
Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3, 229-235
www.monz.plPRACA ORYGINALNA

Opinie młodzieży średnich szkół o profilu
rolniczym na temat genetycznych
modyfikacji organizmów i żywności
modyfikowanej genetycznie
Anna Jurkiewicz, Franciszek Bujak
Zakład Zdrowia Publicznego, Instytut Medycyny Wsi w Lublinie

Jurkiewicz A, Bujak F. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności
modyfikowanej genetycznie. Med Og Nauk Zdr. 2012; 18(3): 229-235.

Streszczenie
Genetyczne modyfikacje organizmów i żywność modyfikowana genetycznie są przedmiotem wielu kontrowersji. Brak jest
pogłębionych badań na temat postaw ludzi wobec GMO i uwarunkowań tych postaw. Przedmiotem referowanych badań są
opinie maturzystów szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej
genetycznie. Celem badań było poznanie poziomu wiedzy uczniów na temat GM, poznanie ich zachowań konsumenckich,
poznanie zachowań producenckich oraz stosunku emocjonalnego badanych do osiągnięć naukowych w zakresie genetycz-
nych modyfikacji organizmów żywych. Badania zostały przeprowadzone techniką ankietową na próbie 250 maturzystów
z klas o profilach typowo rolniczych z terenu województwa lubelskiego.
Wiedza respondentów klas maturalnych szkół rolniczych na temat genetycznych modyfikacji organizmów i żywności pro-
dukowanej na ich bazie kształtuje się na dość niskim poziomie. Genetyczna modyfikacja utożsamiana jest często z techniką
klonowania in vitro, zwykłym krzyżowaniem czy doborem naturalnym. Jako konsumenci żywności badani są bardziej skłonni
kupować i spożywać produkty zawierające w swym składzie GMO, o ile są bogatsze w składniki mineralne, witaminy i są
trwalsze. W mniejszym stopniu kierują się w swych preferencjach konsumenckich właściwościami organoleptycznymi czy
ceną. Jako młodzi rolnicy (przyszli producenci rolni) raczej nie chcą uprawiać roślin GM ani hodować zwierząt zmodyfiko-
wanych genetycznie. Są również dosyć przeciwni karmieniu zwierząt paszami pochodzącymi z organizmów GM. Produkcja
żywności modyfikowanej genetycznie dla uczniów szkół rolniczych to przede wszystkim bogacenie się firm biotechnolo-
gicznych, a nie likwidacja głodu na świecie czy likwidacja wielu chorób nękających ludzkość.

Słowa kluczowe
GMO, żywność modyfikowana, młodzież, opinie

WproWadzenie

Modyfikacje genetyczne roślin i zwierząt (GM) są przed-
miotem działań człowieka od lat 70. XX wieku. Obecnie na
całym świecie w laboratoriach biotechnologicznych prowa-
dzone są na szeroką skalę prace w celu otrzymania roślin
i zwierząt o udoskonalonych cechach użytkowych. Obawy
przed żywnością modyfikowaną genetycznie uzasadnione
są brakiem rzetelnych informacji na temat długofalowego
wpływu GMO na środowisko naturalne i zdrowie człowieka.

Dzisiejsi konsumenci bardzo podejrzliwie odnoszą się do
nowych technologii, wprowadzanych na rynek nowych ar-
tykułów spożywczych. W obawie o ewentualne ryzyko, które
mogą dla zdrowia stwarzać produkty GM, większość konsu-
mentów w Europie, w tym również w Polsce, przeciwna jest
rozwojowi nowoczesnej biotechnologii dla potrzeb produkcji
żywności, chociaż w odniesieniu do medycyny i ochrony
środowiska metody te znajdują powszechne uznanie. Nie-
które zastosowania inżynierii genetycznej przyjmowane są
bez zastrzeżeń, inne budzą opory. Przeciwnicy żywności
poddanej zabiegom biotechnologicznym szczególnie obawiają

się zagrożenia związanego z powstawaniem u ludzi chorób
alergicznych. Nowe alergeny mogą pojawić się w żywności za-
równo pochodzenia roślinnego, jak i zwierzęcego [1, 2, 3, 4, 5].

Rzetelne i obiektywne badania pozwolą w przyszłości
na pozyskanie zaufania konsumentów do metod inżynierii
genetycznej, obecnie bowiem, jak się wydaje, społeczeństwo
europejskie nie jest jeszcze gotowe na takie nowości jak
żywność modyfikowana genetycznie [1].

Brak jest pogłębionych badań na temat postaw ludzi wo-
bec GMO i uwarunkowań tych postaw. Ośrodki badania
opinii publicznej (Eurobarometr, CBOS, OBOP) na ogół nie
pytają o zakres, źródła, poziom wiedzy, a jedynie o opinię
respondentów na temat analizowanych problemów. W Polsce
w latach 2001-2003 odnotowano znaczny spadek zaufania
społeczeństwa do nowoczesnej biotechnologii. W 2003 roku
OBOP przeprowadził badanie opinii publicznej zlecone przez
Instytut Hodowli i Aklimatyzacji Roślin w Radzikowie.
Wyniki badań wykazały, iż ponad 55% społeczeństwa pol-
skiego uznaje wykorzystanie biotechnologii w produkcji
żywności za szkodliwe [6, 7]. W marcu 2008 roku został
przeprowadzony przez PBS DGA sondaż, z którego wynika,
że około 58% Polaków chce zakazu upraw roślin GM w na-
szym kraju [8]. W okresie styczeń – marzec 2008 roku zostało
przeprowadzone badanie konsumenckie w województwie
mazowieckim w celu zbadania poziomu wiedzy i oczekiwań

