
Medycyna Ogólna i Nauki o Zdrowiu, 2014, Tom 20, Nr 2, 149–154
www.monz.plPRACA ORYGINALNA

Wiedza młodzieży kończącej szkoły średnie
na temat problematyki genetycznie
modyfikowanych organizmów (GMO) i żywności
modyfikowanej genetycznie (GMF)
Anna Jurkiewicz1, Franciszek Bujak1

1 Zakład Zdrowia Publicznego, Instytut Medycyny Wsi
Jurkiewicz A, Bujak F. Wiedza młodzieży kończącej szkoły średnie na temat problematyki genetycznie modyfikowanych organizmów (GMO)
i żywności modyfikowanej genetycznie (GMF). Med. Og Nauk Zdr. 2014; 20(2): 149–154.

Streszczenie
Wprowadzenie. Problematyka genetycznie modyfikowanych organizmów i żywności modyfikowanej genetycznie jest
przedmiotem wielu kontrowersji. Dlatego też jest konieczne dostarczenie rzetelnych informacji na temat organizmów
modyfikowanych, a także pozytywnych i negatywnych skutków wprowadzenia ich do użytkowania.
Cel pracy. Celem badań była ocena poziomu wiedzy młodzieży na temat genetycznie modyfikowanych organizmów
i żywności modyfikowanej genetycznie.
Materiał i metoda. Badania zostały przeprowadzone na próbie 500 uczniów kończących szkoły średnie z terenu woje-
wództwa lubelskiego. Narzędziem badawczym był kwestionariusz ankiety. Zgromadzony materiał został poddany analizie
statystycznej z wykorzystaniem pakietu SPSS. Badanie związku przeprowadzono w oparciu o test Chi2, przyjmując poziom
istotności p<0,05.
Wyniki. Analiza materiału badawczego wykazała, że wśród uczniów kończących szkoły średnie problematyka genetycznie
modyfikowanych organizmów i żywności modyfikowanej genetycznie jest ogólnie znana, lecz poziom szczegółowej wiedzy
jest niewielki i wymaga uzupełnienia.
Wnioski. Badania przeprowadzone wśród młodzieży kończącej szkoły średnie mają wymiar nie tylko poznawczy, lecz
także mogą mieć znaczenie aplikacyjne, ponieważ uzyskanie informacji na temat obecnego poziomu znajomości zagad-
nień związanych z GMO jest niezbędne w celu przekazania rzetelnej wiedzy na ten temat. Z prowadzonych badań i analiz
wynikać będą przesłanki dla systemu edukacji, dotyczące tego, jakich informacji dostarczyć w trakcie nauki szkolnej, aby
młodzi rolnicy produkowali zdrową, bezpieczną dla konsumentów żywność, a zarazem wdrażali postęp technologiczny
w rolnictwie, nie szkodząc środowisku naturalnemu.

Słowa kluczowe
wiedza, młodzież, GMO, GMF

WPROWADZENIE

Biotechnologia jako dyscyplina naukowa stale się rozwija,
wkraczając w najbardziej istotne obszary naszego życia.
Dynamiczny rozwój biotechnologii jest wynikiem odkryć
genetycznych i rozwoju nanotechniki, które przyczyniły się
do powstania tak zwanej „współczesnej biotechnologii”. Wy-
korzystuje ona metody inżynierii genetycznej pozwalające
na uzyskiwanie genetycznie zmodyfikowanych organizmów
(GMO), roślin i zwierząt [1, 2].

Rozważania na temat genetycznie modyfikowanych or-
ganizmów (z ang. Genetically Modified Organisms – GMO)
i żywności modyfikowanej genetycznie (z ang. Genetically
Modified Food – GMF) należy rozpocząć od podstawowych
pojęć i definicji. Podstawowym aktem prawnym normują-
cym kwestie organizmów GM w Polsce jest Ustawa z dnia
22.06.2001 r. o organizmach genetycznie zmodyfikowanych,
zgodnie z którą za organizm genetycznie zmodyfikowany
uważa się „organizm inny niż organizm człowieka, w którym
materiał genetyczny został zmieniony w sposób niezacho-
dzący w warunkach naturalnych wskutek krzyżowania lub
naturalnej rekombinacji” [3, 4, 5, 6].

Inżynieria genetyczna i tworzenie organizmów GM budzą
z jednej strony entuzjazm naukowców i duże nadzieje na roz-
wiązanie wielu problemów z dziedziny medycyny, rolnictwa,
technologii żywności, ochrony środowiska, z drugiej strony
istnieje wiele obaw społeczeństwa co do tego, czy GMO są
bezpieczne, czy ich tworzenie nie stanowi zagrożenia dla
zdrowia i otaczającej przyrody [6, 7, 8].

