszukiwanie pomocy 
profesjonalnej 
zadeklarowało jedynie 
6,7% respondentów 

51,2

49,0

26,8

21,3

11,6

6,4

58,5

45,2

45,8

21,5

12,7

43,1

53,1

5,9

20,9

10,2

do przyjaciela

do seksuologa

do ginekologa

do internautów (np. forum …

do psychologa

do rodziny
• Internautki najchętniej w 

sprawach seksualnych 
poradziłyby się przyjaciółki

• Mężczyźni najchętniej 
udaliby się po poradę do 
seksuologa 

• 1/4 pytanych porad w 
sprawach seksu szuka na 
forach internetowych

6,4

6,3

5,0

4,4

4,4

3,4

3,0

0,7

0,6

6,7

1,1

5,7

1,5

4,4

1,5

3,1

0,1

0,5

6

12,2

4,2

7,5

4,4

5,5

2,8

1,4

0,7

do rodziny

do urologa

do osoby z telefonu zaufania

do lekarza pierwszego kontaktu

w inne miejsce

odmowa podania odpowiedzi

do psychiatry

do kardiologa

do pedagoga

Ogółem

(N=8665)

kobiety

(N=4481)

mężczyźni

(N=4184)


Środki farmakologiczne

• Internauci niechętnie sięgają 
po środki farmakologiczne 
usprawniające ich życie 
seksualne (ponad 90% nie seksualne (ponad 90% nie 
korzysta z nich)

• 10% mężczyzn korzystało ze 
środków poprawiających erekcję 
lub zwiększających libido


„Przyjemność i satysfakcja z każdego razu bez 

dodatku wstydu :)”

SEKS I ZDRADA W 
INTERNECIE

Część 2


Rozmowy w sieci

• Internauci często ujawniają swoje dane osobom poznanym 
w sieci (imię podaje 71,4% badanych, e-mail – 65,2%, 
zdjęcie – 58,9%)

• Prawie połowa badanych (43,1%) rozmawiała na tematy 
związane z seksem z osobami poznanymi w Interneciezwiązane z seksem z osobami poznanymi w Internecie
(najczęściej osoby w wieku 26-30 lat – 51,5%)

• Podczas takiej rozmowy podniecenie czuło niemal 80% 
pytanych, niemal połowa się masturbowała (47,8%) i przeżyła 
orgazm (42,9%)

• Mimo to zdecydowana większość badanych uznała seks 
wirtualny za mniej satysfakcjonujący niż seks w 
rzeczywistości (89,7% mężczyzn i 88,2% kobiet)


Poznawanie partnerów seksualnych w sieci

• Niemal 1/3 pytanych internautów odbyła stosunek seksualny z 
osobą poznaną w sieci (30,5% mężczyzn i 27,1% kobiet) 

• Najczęściej były to osoby w wieku 26-30 lat (osoby po 40 roku życia 
stanowiły wyraźną mniejszość).

24,9

30,6

38,3

34,2
32,7

23,9
21,6

do 20 lat
(N=1 995)

21-25
(N=3 571)

26-30
(N=1 407)

31-35
(N=720)

36-40
(N=362)

41-50
(N=359)

50 lat i 
więcej

(N=251)


Źródło informacji o seksie

• Internet jest źródłem wiedzy o seksie dla 79,5% 
badanych (75,2% kobiet i 84,2% mężczyzn)

• Kobiety najczęściej poszukiwały porad dotyczących technik 
seksualnych (67,2%) i metod antykoncepcji (59,3%)

• Mężczyźni najchętniej oglądali erotyczne zdjęcia, filmy i • Mężczyźni najchętniej oglądali erotyczne zdjęcia, filmy i 
komiksy (82,1%)

• Porad dotyczących problemów seksualnych szukało 
43% ankietowanych

• Anonse seksualne przeszukiwało znacznie więcej 
mężczyzn (40,5%) niż kobiet (14,9%)


Pornografia i seks za pieniądze

• Większość internautów korzysta ze stron 
WWW zawierających materiały 
pornograficzne (86,5%)

• Tego typu strony częściej oglądają mężczyźni • Tego typu strony częściej oglądają mężczyźni 
(95,8%) niż kobiety (78,1%)

• Propozycję seksu za pieniądze otrzymała w 
sieci co 4 badana kobieta (oraz 7,2% 
mężczyzn)


Zdrada

• Niemal połowa internautów przyznała się do kontaktów seksualnych poza 
stałym związkiem (42% kobiet i 48,3% mężczyzn)

• Zarówno kobiety, jak i mężczyźni w większości nie użyli prezerwatywy podczas 
takiego kontaktu (częściej używali jej młodsi internauci)

59,3

66,5
62

59,3 59,9

35,2
39,3 38,9

43,7

51,4

59,3
62

59,3 59,9
54,3

45,2

38,8

29,8

2,8 1,4 1,3 1,9 3,3 1,9 3,7

do 20 lat 
(N=566)

21-25 
(N=1 141)

26-30 (N=558) 31-35 (N=359) 36-40 (N=210) 41-50 (N=214) 50 lat i więcej 
(N=161)

nie tak odmowa podania dpowiedzi Liniowy (tak)


Zdrada c.d.