Adres do korespondencji: Anna Jurkiewicz, Zakład Zdrowia Publicznego, Instytut
Medycyny Wsi w Lublinie, ul. Jaczewskiego 2, 20-090 Lublin.
E-mail: annajurkiewicz@op.pl

Nadesłano: 21 luty 2012; zaakceptowano do druku: 20 czerwca 2012

230 Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3
Anna Jurkiewicz, Franciszek Bujak. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej…

konsumentów wobec żywności genetycznie zmodyfikowanej.
Wynika z niego, że głównym źródłem wiedzy respondentów
o żywności GM jest prasa codzienna, telewizja oraz Internet.
Większość respondentów, bo aż 78%, stwierdziło, iż nie czuje
się wystarczająco poinformowana o tego typu żywności [9].

Z badań przeprowadzonych w krajach UE wynika, że
żywność zmodyfikowana genetycznie wzbudza wiele kon-
trowersji i wielu Europejczyków pozostaje nieufnych wobec
produktów spożywczych nowej generacji. Około 53% Eu-
ropejczyków jest przeciwnikami tej żywności. Stwierdzają
oni, że jest ona mało wartościowa, a spożywanie jej wiąże się
z ogromnym ryzykiem, więc są oni gotowi zapłacić wyższą
cenę za zakup produktu niemodyfikowanego. W UE najmniej
przeciwników żywności GM jest w Portugalii, Irlandii, Hi-
szpanii, Finlandii. Najwięcej przeciwników jest we Francji
i Danii (około 65%), w Austrii, Norwegii i na Węgrzech (około
70%) oraz w Grecji (81%) [10].

Głównym czynnikiem warunkującym niski stopień akcep-
tacji GMO jest brak wiedzy społeczeństwa o nowoczesnych
technologiach produkcji żywności. Najważniejsze obawy
ludności państw Unii Europejskiej wobec biotechnologii
wynikają z braku konkretnych informacji na temat konse-
kwencji i zagrożeń, jakie mogą pojawiać się w przyszłości
po zastosowaniu tych technik w produkcji spożywczej [11].
Poznanie i respektowanie opinii społeczeństwa na temat
modyfikacji genetycznych organizmów oraz stosunku kon-
sumentów do produktów GM jest sprawą niezwykle ważną.
Obiektywizm badań oraz jawność wyników mają dla konsu-
mentów podstawowe znaczenie przy podejmowaniu decyzji
co do zakupu tego czy innego produktu [9, 12].

Cel

Celem badań było poznanie opinii młodzieży kończącej
średnie szkoły rolnicze na temat genetycznych modyfika-
cji organizmów i żywności modyfikowanej genetycznie,
a zwłaszcza:
1. Poznanie wiedzy uczniów na temat biotechnologii i wy-

twarzania organizmów zmodyfikowanych genetycznie.
2. Poznanie zachowań konsumenckich badanych uczniów,

np. zwracanie uwagi na skład i oznaczenie produktów spo-
żywczych, kupowanie i spożywanie produktów zawierają-
cych w swym składzie surowce genetycznie modyfikowane,
kierowanie się wyglądem i właściwościami organoleptycz-
nymi w wyborze produktów spożywczych itp.

3. Poznanie zachowań producenckich młodych rolników
(jako przyszłych producentów żywności): gotowości ku-
powania i wysiewania nasion GMO, karmienia zwierząt
paszami zawierającymi GMO, przestrzegania zaleceń co
do rozmieszczenia GMO względem roślin konwencjonal-
nych, aby nie dochodziło do ich krzyżowania się itp.

4. Poznanie stosunku emocjonalnego badanych do osiągnięć
naukowych w zakresie genetycznych modyfikacji organi-
zmów żywych.

Materiał i Metoda

Badania zostały przeprowadzone techniką ankietową
w klasach maturalnych o profilach typowo rolniczych w 8
wylosowanych szkołach rolniczych z terenu woj. lubelskiego
na próbie 250 maturzystów (Tab. 1). Badani uczniowie pocho-

dzą w większości z dużych obszarowo, wielokierunkowych
gospodarstw rodzinnych. Blisko połowa ojców – rolników
i 1/3 matek – rolniczek pracuje jednak poza gospodarstwem,
wykonując zajęcia stałe lub dorywcze (sezonowe). Ponadto
wiele rodzin rolniczych ma dodatkowe źródła utrzymania
w postaci rent chorobowych, emerytur, zasiłków rodzin-
nych lub losowych. Blisko 2/3 badanych pochodzi z rodzin
wielodzietnych (3 i więcej dzieci), a 41,6% spośród badanych
to dzieci najmłodsze w rodzinie (tradycja przekazywania
gospodarstwa najmłodszemu dziecku).

W większości pytań ankietowych, dotyczących opinii ba-
danych, zastosowana została 4-stopniowa skala odpowiedzi
(od „zdecydowanie nie” do „zdecydowanie tak”) – skala
przedziałowa pozwalająca stosować parametryczne testy
statystyczne, m.in. obliczać średnie wskaźniki punktowe.
Wskaźniki te można interpretować w świetle średniej te-
oretycznej wynoszącej 2,5 punktu oznaczającej postawę
indyferentną, niezdecydowaną. Kafeteria pytań, dotyczących
wiedzy na temat biotechnologii, GMO, produktów spożyw-
czych, wśród odpowiedzi błędnych zawierała tylko jedną
poprawną odpowiedź.

oMóWienie WynikóW badań

Z przeprowadzonych badań wynika, że przeszło ¾ bada-
nych maturzystów nie interesuje się problematyką genetycz-
nych modyfikacji organizmów (Tab. 2) i niewiele wie na ten
temat (Tab. 3). Badani najczęściej sądzą, że najwięcej rze-
telnych informacji na ten temat mogą uzyskać w Internecie
(34,4% odpowiedzi), zdecydowanie mniej w prasie (19,4%),
w telewizji (18,2%), w szkole (16,5%) (Tab. 4).