Głównym czynnikiem warunkującym niski stopień akcep-
tacji GMO jest brak wiedzy społeczeństwa o nowoczesnych
dyscyplinach naukowych, takich jak biotechnologia, inży-
nieria genetyczna, i brak zaufania do informacji podawa-
nych w środkach masowego przekazu. Niewystarczająca jest
również popularyzacja wiedzy o ewentualnych zagrożeniach
związanych z użyciem organizmów zmodyfikowanych ge-
netycznie oraz o środkach bezpieczeństwa, jakie są podej-
mowane przy wprowadzeniu do obrotu produktów GMO
[6, 9, 10, 11, 12, 13].

Przeciwnicy żywności poddanej zabiegom biotechnolo-
gicznym szczególnie obawiają się zagrożenia związanego
z powstawaniem u ludzi chorób alergicznych. Nowe alergeny
mogą pojawić się w żywności zarówno pochodzenia roślin-
nego, jak i zwierzęcego [6, 14, 15, 16, 17, 18, 19].

Zwolennicy genetycznych modyfikacji organizmów widzą
w nich ratunek dla głodującej ludności w niektórych krajach,
można bowiem dzięki nim uzyskać wzrost wydajności plonów,
zwiększenie przyrostów masy ciała zwierząt hodowlanych i ich

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: 24 kwietnia 2013 roku; Zaakceptowano do druku: 15 stycznia 2014 roku

150 Medycyna Ogólna i Nauki o Zdrowiu, 2014, Tom 20, Nr 2
Anna Jurkiewicz, Franciszek Bujak. Wiedza młodzieży kończącej szkoły średnie na temat problematyki genetycznie modyfikowanych organizmów (GMO) i żywności…

odporności na choroby, a także dają możliwość wykorzystania
rolniczego ziem dotychczas nieuprawianych [6, 20, 21].

W kontekście umożliwienia wolnego wyboru, równie istot-
ne jest dostarczenie społeczeństwu rzetelnych informacji
na temat możliwych pozytywnych i negatywnych skutków
wykorzystania organizmów modyfikowanych, do czego
z kolei jest niezbędne wcześniejsze rozpoznanie obecnego
stanu wiedzy.

CEL

Celem pracy było poznanie, na jakim poziomie kształtuje
się wiedza młodzieży kończącej szkoły średnie na temat
problematyki genetycznie modyfikowanych organizmów
i żywności modyfikowanej genetycznie. W niniejszym opra-
cowaniu skoncentrowano się jedynie na wynikach badań
dotyczących wiedzy, a nie aspektu emocjonalnego stosunku
do GMO ani zachowań producenckich i konsumenckich ba-
danych. Pozostałe aspekty (aspekt behawioralny i emocjonal-
ny) postawy wobec GMO zostaną przedstawione w dalszych
opracowaniach.

MATERIAŁ I METODA

Badaniem objęto 500-osobową grupę uczniów z wojewódz-
twa lubelskiego, kończących szkoły średnie na poziomie
matury w roku szkolnym 2010/2011. Wśród badanych jedną
grupę stanowili uczniowie liceum ogólnokształcącego –
250 osób, a drugą grupę 250 uczniów technikum rolniczego.
Badania przeprowadzono metodą sondażu diagnostyczne-
go. Narzędziem badawczym był kwestionariusz ankiety.
Zgromadzony materiał badawczy zakodowano i poddano
analizie statystycznej w programie SPSS. Badanie związku
przeprowadzono w oparciu o zastosowanie testu Chi2, przyj-
mując poziom istotności p<0,05. Wśród badanych uczniów
kończących szkoły średnie 58,4% stanowiły dziewczęta, po-
zostałe 41,6% ankietowanych stanowili chłopcy. Większość
badanych uczniów to mieszkańcy wsi – 73,4%, tylko 26,6%
uczniów to mieszkańcy miast. Analiza grupy ze względu na
pochodzenie wskazuje, że ponad połowa uczniów (51,8%)
ma pochodzenie rolnicze, pozostała część grupy – 48,2% –
pochodzenie pozarolnicze (tabela 1).

WYNIKI BADAŃ

Analiza materiału empirycznego pozwoliła na stwierdzenie,
że 70,9% spośród ogółu uczniów „raczej nie interesuje się”
lub „zdecydowanie nie interesuje się” problematyką GMO
w produkcji rolno – spożywczej”, a tylko 29% spośród ogó-
łu badanych odpowiedziało, że „raczej się interesuje” lub
„zdecydowanie interesuje się” problematyką GMO (ryc. 1).