• 1/3 wierzących i regularnie praktykujących przyznała się do 
kontaktów seksualnych poza związkiem w porównaniu z 
odpowiednio ponad połową - wierzących lecz nie praktykujących 
i niewierzących

29,2

42,9

53,1 51,3

wierzący(a) i 
regularnie 

praktykujący(a)

wierzący(a) i 
nieregularnie 

praktykujący(a)

wierzący(a) lecz 
niepraktykujący(a)

niewierzący


Interpretowanie zdrady w Internecie

60,7

70,0

57,8

64,3

17,3

27,9

21,5

17,4

23,7

20,2

36,8

38,9

8,8

4,6

9,3

6,3

37,5

23,5

9,1

8,0

9,1

9,2

8,4

9,6

kobieta

mężczyzna

kobieta

mężczyzna

kobieta

mężczyzna

jest to w porządku wobec partnera \ to na pewno nie zdrada mam wątpliwości czy to nie jest zdrada

to na pewno jest zdrada odmowa podania odpowiedzi

oglądanie materiałów pornograficznych w 
Internecie bez wiedzy partnera

prowadzenie w Internecie rozmów o seksie bez 
zaangażowania emocjonalnego, np. dla żartu za 

wiedzą partnera 

częste prowadzenie w Internecie rozmów o seksie z 
tą samą osobą w ukryciu przed partnerem 

34,7

48,6

12,4

22,2

12,2

22,1

8,0

17,8

4,8

12,5

37,9

30,5

24,2

33,3

24,2

30,1

23,3

30,3

15,0

20,0

18,3

11,1

54,8

34,5

53,7

35,6

59,4

40,7

71,7

57,6

9,1

9,8

8,6

10,0

9,9

12,2

9,4

11,1

8,5

9,9

kobieta

mężczyzna

kobieta

mężczyzna

kobieta

mężczyzna

kobieta

mężczyzna

kobieta

mężczyzna

prowadzenie w Internecie rozmów o seksie bez 
zaangażowania emocjonalnego, np. dla żartu w 

ukryciu przed partnerem 

prowadzenie w Internecie rozmów o seksie 
łączących się z zaangażowaniem 

emocjonalnym, podnieceniem w ukryciu przed 
partnerem 

prowadzenie w Internecie rozmów o seksie 
łączących się z masturbacją w ukryciu przed 

partnerem 

umawianie się na spotkanie w realu z osobą, z którą 
prowadziło się rozmowy o seksie w Internecie w 

ukryciu przed partnerem 

podawanie osobie z którą prowadziło się rozmowy 
przez Internet numeru swojego telefonu, wysyłanie 

swoich zdjęć, itp. w ukryciu przed partnerem 


Kobieta w Sieci
Statystyczna kobieta korzystająca z Internetu jest aktywna seksualnie –
stosunki seksualne odbywa przeciętnie kilka razy w tygodniu, co przekłada się 
na jej wysokie zadowolenie ze swojej sfery erotycznej. Deklaruje również 
masturbację (80,4%).

Inicjację seksualną odbyła w wieku 18 lat i 10 miesięcy.

Przeciętna długość jej aktu seksualnego wynosi prawie 18 minut. Przeciętna długość jej aktu seksualnego wynosi prawie 18 minut. 

W kontaktach seksualnych najbardziej boi się oceny wyglądu własnego ciała.

Porad związanych ze zdrowiem seksualnym szukałaby najchętniej u 
przyjaciół.

Aktywnie poszukuje informacji związanych z seksem w Internecie – zwykle 
mają one charakter porad i informacji dotyczących technik seksualnych.

Mniej chętnie niż mężczyźni przekazuje swoje dane osobowe osobom 
poznanym w Internecie. 

Choć rozmawia w Internecie na tematy związane z seksem, znacznie rzadziej 
jest aktywna seksualnie podczas tych rozmów.


Dziękujemy za uwagę!

Wyniki raportu są możliwe do wykorzystania pod warunkiem 
wskazania źródła: „Raport Polpharmy Zbigniewa Izdebskiego nt. 
seksualności Polaków w Internecie, 2010r.”

Więcej informacji:
Monika Jasłowska
Kierownik Działu Brand Public Relations, Polpharma 
tel.+48 691 935 401
mail: monika.jaslowska@polpharma.com