Ponad połowa badanych (51,2%) poprawnie wybrała od-
powiedź, mówiącą o tym, że „istota inżynierii genetycznej
polega na sztucznej zmianie genotypu poprzez pozbawie-
nie go pewnych genów albo wprowadzenie nowych genów
z egzemplarza tego samego gatunku lub innego gatunku”

tabela 1. Charakterystyka badanej młodzieży kończącej szkoły rolnicze
w 2010 roku

Cechy N %

PŁEĆ
Kobieta 110 44,0

Mężczyzna 140 56,0

Ogółem 250 100,0

MIEJSCE ZAMIESZKANIA*
Miasto 39 15,7

Wieś 210 84,3

Ogółem 249 100,0

SPECJALNOŚĆ SZKOLNA

Technik rolnik 44 17,6

Technik żywienia i gospodarstwa
domowego

 94 37,6

Technik mechanizacji rolnictwa 53 21,2

Technik agrobiznesu 41 16,4

Technik architektury krajobrazu 18 7,2

Ogółem 250 100,0

TYP GOSPODARSTWA*
Wielokierunkowe 145 88,4

Specjalistyczne 19 11,6

Ogółem 164 100,0

N – liczba odpowiedzi;
* – nie uwzględniono braku danych

231Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3
Anna Jurkiewicz, Franciszek Bujak. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej…

(Tab. 5). Jednocześnie ¼ uczniów sprowadza istotę inżynierii
genetycznej do tradycyjnych zabiegów krzyżowania roślin
lub zwierząt celem otrzymania nowej odmiany, a blisko 1/5
badanych inżynierię genetyczną myli z zabiegami powoły-
wania do życia organizmów techniką in vitro. Respondenci
nie różnicują też organizmów genetycznie modyfikowanych
i transgenicznych (Tab. 6).

Wśród znanych badanym uczniom zmodyfikowanych
genetycznie roślin najczęściej wymieniana jest kukurydza
(44,7% odpowiedzi), pomidory (25,6%), soja, ryż, rzepak

(9,8%). Stosunkowo rzadko wymieniane są: zmodyfikowane
zboża (5,9%) oraz owoce (1,3%) (Tab. 7).

Badani uczniowie potrafią podać znacznie mniej przy-
kładów zwierząt niż roślin zmodyfikowanych genetycznie
(Tab. 8). Najczęściej wymieniane są owce i kozy (71,2%).
Krowy wymienione były 13 razy (9,9%), trzoda chlewna,
zwierzęta laboratoryjne 9 razy (6,8%), ptactwo domowe
4 razy (3,0%) a ryby tylko 2 razy (1,5%).

Badani uczniowie pytani o efekty, skutki, konsekwencje
uprawy roślin modyfikowanych genetycznie (Ryc. 1) naj-
częściej podkreślają pozytywne zjawiska takie jak: większe
plony, większa opłacalność upraw, większa odporność roślin
na choroby, zmniejszone zużycie nawozów mineralnych,
zmniejszone zużycie środków chwastobójczych. Najniższy
średni wskaźnik punktowy otrzymało zagrożenie związane
z utratą kontroli nad rozprzestrzenianiem się roślin zmody-
fikowanych genetycznie (2,50 punktu) oraz pojawieniem się
chwastów odpornych na dotychczas stosowane herbicydy
(2,59 punktu), a są to naszym zdaniem najbardziej realne
i już odczuwalne przez rolników skutki uprawy roślin mo-
dyfikowanych genetycznie. Toczące się w krajach Ameryki,
Europy, Azji procesy sądowe o tzw. „kradzież własności

tabela 2. Zainteresowanie badanych problematyką genetycznych mo-
dyfikacji organizmów (GMO) w produkcji rolno-spożywczej

Zainteresowanie N %

Zdecydowanie nie 48 19,3

Raczej nie 145 58,2

Raczej tak 44 17,7

Zdecydowanie tak 12 4,8

Ogółem 249 100,0

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 3. Samoocena wiedzy na temat modyfikacji genetycznych

Samoocena N %

Bardzo mało wiem 75 30,1

Raczej mało wiem 145 58,2

Raczej dużo wiem 25 10,1

Bardzo dużo wiem 4 1,6

Ogółem 249 100,0

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 4. Źródła wiedzy na temat genetycznych modyfikacji organizmów

Źródła wiedzy N %
n=247

W szkole 41 16,5

W prasie 48 19,4

W telewizji 45 18,2

W Internecie 85 24,4

W domu rodzinnym 2 0,8

Od kolegów 2 0,8

Z ośrodków doradztwa rolniczego 14 5,6

Z Agencji Restrukturyzacji i Modernizacji Rolnictwa 3 1,2

Nigdzie 7 2,8

N – liczba odpowiedzi; n – liczba respondentów; nie uwzględniono braku danych

tabela 5. Znajomość istoty inżynierii genetycznej w otrzymywaniu
organizmów genetycznie zmodyfikowanych