Z przeprowadzonych analiz w wydzielonych podgrupach
badanych wynika, że najbardziej istotny statystycznie wpływ
na zainteresowanie problematyką genetycznie modyfikowa-
nych organizmów (GMO) w produkcji rolno-spożywczej
ma typ szkoły (χ2=12,366; p<0,006), istotnie statystycznie
mniejszy wpływ odgrywa płeć (χ2=10,476; p<0,015), nato-
miast pochodzenie nie ma istotnego statystycznie wpływu na
zainteresowanie młodzieży tą problematyką. 35,6% spośród
ogółu młodzieży z liceum i 22,5% spośród ogółu młodzieży
z technikum deklaruje zainteresowanie problematyką GMO
w produkcji rolno-spożywczej. Również chłopcy istotnie sta-
tystycznie częściej (32,2%) niż dziewczęta (26,8%) interesują
się problematyką GMO.

Biorąc pod uwagę samoocenę wiedzy na temat GM, ponad
¾ badanej młodzieży (78,3%) stwierdza, że „raczej mało wie”
lub „nic nie wie” na ten temat (ryc. 2). W tym pytaniu najbar-
dziej istotny statystycznie wpływ na samoocenę wiedzy miał
typ szkoły (χ2=52,621; p<0,001) – młodzież z liceum (31,6%)
istotnie statystycznie częściej wyżej oceniła poziom swej

16,6

54,3

24,2

4,8

0

10

20

30

40

50

60

zdecydowanie nie raczej nie raczej tak zdecydowanie tak
%

Tabela 1. Charakterystyka badanej młodzieży kończącej szkoły średnie

Cechy N %

Płeć

Dziewczęta 292 58,4

Chłopcy 208 41,6

Ogółem 500 100,0

Miejsce zamieszkania

Miasto 133 26,6

Wieś 367 73,4

Ogółem 500 100,0

Pochodzenie*

Rolnicze 253 51,8

Pozarolnicze 235 48,2

Ogółem 488 100,0

Typ szkoły

Liceum Ogólnokształcące 250 50,0

Technikum Rolnicze 250 50,0

Ogółem 500 100,0

* nie uwzględniono braku danych, N – liczba respondentów

19,6

58,7

20

1,6

0

10

20

30

40

50

60

70

nic nie wie raczej mało wie raczej dużo wie bardzo dużo wie

%

Rycina 1. Zainteresowanie problematyką genetycznych modyfikacji organizmów
w produkcji rolno-spożywczej (ogółem)

Rycina 2. Samoocena wiedzy na temat modyfikacji genetycznych (ogółem)

151Medycyna Ogólna i Nauki o Zdrowiu, 2014, Tom 20, Nr 2
Anna Jurkiewicz, Franciszek Bujak. Wiedza młodzieży kończącej szkoły średnie na temat problematyki genetycznie modyfikowanych organizmów (GMO) i żywności…

wiedzy na temat GMO niż młodzież z technikum (11,6%).
Nieco mniejszy wpływ na samoocenę miała płeć badanych
(χ2=13,097; p<0,004) – 21,7% spośród ogółu dziewcząt i 21,6%
spośród ogółu chłopców oceniło swój poziom wiedzy jako
“raczej dużo wiem” i “bardzo dużo wiem”, natomiast pocho-
dzenie nie miało istotnego statystycznie wpływu na samo-
ocenę wiedzy na temat GMO.

W opinii badanej młodzieży, najwięcej informacji na te-
mat genetycznych modyfikacji organizmów można uzy-
skać w Internecie (72,3% odpowiedzi), zdecydowanie mniej
w ośrodkach doradztwa rolniczego (23,8% odpowiedzi),
telewizji (20,6% odpowiedzi), prasie (17,6% odpowiedzi) oraz
z innych źródeł (m.in. w szkole na lekcji biologii, od kolegów/
koleżanek) (12,7% odpowiedzi) (ryc. 3).

Pomimo małego zainteresowania problematyką GMO
poziom wiedzy młodzieży na temat „istoty inżynierii gene-
tycznej w otrzymywaniu organizmów genetycznie zmodyfi-
kowanych” kształtuje się na dość wysokim poziomie. Blisko
2/3 uczniów (61,5%) na pytanie dotyczące „istoty inżynierii
genetycznej” odpowiedziało prawidłowo: „istota inżynierii
genetycznej polega na sztucznej zmianie genotypu poprzez
pozbawienie go pewnych genów albo wprowadzenie nowych
genów z egzemplarza tego samego gatunku lub innego ga-
tunku”. Najbardziej istotne statystycznie różnice stwierdzono
w odniesieniu do typu szkoły, do której uczęszczała badana
młodzież (χ2=62,786; p<0,001) oraz pochodzenia (χ2=20,035;
p<0,001), natomiast nie stwierdzono takich różnic, biorąc
pod uwagę kryterium płci badanych. Młodzież liceum istot-
nie statystycznie częściej (72,2%) niż młodzież technikum
(50,8%) udzieliła prawidłowej odpowiedzi. Również mło-
dzież z rodzin pozarolniczych istotnie statystycznie częściej
(70,4%) wie, na czym polega istota inżynierii genetycznej niż
młodzież pochodzenia rolniczego (52,8%).

