PROF. WIĄCKOWSKI DLA OPTYMALNYCH
 „ŻYWNOŚĆ GENETYCZNIE MODYFIKOWANA A PROBLEM ALERGII”

05.11.2004 r.

Prof. Stanisław K. Wiąckowski – "Żywność genetycznie modyfikowana a problem alergii" (cz. I)

– czyta Jan Kwaśniewski specjalnie dla Internautów odwiedzających tę stronę.

Prof. Stanisław Wiąckowski

Żywność genetycznie modyfikowana a problem alergii

Odkrycie praw rządzących przekazywaniem informacji genetycznej przez Mendla pozwoliło na opracowanie metod manipulowania fragmentami DNA, czy genami. Inżynieria genetyczna pozwala człowiekowi na gwałtowne ingerowanie w ład biologiczny, który kształtował się przez miliony lat. Może ona doprowadzić teraz do gwałtownych zmian w ciągu jednego pokolenia, zmian przez niemających pojęcia o skutkach tych działań. Na temat tej nowej rewolucyjnej technologii można już znaleźć wiele istotnych publikacji, wskazujących nie tylko na korzyści, ale przede wszystkim na hazard związany z tą działalnością. Co najmniej 600-700 prac dotyczy genetycznie modyfikowanej żywności i alergii związanej z jej wprowadzaniem do powszechnej konsumpcji. Jest to tym bardziej niepokojące, że w niektórych krajach, na przykład w USA, większość dostępnej żywności w najbliższym czasie będzie w 100% zmodyfikowana. W Stanach Zjednoczonych aktualnie znajduje się 70% areału upraw genetycznie modyfikowanych organizmów na świecie, a następnie 23% – w Argentynie, Kanadzie, Chinach i Brazylii.
W Europie najwięcej tej modyfikowanej żywności produkuje się w Bułgarii, Rumunii, Hiszpanii, Niemczech. Większość areałów roślin transgenicznych (ok. 50 mln hektarów) zajmowały 4 rośliny: soja – 58%, kukurydza – 23%, bawełna – 12%, rzepak – 6%. Pod względem typu transformacji, najczęściej dominuje cecha odporności na środki ochrony roślin – herbicydy, następnie geny z cechami odporności na fitofagi, wreszcie równoczesna odporność na obie cechy.

Transgeniczne i klonowane zwierzęta są wykorzystywane powszechnie w pracach badawczych dla potrzeb medycyny i farmacji. Modyfikowane genetycznie drobnoustroje – bakterie, grzyby, znajdują zastosowanie w technologii np. jogurtu, chleba, piwa i innych produktów. Biodegradacja odpadów i oczyszczanie ścieków odbywa się przy pomocy takich drobnoustrojów. Zwolennicy tej nowej technologii wymieniają bardzo wiele korzyści, jakie zapewniają genetycznie modyfikowane organizmy, w porównaniu z istniejącymi, na przykład podkreśla się:
1. Odporność na patogeny i związane z tym większe plony z hektara,

2. Zdrowsze zwierzęta bez stosowania antybiotyków,

3. Odporność na szkodniki i większe plony bez stosowania pestycydów,

4. Łatwiejsze wiązanie wolnego azotu i mniejsze nakłady na nawozy,
5. oraz związana z punktem 1 i 3 – tańsza i zdrowsza żywność.
6. Odporność na niekorzystne czynniki klimatyczne i w związku z tym większa możliwość uzyskiwania plonów, np. na terenach niekorzystnych do produkcji rolnej (np. na nadmiernie suchych, czy z częstymi przymrozkami),

7. Lepsze znoszenie niekorzystnych warunków w czasie transportu i przechowywania,
8. Wysoka jakość żywności przy niższych kosztach wytwarzania.