Istota inżynierii genetycznej to: N %

Zastosowanie technik in vitro w świecie roślin lub zwierząt 49 19,9

Sztuczna zmiana genotypu poprzez pozbawienie go pewnych
genów albo wprowadzenie nowych genów z egzemplarza tego
samego gatunku lub innego gatunku

126 51,2

Transfer jądra z komórki somatycznej do komórki jajowej pozba-
wionej uprzednio jądra

 11 4,5

Krzyżowanie roślin lub zwierząt celem otrzymania nowej odmiany 60 24,4

Ogółem 246 100,0

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 6. Rozumienie pojęcia „organizm transgeniczny”

Organizm transgeniczny to: N %

Organizm pozbawiony sztucznie pewnej liczby swych genów 26 10,6

Organizm o zwiększonej liczbie swych genów 40 16,2

Organizm, do którego wprowadzono geny innego gatunku 100 40,7

Inaczej każdy organizm zmodyfikowany genetycznie 80 32,5

Ogółem 246 100,0

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 7. Rośliny zmodyfikowane genetycznie znane badanej młodzieży

Rośliny GM N %
n=152

Kukurydza 68 44,7

Pomidory 39 25,7

Soja, ryż, rzepak 15 9,8

Zboża 9 5,9

Ziemniaki 12 7,9

Buraki 1 0,7

Owoce 2 1,4

Inne (kwiaty, groszek pachnący, tytoń) 6 3,9

N – liczba odpowiedzi; n – liczba respondentów; nie uwzględniono braku danych

tabela 8. Zwierzęta zmodyfikowane genetycznie znane badanej mło-
dzieży

Zwierzęta GM N %
n=132

Owce, kozy 94 71,2

Krowy 13 9,9

Trzoda 9 6,8

Zwierzęta laboratoryjne 9 6,8

Ptactwo domowe 4 3,0

Ryby 2 1,5

Inne 1 0,8

N – liczba odpowiedzi; n – liczba respondentów; nie uwzględniono braku danych

232 Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3
Anna Jurkiewicz, Franciszek Bujak. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej…

intelektualnej” firm biotechnologicznych (na skutek zapy-
lania roślin tradycyjnych pyłkiem z roślin modyfikowanych
wysiewanych na niekiedy nawet odległych polach) to dowód
na utratę kontroli nad rozprzestrzenianiem się roślin GM
[12, 14].

Jeśli uświadomimy sobie fakt, że jedna roślina kukurydzy
wytwarza do 25 mln pyłków, których obecność stwierdzono
na wysokości 2,5 km nad ziemią, to zasięg oddziaływania
upraw GM kukurydzy jest znacznie większy niż kilkadziesiąt
metrów, o których mówią ustawy jako o pasach chroniących
przed krzyżowaniem się roślin GM z uprawami tradycyjnych
odmian [12].

Pojawienie się „superchwastów” odpornych na dotych-
czas stosowane herbicydy, w tym na sztandardowy środek
firmy Monsanto – „Roundap”, jest obserwowane również
na naszych polskich polach, skutkiem czego jest zwiększe-
nie stężenia używanych przez rolników herbicydów lub ich
kilkakrotne stosowanie w sezonie wegetacyjnym. Nie ma
mowy więc o zmniejszonym skażeniu środowiska natural-
nego, co zresztą słusznie zauważa badana młodzież (2,57
punktu) (Ryc. 1).

Z kolei, jeśli chodzi o skutki modyfikacji genetycznych
dokonywanych w świecie zwierząt, badani uczniowie do-
strzegają częściej zagrożenia i negatywne konsekwencje niż
efekty pozytywne (Ryc. 2). Wśród negatywnych konsekwen-
cji najsilniej akcentowana jest możliwość pojawienia się
w świecie zwierząt nowych chorób. Nagłośnienie medialne
„epidemii” ptasiej i świńskiej grypy, wcześniej BSE u byd-
ła i choroby Jacoba-Creutzwelda u ludzi to tylko niektóre
przykłady chorób kojarzonych z nowoczesną technologią
i biotechnologią chowu i hodowli zwierząt gospodarskich.

W ogólnym pytaniu o ocenę poziomu swojej wiedzy na
temat możliwych skutków spożywania żywności GM na
zdrowie człowieka badani najczęściej odpowiadali „wiem
raczej mało” – 48% lub „bardzo mało wiem na ten temat”
– 34,8% (Tab. 9).

Ponad połowa badanej młodzieży (68,3% odpowiedzi
„raczej tak” i „zdecydowanie tak”) przywiązuje wagę do
zdrowego odżywiania się (Tab. 10). Młodzi ludzie coraz
częściej zdają sobie sprawę, że racjonalny sposób odżywiania
stanowi jeden z warunków dobrego stanu zdrowia, długości
i jakości życia. Jako konsumenci żywności badani są bardziej
skłonni kupować produkty zawierające GMO, o ile są bogat-
sze w składniki mineralne, witaminy i są trwalsze. Badana
młodzież mniej kieruje się w swych preferencjach wyglądem,
właściwościami organoleptycznymi czy ceną (Ryc. 3).

Blisko 2/3 badanej młodzieży (63,7%) jest przeciwna upra-
wianiu roślin genetycznie modyfikowanych, tylko 17 osób
(6,8% odpowiedzi) zdeklarowało zdecydowaną chęć upra-
wiania tego typu roślin we własnym gospodarstwie (Tab. 11),
a przeszło połowa (58,9%) negatywnie ocenia produkcję
roślin GM (Tab. 12).