Sprawdzeniu wiedzy badanych służyło również pytanie
w ankiecie dotyczące znajomości pojęcia „organizm trans-
geniczny”. Na to pytanie nieco ponad 42% uczniów odpowie-
działo prawidłowo. Różnice istotne statystycznie stwierdzono
w odniesieniu do płci (χ2=96,095; p<0,001), typu szkoły
(χ2= 96,095; p<0,001) oraz pochodzenia (χ2=17,804; p<0,001).
Badani, w szczególności dziewczęta, uczniowie z liceum oraz
pochodzący z rodzin pozarolniczych istotnie statystycznie
częściej wskazywali prawidłową odpowiedź.

Wśród roślin zmodyfikowanych genetycznie najczęściej
wymieniane były przez badanych uczniów pomidory (44,4%
odpowiedzi), kukurydza (30,2% odpowiedzi), ziemniaki
(20% odpowiedzi), soja, ryż, rzepak (18% odpowiedzi). Sto-

sunkowo rzadko wymieniane były owoce (14% odpowiedzi),
zboża (13,6% odpowiedzi), kwiaty (5,6% odpowiedzi) oraz
buraki cukrowe (1% odpowiedzi) (ryc. 4).

W przypadku zwierząt zmodyfikowanych genetycznie
najczęściej wymieniane były zmodyfikowane owce, kozy
(48,2% odpowiedzi), trzoda chlewna (18% odpowiedzi), kro-
wy (14,2% odpowiedzi), zwierzęta laboratoryjne (10,4% od-
powiedzi), ptactwo domowe (7% odpowiedzi), inne zwierzęta
(m.in. koty antyalergiczne) (3,6% odpowiedzi) oraz ryby (1%
odpowiedzi) (ryc. 5).

Zdaniem przeszło 1/3 badanej młodzieży, produkty spo-
żywcze zawierające w swym składzie GMO stanowią 25–50%
artykułów dostępnych w sklepach. Prawidłową odpowiedź na
to pytanie, tj. „powyżej 50% produktów dostępnych w skle-
pach zawiera składniki pochodzące z GMO”, wybrało tylko
niecałe 15% badanej młodzieży. Różnice istotne statystycz-
nie stwierdzono w odniesieniu do kryterium typu szkoły
(χ2=44,046; p<0,001). Młodzież z liceum istotnie statystycz-
nie częściej podawała prawidłową odpowiedź. W przypadku
kryterium płci oraz pochodzenia badanych nie stwierdzono
różnic istotnych statystycznie.

Na pytanie: „Kiedy produkt spożywczy zawierający GMO
nie musi być specjalnie oznakowany?”, 43,9% spośród ogółu
młodzieży udzieliło prawidłowej odpowiedzi: „gdy zawiera
poniżej 1% składnika GMO”. W przypadku tego pytania,
najbardziej istotne statystycznie różnice wystąpiły w od-

41,4

30,2

20
18

14,6 13,6

5,6

1
0

5

10

15

20

25

30

35

40

45

Po
m

id
or

y

Ku
ku

ry
dz

a

Zi
em

ni
ak

i

So
ja

, r
yż

, r
ze

pa
k

O
w

oc
e

Zb
oż

a

Kw
ia

ty

Bu
ra

ki

[%
]

48,2

18
14,2

10,4
7

3,6
1

0

10

20

30

40

50

60

O
w

ce
, k

oz
y

Tr
zo

da
ch

le
w

na

Kr
ow

y

Zw
ie

rz
ęt

a
la

bo
ra

to
ry

jn
e

Pt
ac

tw
o

do
m

ow
e

In
ne

zw
ie

rz
ęt

a

Ry
by

[%
]

72,3

23,8
20,6

17,6
12,7

0

10

20

30

40

50

60

70

80

Internet Ośrodki
Doradztwa
Rolniczego

Telewizja Prasa Inne źródła

[%
]

Rycina 3. Źródła wiedzy na temat genetycznych modyfikacji organizmów (ogółem)

Rycina 4. Rośliny zmodyfikowane genetycznie znane badanej młodzieży (ogółem)

Rycina 5. Zwierzęta zmodyfikowane genetycznie znane badanej młodzieży (ogó-
łem)

152 Medycyna Ogólna i Nauki o Zdrowiu, 2014, Tom 20, Nr 2
Anna Jurkiewicz, Franciszek Bujak. Wiedza młodzieży kończącej szkoły średnie na temat problematyki genetycznie modyfikowanych organizmów (GMO) i żywności…

niesieniu do kryterium typu szkoły (χ2=102,482; p<0,001).
Młodzież z technikum (55%) istotnie statystycznie częściej
niż młodzież z liceum (33,6%) udzieliła prawidłowej odpo-
wiedzi. W przypadku pochodzenia (χ2=30,820; p<0,001)
– uczniowie z pochodzeniem rolniczym (48,9%) istotnie
statystycznie częściej niż uczniowie z pochodzeniem poza-
rolniczym (38,3%) zaznaczyli prawidłową odpowiedź. Nato-
miast nieco mniej istotne statystycznie różnice stwierdzono
w przypadku płci (χ2=11,854; p<0,018) – chłopcy (46,8%)
istotnie statystycznie częściej niż dziewczęta (41,5%) wska-
zywali prawidłową odpowiedź.