Cele inżynierów genetycznych są łatwe do rozumienia. Na przykład starania przy produkcji genetycznie modyfikowanej żywności: jabłek, kukurydzy, buraka cukrowego, rzepaku – o odporność na herbicydy, bananów – o odporność na herbicydy, bananów – o odporność na wirusy i grzyby, brokułów – na spowolnienie dojrzewania, selera i marchwi – na zachowanie kruchości, cykorii – na zwiększenie dostępności cukrów, kawy – lepszy aromat, obniżenie poziomu kofeiny, pszenicy i soi – odporność na herbicydy, pomidory – przedłużony okres dojrzewania, mięknięcia, winogrona – na odmiany bezpestkowe, ziemniaków – odporność na zakażenia, rzepaku – wyższa zawartość tłuszczu, truskawki – mrozoodporność.
Wielkie korporacje przemysłowe wprawdzie utrzymują, że to właśnie ich nowe produkty dadzą trwałe i zrównoważone rolnictwo, zlikwidują głód na świecie i znacznie poprawią stan zdrowia społecznego. Nikt jednak nie wierzy, że chodzi tu o coś innego, niż zmonopolizowanie światowego rynku na nasiona, żywność, środki medyczne, drewno i papier. Wykorzystanie genetycznie modyfikowanej żywności do produkcji żywności budzi jednak szereg obaw ekologicznych i zdrowotnych, zwłaszcza w tych krajach, które w tej produkcji przewodzą. Jak wynika z udostępnionej w Internecie dyskusji pomiędzy przedstawicielami Greenpeace, czyli Zielonych, jednej z większych firm zaangażowanych w produkcję genetycznie manipulowanych organizmów AgroEvo, jest faktem potwierdzonym, że genetycznie modyfikowane organizmy przenoszą się poza poletka doświadczalne.

Przedstawiciel AgroEvo uspokaja, że dzieje się to tylko na odcinku kilkunastu metrów, to jednak nie tylko nie tylko nie uspokaja, ale wręcz przeciwnie – niepokoi, gdyż świadczy o tym, jak bardzo małą wiedzę przyrodniczą posiadają uzdrawiacze i posiadacze poprawiacze natury. Nie rozumieją oni, jak przenosi się pyłek, zarodniki, czy nasiona nowych organizmów: przy pomocy wiatru, deszczu, wody, przez pszczoły i inne zwierzęta zapylające, przez ptaki. Owady przy pomocy wiatru mogą pokonać odległość kilku tysięcy kilometrów, a ptaki nawet do kilkunastu tysięcy kilometrów. Informacje na ten temat można znaleźć w wielu podręcznikach ekologii, czy ochrony środowiska. Farmy produkujące rolnictwo ekologiczne w Teksasie są zagrożone genetycznym dryftem z farm uprawiających genetycznie modyfikowaną żywność. Ponieważ są one żywymi organizmami, mogą rozmnażać się i migrować i mutować. Raz uwolnione – nie mogą być zatrzymane, ani kontrolowane.
Biotechnologia produkująca genetycznie modyfikowane pokarmy jest zobowiązana do produkowania wyłącznie pokarmów pozbawionych alergenów i dlatego przy dostarczeniu ich na rynek muszą one przejść bardzo rygorystyczne badania, aby do tego nie dopuścić. Stosuje się bardzo wiele różnorodnych testów, by uchronić konsumentów od alergii. Należą tu m.in. testowanie skóry, krwi, mięśni, badanie włosów, testowanie ok. 300 różnych pokarmów, substancji mineralnych, kosmetyków, dodatków do żywności, stosowanie akupunktury. Biotechnolodzy starają się całkowicie wykluczyć alergeny z pokarmów, które są genetycznie modyfikowane, ale pomimo takich zapewnień notuje się bardzo duży wzrost alergii w wielu krajach świata, tym większy w tych obszarach, gdzie wcześniej wprowadzono genetycznie zmodyfikowaną żywność, np. w Stanach Zjednoczonych. Zwolennicy takie żywności próbują wmówić społeczeństwu, że niebezpieczeństwo alergii jest bardzo małe, w porównaniu do ponad 70% alergii stwierdzanej u dzieci i dorosłych, dodatnich reakcji alergicznych na mleko, jaja, czy orzeszki ziemne. Skutki wprowadzenia produktów inżynierii genetycznej do środowiska rysują się jednak często negatywnie. Czasami nawet najlepsze pomysły mogą okazać się bardzo niebezpieczne. Faktem jest, że pomimo zapewnień o bezpieczeństwie, choroby alergiczne należą dzisiaj do najbardziej rozpowszechnionych, z wielką tendencją wzrostową. Są one szczególnie zagrożeniem w okresie dziecięcym i w okresie dojrzewania, gdyż dzieci są o wiele bardziej wrażliwe na alergeny, niż osoby dorosłe.
(cdn.)