Badani uczniowie są zdecydowanie częściej przeciwni
hodowli zwierząt niż uprawie roślin GM. Blisko 3/4 (72,5%)

2,5

2,57

2,59

2,62

2,62

2,7

2,7

2,81

2,86

2,91

3

3,08

utrata kontroli nad rozprzestrzenianiem
się roślin zmody�kowanych genetycznie

mniejsze skażenie
środowiska naturalnego

pojawienie się chwastów odpornych
na dotychczas stosowane herbicydy

możliwość uprawy ziem marginalnych
(jałowych, suchych, zasolonych)

zmniejszenie uzależnienia
upraw od warunków

pogodowych i zmian klimatycznych

zmniejszenie zużycia
środków chwastobójczych

zanikanie bioróżnorodności
przez krzyżowanie roślin

tradycyjnych i mody�kowanych

zmniejszenie zużycia
nawozów mineralnych

wyparcie roślin tradycyjnych

większa odporność roślin na choroby

większa opłacalność upraw

większe plony

Ko
ns

ek
w

en
cj

e
up

ra
w

 ro
śl

in
 G

M

1 2 3 4
zdecydo-
wanie nie

zdecydo-
wanie tak

raczej
nie

raczej
tak

Rycina 1. Średnie ocen konsekwencji wprowadzenia do upraw roślin genetycznie
zmodyfikowanych

zdecydo-
wanie nie

zdecydo-
wanie tak

raczej
nie

raczej
tak

2,5

2,62

2,73

2,73

2,76

2,79

2,86

2,9

1 2 3 4

możliwość hodowli organów
do przeszczepów dla ludzi

utrata kontroli nad
rozprzestrzenianiem się gatunków

zmody�kowanych genetycznie

większa opłacalność hodowli

większa odporność zwierząt na choroby

produkcja nowych leków dla ludzi

pojawienie się w sposób
niekontrolowany nowych

odmian gatunków, ras

znikanie tradycyjnych gatunków

pojawienie się w świecie
 zwierząt nowych chorób

M
oż

liw
e

sk
ut

ki
 h

od
ow

li
zw

ie
rz

ąt
 G

M

Rycina 2 . Średnie ocen konsekwencji hodowli zwierząt modyfikowanych genetycznie

tabela 9. Samoocena poziomu wiedzy na temat możliwych skutków
spożywania żywności genetycznie modyfikowanej dla zdrowia człowieka

Poziom wiedzy Liczba punktów N %

Bardzo mało wiem na ten temat 1 96 38,4

Wiem raczej mało 2 120 48,0

Wiem raczej dużo 3 33 13,2

Wiem bardzo dużo 4 1 0,4

Ogółem 250 100,0

Średnia punktów 1,76

Odchylenie standardowe 0,689

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 10. Przywiązywanie wagi do zdrowego odżywiania się

Zdrowe odżywianie się Liczba punktów N %

Zdecydowanie nie 1 20 8,0

Raczej nie 2 59 23,7

Raczej tak 3 125 50,2

Zdecydowanie tak 4 45 18,1

Ogółem 249 100,0

Średnia punktów 2,78

Odchylenie standardowe 0,833

N – liczba odpowiedzi; nie uwzględniono braku danych

233Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3
Anna Jurkiewicz, Franciszek Bujak. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej…

badanych jest przeciwna hodowli we własnym gospodarstwie
gatunków zwierząt modyfikowanych genetycznie. Tylko 8
osób (3,2% odpowiedzi) spośród badanych zdeklarowało
zdecydowaną chęć prowadzenia tego typu hodowli we włas-
nym gospodarstwie (Tab. 13). Większość badanych (63,3%
odpowiedzi „zdecydowanie nie” i „raczej nie”) jest przeciwna
karmieniu zwierząt paszą pochodzącą z roślin GM (Tab. 14).

Produkcja żywności modyfikowanej genetycznie dla ba-
danych uczniów to raczej bogacenie się firm biotechnolo-
gicznych, większe zyski dla producentów żywności, ryzyko
pojawienia się nowych zaburzeń zdrowia ludzi, większe ry-
zyko niekorzystnych zmian genetycznych u ludzi (Ryc. 4).
Natomiast istotnie statystycznie niżej badani oceniają po-
zostałe konsekwencje produkcji żywności modyfikowanej
genetycznie takie jak: poprawa sytuacji zdrowotnej ludzkości,
postęp i dobrodziejstwo dla ludzkości, lepsza jakość żywno-
ści, likwidacja wielu chorób nękających ludzi.

Dla większości badanych informacje podawane w środkach
masowego przekazu na temat korzyści z uprawy roślin GM
są nierzetelne i niewiarygodne (59,9%), tylko 7 osób (2,8%)
spośród badanych oceniło je jako rzetelne i wiarygodne
(Tab. 15).

Oceniając walory zdrowotne żywności pochodzącej z or-
ganizmów genetycznie zmodyfikowanych, badana młodzież
w większości stwierdza, że są „niebezpieczne i niekorzystne
dla zdrowia” (59,4%), cztery osoby (1,6%) spośród badanej
młodzieży oceniło żywność GM za całkowicie bezpieczną
i korzystną dla zdrowia (Tab. 16). Blisko 2/3 badanych (64,1%)
nie ma zaufania do organizmów GM (Tab. 17), gdyż ich
zdaniem brak jest rzetelnych badań nad wpływem GMO
na zdrowie ludzi, a firmy biotechnologiczne nastawione są
głównie na zysk.