Wśród produktów modyfikowanych genetycznie, które
zdaniem respondentów można kupić w sklepach, wymienia-
no: warzywa (35,6% odpowiedzi), owoce (19% odpowiedzi),
produkty ziarniste (9,8% odpowiedzi), wędliny (9,6% odpo-
wiedzi), produkty mleczarskie (5,2% odpowiedzi), inne pro-
dukty (m. in. soki z owoców zmodyfikowanych genetycznie)
(5,2% odpowiedzi) oraz oleje (1,4% odpowiedzi) (ryc. 6).

Odpowiedzi badanych na bardziej szczegółowe pytania
dotyczące możliwości modyfikacji organizmów przez współ-
czesną inżynierię genetyczną ujawniają, że na ogół uczniowie
nie sądzą, aby biotechnolodzy potrafili wprowadzać: – geny
roślin do genotypu zwierząt – 76,2% odpowiedzi „raczej nie”
i „zdecydowanie nie”. Różnice istotne statystycznie wystąpiły
tylko w przypadku typu szkoły (χ 2=9,619; p<0,022) – mło-
dzież z liceum (76,9%) istotnie statystycznie częściej niż
młodzież z technikum nie sądzi, aby biotechnolodzy mogli
dokonać tego rodzaju modyfikacji, natomiast w przypadku
płci oraz pochodzenia nie stwierdzono istotnych statystycz-
nie różnic.

W pytaniu dotyczącym możliwości wprowadzania genów
zwierząt do genotypu roślin aż przeszło ¾ odpowiedzi (78%)
brzmiało „raczej nie” i „zdecydowanie nie”. Nie stwierdzono
różnic istotnych statystycznie w wydzielonych podgrupach
badanych.

Na pytanie o możliwość wprowadzania genów jednych
gatunków zwierząt do innych gatunków zwierząt 61,9%
badanych udzieliło odpowiedzi „raczej nie” i „zdecydowanie
nie”. Różnice istotne statystycznie stwierdzono w odniesieniu
do typu szkoły (χ2=30,165; p<0,001) – młodzież z technikum
(71,9%) istotnie statystycznie częściej niż młodzież z liceum
(52%) nie sądzi, aby biotechnolodzy mogli dokonywać tego
rodzaju modyfikacji. W przypadku pochodzenia badanych
wystąpiła różnica statystycznie istotna (χ 2=8,747; p<0,033);
młodzież z pochodzeniem rolniczym (63,6%) istotnie sta-

tystycznie częściej niż młodzież z pochodzeniem pozarol-
niczym nie widzi możliwości dokonywania tego typu mo-
dyfikacji. Płeć badanych nie różnicuje istotnie statystycznie
odpowiedzi.

Badana młodzież przypisuje inżynierii genetycznej moż-
liwość wprowadzania genów jednych gatunków roślin do
innych gatunków roślin – 61,7% odpowiedzi „raczej tak”
i „zdecydowanie tak”. Różnice istotne statystycznie stwier-
dzono w odniesieniu do kryterium typu szkoły (χ 2=47,609;
p<0,001), płci badanych uczniów (χ 2=19,681; p<0,001) oraz
pochodzenia (χ2=18,524; p<0,001).

W pytaniu o możliwość manipulacji genetycznych zmie-
rzających do wyhodowania człowieka o określonej barwie
włosów, kolorze oczu czy kolorze skóry ponad połowa (53,3%)
odpowiedzi brzmiała „raczej tak” i „zdecydowanie tak”.
Biorąc pod uwagę kryterium płci, pochodzenia oraz typu
szkoły nie stwierdzono różnic istotnych statystycznie. Szcze-
gółowe wyniki tych aspektów postaw wobec GMO zostaną
przedstawione w kolejnych opracowaniach.

DYSKUSJA

Genetycznie zmodyfikowane organizmy są bardzo rozległym
obszarem badawczej i gospodarczej działalności człowieka,
obejmującym zarówno mikroorganizmy (bakterie, pleśnie,
drożdże), rośliny (zboża, warzywa, owoce, drzewa leśne,
kwiaty), jak i zwierzęta (gryzonie, zwierzęta gospodarskie,
ptaki, ryby, zwierzęta domowe) [22].