zdecydo-
wanie nie

zdecydo-
wanie tak

raczej
nie

raczej
tak

2,25

2,45

2,45

2,51

2,57

2,87

2,97

1 2 3 4

ładniejszy

znacznie tańszy

mniej kaloryczny

zawierał
mniej cukru

trwalszy

miał większą
 wartość odżywczą

zawierał
wiecej witamin

Ku
pi

ę
pr

od
uk

t z
aw

ie
ra

ją
cy

 G
M

O
 je

śl
i b

ęd
zi

e

rycina 3. Średnia ocen gotowości zakupu przez badanych produktu zawierają-
cego GMO

tabela 11. Uprawa roślin genetycznie zmodyfikowanych we własnym
gospodarstwie rolnym

Uprawa roślin GM Liczba punktów N %

Zdecydowanie nie 1 50 20,3

Raczej nie 2 107 43,4

Raczej tak 3 73 29,5

Zdecydowanie tak 4 17 6,8

Ogółem 246 100,0

Średnia punktów 2,23

Odchylenie standardowe 0,850

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 12. Ocena produkcji roślin modyfikowanych genetycznie

Produkcja roślin GM Liczba punktów N %

Negatywnie 1 54 21,8

Raczej negatywnie 2 92 37,1

Raczej pozytywnie 3 87 35,1

Pozytywnie 4 15 6,0

Ogółem 248 100,0

Średnia punktów 2,25

Odchylenie standardowe 0,865

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 13. Hodowla zwierząt genetycznie modyfikowanych we własnym
gospodarstwie rolnym

Hodowla zwierząt GM Liczba punktów N %

Zdecydowanie nie 1 56 22,7

Raczej nie 2 123 49,8

Raczej tak 3 60 24,3

Zdecydowanie tak 4 8 3,2

Ogółem 247 100,0

Średnia punktów 2,08

Odchylenie standardowe 0,771

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 14. Karmienie zwierząt paszami pochodzącymi z roślin modyfi-
kowanych genetycznie

Karmienie zwierząt Liczba punktów N %

Zdecydowanie nie 1 44 17,7

Raczej nie 2 113 45,6

Raczej tak 3 77 31,0

Zdecydowanie tak 4 14 5,7

Ogółem 247 100,0

Średnia punktów 2,25

Odchylenie standardowe 0,810

N – liczba odpowiedzi; nie uwzględniono braku danych

2,22

2,32

2,35

2,4

2,6

2,77

2,82

2,89

2,98

1 2 3 4

poprawa sytuacji
zdrowotnej ludzkości

posęp i dobrodziejstwo dla ludzkości

lepsza jakość żywności

likwidacja wielu chorób
nękajacych ludzi

likwidacja głodu na świecie

większe ryzyko niekorzystnych
 zmian genetycznych u ludzi

ryzyko pojawienia się nowych
 zaburzeń zdrowia ludzi

większe zyski dla
producentów żywności

bogacenie się �rm biotechnologicznych

U
w

aż
am

, ż
e

pr
od

uk
cj

a
ży

w
no

śc
i

m
od

y�
ko

w
an

ej
 g

en
et

yc
zn

ie
 to

zdecydo-
wanie nie

zdecydo-
wanie tak

raczej
nie

raczej
tak

Rycina 4. Opinie badanych na temat produkcji żywności modyfikowanej genetycznie

234 Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3
Anna Jurkiewicz, Franciszek Bujak. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej…

dySkuSja

Rolnictwo oparte na organizmach modyfikowanych gene-
tycznie odgrywa coraz istotniejszą rolę w wyżywieniu lud-
ności świata, o czym świadczy znaczny przyrost powierzchni
upraw roślin GM (94-krotny wzrost powierzchni upraw
– z 1,7 mln ha w 1996 roku do 160 mln ha w 2011 roku)
[13]. Często konsumujemy produkty spożywcze, nie zdając
sobie sprawy, że zawierają one w swym składzie organizmy
genetycznie zmodyfikowane (soję, kukurydzę MON 810,
frytki, chipsy itp.).

Ze względu na liczne kontrowersje, jakie budzi komer-
cyjne zastosowanie biotechnologii, wiele jest wciąż państw,
które nie zdecydowały się na uprawę roślin modyfikowanych
genetycznie, a niektóre ograniczają takie uprawy (Niemcy,
Francja) [14]. Dynamiczny rozwój biotechnologii w ostatnich
latach rodzi poważne obawy społeczne o ewentualne zagro-
żenia powstałe wskutek niekontrolowanego przedostania
się niebezpiecznych transgenów do środowiska natural-
nego. Obawy te dotyczą także zdrowotnych konsekwencji

spożywania żywności zmodyfikowanej genetycznej, które
w perspektywie pokoleniowej nie są znane. Badania nad
gatunkami wytwarzającymi kilka pokoleń w krótkim czasie
(np. szczurami, myszami) prowadzą do niezbyt optymistycz-
nych wniosków [1, 9, 15, 16, 17].

W krajach rozwiniętych, gdzie nie występuje problem
niedożywienia, ważną rolę odgrywa poziom społecznej ak-
ceptacji dla produktów GM, co z kolei rodzi potrzebę dostar-
czenia rzetelnej wiedzy na temat biotechnologii i możliwości
praktycznego wykorzystania jej osiągnięć.

Wyniki przeprowadzonych wśród młodzieży kończącej
szkoły rolnicze badań ankietowych są potwierdzeniem
nastawienia społeczeństw różnych krajów do upraw GM,
cechującego się wzrastającą ostrożnością konsumentów w od-
niesieniu do żywności transgenicznej. Te wątpliwości dotyczą
możliwego szkodliwego wpływu GMO na środowisko natu-
ralne, jak i niekorzystnych skutków zdrowotnych spożywania
żywności wyprodukowanej na bazie GMO. Konsumenci co-
raz częściej zwracają uwagę na to, jakie produkty spożywcze
kupują w sklepach, jaki jest ich skład, wartość odżywcza, a nie
wygląd, estetyczne opakowanie czy cena [3, 8].