Praktyczne zastosowanie organizmów modyfikowanych
genetycznie w rolnictwie oraz w produkcji żywności, ze
względu na potencjalne szanse i zagrożenia, budzi wiele kon-
trowersji i jest przedmiotem dyskusji. Dlatego też konieczne
jest dostarczenie rzetelnych informacji na temat organizmów
modyfikowanych genetycznie, a także pozytywnych i nega-
tywnych skutków wprowadzenia ich do użytkowania.

Na podstawie przeprowadzonych badań ankietowych
można zauważyć, że wśród młodzieży kończącej szkoły śred-
nie temat genetycznie modyfikowanych organizmów (GMO)
i żywności modyfikowanej genetycznie (GMF) jest ogólnie
znany, lecz poziom szczegółowej wiedzy jest niewielki. Ucz-
niowie na ogół raczej nie interesują się problematyką GMO
w produkcji rolno-spożywczej i „raczej mało” lub „bardzo
mało wiedzą” na ten temat. Podobne prawidłowości zaobser-
wowali Sadowski i Piasecka w badaniach na temat żywności
modyfikowanej genetycznie. W toku badań autorzy zadali
respondentom pytanie dotyczące subiektywnej oceny zna-
jomości tematyki poświęconej żywności GM. Pomimo tego,
że badani respondenci stwierdzali, że słyszeli o produktach
GM, to jednak zdecydowana ich większość sceptycznie oce-
niła swój poziom wiedzy na ten temat, a tylko 17,5% uznało
go za wysoki [23].

Dla dorosłych Polaków główne źródło informacji o GMO
stanowi telewizja, natomiast dla uczniów najbardziej popu-
larnym źródłem informacji jest Internet [24]. W niniejszych
badaniach młodzież najczęściej deklarowała, że głównym
źródłem informacji o GMO jest dla nich Internet. Inne źródła
informacji, jakie wymienili, to ośrodki doradztwa rolniczego,
telewizja, prasa oraz informacje podawane na lekcjach bio-
logii, czy też informacje od rówieśników, rodziców. Jednak
informacje te wydają się badanym niepełne i niedostateczne,
skoro poziom swej wiedzy oceniają jako niski – niewiele
wiedzą na ten temat. Wynika to, z jednej strony, z niewiel-

Rycina 6. Produkty genetycznie modyfikowane znane badanej młodzieży, które
można kupić w sklepach spożywczych (ogółem)

35,6

19

9,8 9,6

5,2 5,2

1,4
0

5

10

15

20

25

30

35

40

W
ar

zy
w

a

O
w

oc
e

Pr
od

uk
ty

zi
ar

ni
st

e

W
ęd

lin
y

Pr
od

uk
ty

m
le

cz
ar

sk
ie

In
ne

O
le

je

%

153Medycyna Ogólna i Nauki o Zdrowiu, 2014, Tom 20, Nr 2
Anna Jurkiewicz, Franciszek Bujak. Wiedza młodzieży kończącej szkoły średnie na temat problematyki genetycznie modyfikowanych organizmów (GMO) i żywności…

kiego zainteresowania tą tematyką, a z drugiej strony z braku
przystępnych, rzetelnych i ciekawie podawanych informacji
wzbudzających zainteresowanie u młodych ludzi tą proble-
matyką. Edukacja oraz wynikająca z niej wiedza o faktach
powinny być najważniejszymi czynnikami wpływającymi
na światopogląd jednostki. Tylko one umożliwiają logiczną,
uzasadnioną i w konsekwencji świadomą ocenę rzeczywisto-
ści [25]. Przystępując do badań wydzielonej grupy młodzieży
kończącej szkoły rolnicze zakładano, że ich wiedza szkolna
na temat GMO jest znacznie szersza niż uczniów kończących
licea ogólnokształcące. Wyniki badań własnych okazały
się wręcz przeciwne. Młodzież z liceów charakteryzuje się
znacznie większym zakresem wiedzy o GMO. Można przy-
puszczać, że jedną z przyczyn takich prawidłowości jest
ogólnie niższy poziom zainteresowania aktualnymi tren-
dami naukowymi u młodzieży szkół rolniczych niż liceów
ogólnokształcących.

Badana młodzież na ogół potrafiła podać przykłady roślin/
zwierząt GM, tylko w przypadku produktów GM dostępnych
w sklepach brakowało odpowiedzi szczegółowych, podają-
cych konkretne nazwy tych produktów.

Z przeprowadzonych badań wynika, że uczniowie na ogół
są świadomi obecności na rynku produktów spożywczych
zawierających w swym składzie GMO. Zdaniem uczniów,
produkty zawierające GMO dostępne na rynku stanowią
25–50%. Prawidłową odpowiedź: „powyżej 50% produktów
dostępnych na rynku zawiera składniki GM” – wybrało tylko
15% uczniów. Poziom wiedzy młodzieży na temat specjal-
nego oznakowania produktów spożywczych zawierających
GMO kształtuje się na dość wysokim poziomie. Młodzież
w zdecydowanej większości wybrała prawidłową odpowiedź
„poniżej 1% składnika GMO”.