Na podstawie przeprowadzonych badań ankietowych
można zauważyć, że wśród badanej młodzieży temat gene-
tycznych modyfikacji organizmów i żywności modyfikowa-
nej genetycznie jest ogólnie znany, lecz poziom rzeczywistej
wiedzy pozostaje relatywnie niewielki.

Młodzi przyszli rolnicy dosyć sceptycznie podchodzą
do osiągnięć biotechnologii w zakresie modyfikacji gene-
tycznych roślin i zwierząt, czego wyrazem jest małe zain-
teresowanie uprawami i hodowlą zwierząt GM w ich go-
spodarstwach w przyszłości. Karmienie zwierząt paszami
pochodzącymi z roślin GM jest również traktowane przez
badanych często jako zagrażające przyszłym konsumentom.
Dopuszczenie przez Ministerstwo Rolnictwa i Gospodarki
Żywnościowej od 2012 roku karmienia zwierząt paszami
GMO bez dogłębnych badań nad zmianami struktury ami-
nowej ich białka wydaje się nieuzasadnione i przedwczesne.
Produkcja żywności modyfikowanej genetycznie dla uczniów
szkół rolniczych to przede wszystkim bogacenie się firm
biotechnologicznych, a nie likwidacja głodu na świecie ani
likwidacja wielu chorób nękających ludzkość. Wysokie ceny
nasion roślin GM często nie przekładają się na wzrost zysków
rolników z upraw tych roślin.

Sceptyczny stosunek konsumentów do żywności modyfi-
kowanej genetycznie wynika także z braku zaufania do firm
branży spożywczej, które nie do końca rzetelnie wywiązują
się z ciążącego na nich prawnego obowiązku znakowania
wprowadzonych do obrotu produktów transgenicznych.
Rosnący sceptycyzm społeczny wobec wykorzystania tech-
nik inżynierii genetycznej w procesie produkcji żywności
wyznacza szczególną rolę państwu w stworzeniu skutecz-
nych w tym zakresie regulacji prawnych, gwarantujących,
realizowaną przez organy państwa, rzetelną i kompleksową
kontrolę na różnych etapach produkcji, przetwórstwa, prze-
chowywania i transportowania żywności modyfikowanej
genetycznie, z uwzględnieniem aktualnego poziomu wiedzy
naukowej [17].

podSuMoWanie

1. Wiedza uczniów klas maturalnych szkół rolniczych na
temat genetycznych modyfikacji organizmów i żywności

tabela 15. Ocena podawanych w środkach masowego przekazu infor-
macji na temat korzyści z uprawy roślin modyfikowanych genetycznie

Ocena informacji medialnych Liczba punktów N %

Są nierzetelne i niewiarygodne 1 42 17,0

Są raczej nierzetelne i niewiarygodne 2 106 42,9

Są raczej rzetelne i wiarygodne 3 92 37,3

Są rzetelne i wiarygodne 4 7 2,8

Ogółem 247 100,0

Średnia punktów 2,26

Odchylenie standardowe 0,769

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 16. Ocena walorów zdrowotnych żywności pochodzącej z orga-
nizmów genetycznie zmodyfikowanych

Ocena walorów zdrowotnych Liczba punktów N %

Są niebezpieczne i niekorzystne dla zdrowia 1 50 20,1

Są raczej niebezpieczne i niekorzystne dla zdrowia 2 98 39,3

Są raczej bezpieczne i korzystne dla zdrowia 3 97 39,0

Są całkowicie bezpieczne i korzystne dla zdrowia 4 4 1,6

Ogółem 249 100,0

Średnia punktów 2,22

Odchylenie standardowe 0,780

N – liczba odpowiedzi; nie uwzględniono braku danych

tabela 17. Zaufanie do żywności wyprodukowanej na bazie organizmów
genetycznie modyfikowanych

Zaufanie Liczba punktów N %
n=248

Zdecydowanie nie 1 54 21,8

Raczej nie 2 105 42,3

Raczej tak 3 80 32,3

Zdecydowanie tak 4 9 3,6

Ogółem 248 100,0

Średnia punktów 2,18

Odchylenie standardowe 0,810

N – liczba odpowiedzi; nie uwzględniono braku danych

235Medycyna Ogólna i Nauki o Zdrowiu, 2012, Tom 18, Nr 3
Anna Jurkiewicz, Franciszek Bujak. Opinie młodzieży średnich szkół o profilu rolniczym na temat genetycznych modyfikacji organizmów i żywności modyfikowanej…

Opinions of adolescents completing secondary
school agricultural profile concerning
genetic modification of organisms
and genetically modified food

abstract
Genetic modification of organisms and genetically modified food is a subject of much controversy. There is no in-depth
research on attitudes toward GMOs and the conditioning of these attitudes. The opinions of final year adolescents attending
schools of agricultural profile were investigated concerning genetic modification of organisms and genetically modified
food. The objective of the study was to investigate the level of adolescents’ knowledge of GM, the recognition of their
consumer behaviour, recognition of producer behaviours, and the respondents’ emotional attitude towards scientific
achievements in the area of genetic modification of living organisms. The study was conducted in the form of a survey
among 250 adolescents completing secondary schools of agricultural profile in the Lublin Region.
The respondents’ knowledge concerning genetic modification of organisms and food produced on this basis was on
a relatively low level. Genetic modification is often identified with the technique of in vitro cloning, ordinary crossbreeding
or natural selection. As food consumers, the respondents are more keen to buy and consume products containing GMOs
in their composition if they are richer in minerals, vitamins, and are more durable. To a lesser extent, their preferences as
consumers are driven by organoleptic properties, and price. Young farmers – as future agricultural producers – rather do not
want to grow GM crops, nor breed genetically modified animals. They also disapprove the feeding of animals with fodders
derived from GM organisms. In adolescents attending agricultural schools the production of genetically modified food
means primarily profit for the biotechnological companies, and not the elimination of hunger worldwide, or elimination
of many diseases plaguing humanity.
key words
GMO, modified food, adolescents, opinions

produkowanej na ich bazie kształtuje się na dość niskim
poziomie; genetyczna modyfikacja częstokroć utożsa-
miana była z technikami klonowania, in vitro, zwykłym
krzyżowaniem czy doborem naturalnym.

2. Respondenci znają niewiele gatunków uprawianych roślin
i zwierząt hodowanych na świecie, a „wyprodukowanych”
w laboratoriach genetycznych.

3. Jako konsumenci żywności badani są skłonni kupować
i spożywać produkty zawierające w swym składzie GMO,
o ile są bogatsze w składniki mineralne, witaminy, są
trwalsze. Respondenci deklarują, że nie kierują się w swych
preferencjach konsumenckich właściwościami organolep-
tycznymi ani ceną.

4. Respondenci są przeciwni uprawie roślin GM i hodowli
zwierząt GM we własnym gospodarstwie w przyszłości.

5. W przypadku hodowli zwierząt we własnym gospodar-
stwie respondenci są przeciwni karmieniu zwierząt ho-
dowlanych paszą pochodzącą z roślin GM.

6. Produkcja żywności modyfikowanej genetycznie dla ucz-
niów szkół rolniczych to przede wszystkim bogacenie się
firm biotechnologicznych, większe zyski dla producentów
żywności, a nie likwidacja głodu na świecie czy likwidacja
wielu chorób nękających ludzi.

piśMienniCtWo

1. Bartoszewski G. Genetycznie modyfikowane organizmy – szanse i za-
grożenia. Katedra Genetyki, Hodowli i Biotechnologii Roślin SGGW;
2010: 181-182.

2. Hałat Z. Alergeny organizmów genetycznie zmodyfikowanych. Alergia;
2004: 2-6.

3. Jaworska A, Kapuścińska J. Opinie konsumentów, handlowców oraz
odbiór społeczny w Polsce, krajach UE oraz na świecie na temat żyw-
ności modyfikowanej genetycznie. Wiedza Techniczna 2010; 1: 63.

4. Stankiewicz D. Organizmy zmodyfikowane genetycznie. Biuro Studiów
i Ekspertyz. Wydział Analiz Ekonomicznych i Społecznych 2000; 750:
1-8.

5. Anioł A, Pruszyński S, Twardowski T. Zielona biotechnologia – korzyści
i obawy. Polska Federacja Biotechnologii 2007: 1-15.

6. Filiminow J, Berger S. Genetyka pod społeczną kontrolą cz.2. Bezpie-
czeństwo i Higiena Żywności 2004; 3(5): 36-38.

7. Sokalski M. Zasady koegzystencji produkcji konwencjonalnej, eko-
logicznej oraz genetycznie zmodyfikowanej. Rolnictwo ekologiczne
a GMO. http://gmo-eko.net/referaty/sokalski.doc (dostęp: 2009.07.20).

8. PBS DGA www.pbsdga.pl (dostęp: 2009.02.17).
9. Kosicka – Gębska M, Gębski J. Żywność zmodyfikowana genetycznie –

bariery i możliwości rozwoju w opinii respondentów. Roczniki Naukowe
SGGW 2009: 182-185.

10. Menu na następne tysiąclecie. www.foodnavigator.com (dostęp:
2009.02.24).

11. Twardowski T. Biotechnologia i inżynieria genetyczna – zagadnienia
wstępne. W: Bednarski W, Reps A, red. Biotechnologia żywności. Wyd.
Warszawa: Naukowo-Techniczne 2005: 13-17.

12. Wiąckowski S. Genetycznie Modyfikowane Organizmy – obietnice
i fakty. Ekonomia i Środowisko; Białystok, 2008: 98.

13. James C. Global Status of Commercialized Biotech/ GM Crops 2011.
ISAAA Brief 43 http://www.isaaa.org/resources/publications/briefs/43/
executivesummary/default.asp; (dostęp: 2012.06.1).

14. Sadowski A, Piasecka M. Poziom wiedzy konsumentów na temat żyw-
ności modyfikowanej genetycznie. J Agribuss Rural Develop. 2011;
3(21): 112- 113.

15. Korzycka-Iwanow M. Nowe uwarunkowania własności intelektualnej
w rolnictwie. Państwo i Prawo 1999: 6-7.

16. Malepszy S. Rośliny transgeniczne – nauka i praktyka rolnicza. W:
Kamienieckiego K, Kossobudzkiego P, Nurzyńskiej I, red. Genetycznie
modyfikowane organizmy. Kto ma rację? Fundacja na rzecz Ekorozwoju
Polskiego Rolnictwa (FDPA), Warszawa, 2003.

17. Tomkiewicz E, Zając A. Żywność modyfikowana genetycznie w opinii
konsumentów, Oeconomia 2007; 6(4): 118- 119.