Zgodnie z obowiązującą w Polsce ustawą o warunkach
zdrowotnych żywności i żywienia, na etykietach nowej żyw-
ności składającej się z GMO, zawierającej białka lub DNA
z tych organizmów, oraz towarzyszących jej dokumentach
należy umieszczać następującą informację: „ten produkt
zawiera organizmy genetycznie zmodyfikowane”. Obowią-
zek znakowania nowej żywności w sposób wyżej określony
nie dotyczy nowej żywności, w skład której wchodzą GMO
lub produkty uzyskane z GMO, jeżeli ich zawartość nie
przekracza 1% danego składnika, pod warunkiem, że przed-
siębiorca zgłaszający nową żywność przedstawi dowody
potwierdzające, że obecność białka lub DNA z genetycznie
zmodyfikowanego organizmu jest niezamierzona [16, 26].

Wśród produktów modyfikowanych genetycznie do-
stępnych na polskim rynku wymieniano: warzywa, owoce,
produkty ziarniste, produkty mleczarskie, inne produkty
oraz oleje. Brakowało jednak odpowiedzi szczegółowych,
podających konkretne nazwy gatunków roślin, np. pomidory,
truskawki, soja czy olej z roślin GM. Świadczy to o braku
znajomości odmian roślin GM.

Biorąc pod uwagę możliwości modyfikacji organizmów
we współczesnej inżynierii genetycznej, badani na ogół nie
sądzą, aby biotechnolodzy potrafili wprowadzać geny roślin
do genotypu zwierząt, geny zwierząt do genotypu roślin,
czy też geny jednych gatunków zwierząt do innych gatun-
ków zwierząt. Najczęściej przypisują inżynierii genetycznej
możliwość wprowadzania genów jednych gatunków roślin
do innych gatunków roślin oraz możliwość manipulacji ge-
netycznych na ludziach, co utożsamiają na ogół z techniką
in vitro, a u zwierząt z klonowaniem.

WNIOSKI

1. Poziom wiedzy respondentów kończących szkoły średnie
na temat problematyki genetycznych modyfikacji orga-
nizmów i żywności modyfikowanej genetycznie jest sto-
sunkowo niewielki i w głównej mierze jest uzależniony
od typu szkoły.

2. Przeprowadzona analiza wykazała, że głównymi źródłami
wiedzy na temat genetycznych modyfikacji organizmów
i żywności modyfikowanej genetycznie wśród młodzieży
kończącej szkoły średnie są Internet, ośrodki doradztwa
rolniczego, telewizja, prasa, informacje uzyskane od ró-
wieśników/kolegów, czy też informacje uzyskane na lekcji
biologii.

3. Z przeprowadzonego badania wynika, że młodzież koń-
cząca szkołę średnią do końca nie jest świadoma dostępno-
ści na polskim rynku produktów otrzymanych za pomocą
inżynierii genetycznej.

4. Znaczna część ankietowanych nie sądzi, aby biotech-
nolodzy potrafili wprowadzać geny roślin do genotypu
zwierząt; geny zwierząt do genotypu roślin, jak też geny
jednych gatunków zwierząt do innych gatunków zwie-
rząt, lecz przypisuje inżynierii genetycznej możliwość
wprowadzania genów jednych gatunków roślin do innych
gatunków roślin oraz możliwość manipulacji genetycznych
u człowieka.

PIŚMIENNICTWO
1. Bednarski W, Reps A. Biotechnologia żywności. Warszawa, WNT; 2003.
2. Convention of Biological Diversity (with annexes). Concluded at Rio

de Janeiro on 5 June 1992. United Nations Treaty. http://www.cbd.int/
doc/legal/cbd-en.pdf (dostep:2013-06-24)

3. Ustawa z dnia 22.06.2001 o organizmach genetycznie zmodyfikowa-
nych, Dz. U. 2001 z 25.07.2001, Nr 76, poz. 811 z. p. zm.

4. Mickiewicz A. i in. GMO – zyski i straty. Biotechnologia: przegląd
informacyjny, 2006, 3; 145.

5. www.farmio.com/prawne-regulacje-kwestii-gmo-w-polsce (dostep:
2013-08-6).

6. Tchórz M, Radoniewicz-Chagowska A, Lewandowska-Stanek H, Szpo-
nar E, Szponar J. Żywność genetycznie modyfikowana – niepotrzebne
kontrowersje? Przegląd Lekarski, 2012, 69, 8; 498–501.

7. Klein M, Madej M. Rośliny i żywność genetycznie modyfikowana.
Środowisko a zdrowie, 2005, 8; 2.

8. 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; 63–64.

9. Kosicka-Gębska M, Gębski J. Oczekiwania i obawy związane z wprowa-
dzeniem do obrotu produktów i żywności pochodzących z modyfikacji
genetycznych. Zeszyty Naukowe, Problemy Rolnictwa Światowego,
SGGW, 2009; 71–72.

10. Zimny J. Żywność modyfikowana genetycznie i bezpieczeństwo jej
stosowania. Postępy Nauk Rolniczych, 2007, 1; 31.

11. Zwierzchowski L. Transgeniczne zwierzęta i rośliny jako bioreaktory
przyszłości. Kosmos 2000, 1–2 (49); 123–133.

12. Bonatowska K. Kontrowersje wokół GMO. Ekopartner, 2001, 11(121);
38–39.

13. Tańska J. Problemy z GMO. Bezpieczeństwo i Higiena Żywności, 2006;
37; 18–21.

14. Bieniek J. Organizmy zmodyfikowane genetycznie (GMO), Zasoby
przyrodnicze szansą zrównoważonego rozwoju. Materiały szkoleniowe,
Ministerstwo Środowiska, Kraków 2007; 79–80.

15. Frewer LJ, Howard C & Aaron JA. Consumer Acceptance of Transgenic
Crops. Pesticide Science, 1998, 52; 388–393.

16. Hałat Z. Alergeny organizmów genetycznie modyfikowanych. Alergia
2004; 2–6.

17. PBS DGA. www.pbsdga.pl (dostep: 2013.06.24).
18. Sokalski M. Zasady koegzystencji produkcji konwencjonalnej, eko-

logicznej oraz genetycznie zmodyfikowanej. Rolnictwo ekologiczne
a GMO. http://gmo-eko.net/referaty/sokalski.doc (dostep: 2013.06.24).

154 Medycyna Ogólna i Nauki o Zdrowiu, 2014, Tom 20, Nr 2
Anna Jurkiewicz, Franciszek Bujak. Wiedza młodzieży kończącej szkoły średnie na temat problematyki genetycznie modyfikowanych organizmów (GMO) i żywności…

19. Polak-Berecka M. Żywność genetycznie modyfikowana. Stan i perspek-
tywy. Wokół Nauki, 2009, 3, 51; 15.

20. Twardowski T. Biotechnologia i inżynieria genetyczna – zagadnienia
wstępne. Wydawnictwo Biotechnologia Żywności. Red. W. Bednarski,
A. Reps, WNT, Warszawa 2005; 13–17.

21. Duliński R. Metody identyfikacji genetycznie zmodyfikowanych or-
ganizmów w żywności. Żywność. Nauka. Technologia. Jakość, 2007,
4 (53); 5–6.

22. Lisowska K. Blaski i cienie modyfikacji genetycznych w rolnictwie
http://www.wiadomosci24.pl (dostęp: 2013.06.24).

23. Sadowski A, Piasecka M. Poziom wiedzy konsumentów na temat żyw-
ności modyfikowanej genetycznie. Journal of Agribusiness and Rural
Development 3 (21) 2011; 105–114.

24. Szczurowska T. Polacy o biotechnologii i inżynierii genetycznej, TNS
OBOP, 2005.

25. Małyska A, Twardowski T. Sposoby kształtowania świadomości spo-
łecznej w Internecie na przykładzie GMO, Nauka 1/2009; 136–137.

26. http://www.icppc.pl/antygmo/pliki/zagrozenia_zdrowotne.pdf (dostrp:
2013.06.24).

Knowledge of adolescents completing secondary schools
on issues of genetically modified organisms (GMOs) and
genetically modified food (GMF)

Abstract
Introduction. The issue of genetic modification of organisms and genetically modified food is the subject of much
controversy. Therefore, it is necessary to provide reliable information about modified organisms, as well as the positive and
negative effects of introducing them to use.
Objective. The objective of the study was evaluation of the level of knowledge among young people about the genetic
modification of organisms and genetically modified foods.
Materials and methods. The survey was conducted on a sample of 500 students completing high school in the Lublin
Region. The research tool was a questionnaire. The collected material was subjected to statistical analysis using SPSS. The
test compound was based on the use of Chi2 test, assuming the significance level of p <0.05.
Results. Analysis of the research material indicated that adolescents completing secondary schools are generally familiar
with the issue of genetic modification of organisms and genetically modified food. However, the level of detailed knowledge
is low and needs to be expanded.
Conclusions. Research carried out among young people graduating from secondary schools is not merely cognitive, but
also may be important in applications, because it is necessary to obtain information on the current level of knowledge
of the issues related to GMOs in order to impart reliable knowledge on the subject. The research and analysis will result
in premises for education – what information should be provided during school education for young farmers to produce
healthy food safe for consumers, and to implement technological progress in agriculture without harming the environment.

Key words
knowledge, youth, GMOs, GMF

