
Przerażające zdjęcia
Autor tekstu: Bjřrn Lomborg

Tłumaczenie: Małgorzata Koraszewska

Bojownicy spraw ważnych, ale skomplikowanych, zirytowani długim czasem, potrzebnym dla
publicznych rozważań, często przesadzają swoje twierdzenia w nadziei na zdominowanie debaty
publicznej przez jedno rozwiązanie. Choć mają dobre intencje, przerażanie społeczeństwa, by ze
strachu wybrało dane rozwiązanie, często ma skutki odwrotne do zamierzonego: kiedy ludzie
w końcu zdają sobie sprawę z tego, że wprowadza się ich w błąd, tracą zaufanie i zainteresowanie.

W zeszłym miesiącu mieliśmy tego dwa przykłady, oba w tym samym tygodniu. 19 września
francuski badacz Gilles-Eric Séralini próbował podsycić sprzeciw wobec genetycznie modyfikowanej
żywności pokazując publicznie (http://www.sciencedirect.com/science/article/pii/S027869
1512005637) jak kukurydza modyfikowana genetycznie, z i bez pestycydu Roundup, spowodowała
olbrzymie narośle rakowe i wczesną śmierć 200 szczurów, które jadły ją przez dwa lata.

Dostarczywszy mnóstwa zdjęć szczurów z guzami wielkości piłek pingpongowych
(http://www.lemonde.fr/planete/article/2012/09/19/u n-ogm-de-monsanto-soupconne-de-
toxicite_1762236_3244.html), Séralini niewątpliwie pochwycił uwagę publiczności. Francuskie
ministerstwa zdrowia, ekologii i rolnictwa obiecały natychmiastowe dochodzenie i zagroziły zakazem
importu kukurydzy GM Monsanto do Unii Europejskiej. Rosja rzeczywiście zablokowała import
kukurydzy Monsanto.

Ilustracja: Paul Lachine
Ale w badaniu Séraliniego jest wiele problematycznych rzeczy. Na początek, szczep szczurów

Sprague-Dawley, który został w nim użyty, ma naturalną skłonność do nowotworów. Badania tych
szczurów pokazują, że 88-96% szczurów, które służą jako grupa kontrolna zapada na nowotwory
przed ukończeniem dwóch lat życia. Ludzie widzieli jednak tylko zdjęcia szczurów z rakowatymi
naroślami, które jadły kukurydzę GM i Roundup. Gdyby zobaczyli podobnie groteskowe guzy rosnące
na szczurach odżywianych zwykłą karmą, urzędnicy prawdopodobnie nie działaliby tak pospiesznie.

Séralini miał w grupie kontrolnej tylko 20 szczurów, które dostawały zwykłą kukurydzę bez
Roundupu. Z tych pięć zdechło w ciągu dwóch lat, co jest niezwykłe, ponieważ badania tysięcy
normalnie karmionych szczurów Sprague-Dawley pokazują, że w tym okresie powinna zdechnąć
mniej więcej połowa (http://www.ncbi.nlm.nih.gov/pubmed/1444814). Używając jako podstawy tej
niskiej śmiertelności Séralini twierdził — bez żadnej analizy statystycznej — że wyższa śmiertelność
(tuż poniżej 40%) wśród pozostałych 180 szczurów karmionych kukurydzą GM i Roundupem jest
podejrzana.

Ponadto wyniki Séraliniego są sprzeczne z najnowszym meta-badaniem
(http://www.sciencedirect.com/science/article/pii/S027869 1511006399) 24 badań
długoterminowych (do dwóch lat i pięciu pokoleń), w którym stwierdzono, że dane „nie sugerują
jakiegokolwiek zagrożenia dla zdrowia" i nie pokazują „żadnej, statystycznie istotnej różnicy" między
żywnością GM a konwencjonalną.

Dziwna rzecz: Séralini pozwolił na dostęp do swojej pracy tylko wybranej grupie reporterów
i zażądał, by podpisali zgodę na zachowanie tajemnicy, co nie pozwoliło im na przeprowadzenie
wywiadów o tych badaniach z innymi ekspertami przed publikacją swoich artykułów. Choć pierwsze
artykuły brzmią jak komunikaty prasowe, od tego czasu społeczność naukowa przemówiła z mocą.

Racjonalista.pl Strona 1 z 3

http://www.sciencedirect.com/science/article/pii/S0278691512005637
http://www.sciencedirect.com/science/article/pii/S0278691511006399
http://www.ncbi.nlm.nih.gov/pubmed/1444814
http://www.ncbi.nlm.nih.gov/pubmed/1444814
http://dx.doi.org/10.1538/expanim.50.99
http://www.lemonde.fr/planete/article/2012/09/19/un-ogm-de-monsanto-soupconne-de-toxicite_1762236_3244.html

Na przykład European Food Safety Authority opublikowała wniosek, że „zaprojektowanie,
relacjonowanie i analiza tego badania, tak jak podano w pracy, są niedostateczne"
(http://www.telegraph.co.uk/science/science-news/9587742 /GM-Maize-study-inadequate-EU-w
atchdog-claims.html).

Badanie było częściowo finansowane przez CRIIGEN, grupę bojowników przeciwko
biotechnologii. Przewodniczącym rady naukowej CRIIGEN jest sam Séralini, który także właśnie
opublikował książkę (po francusku) oraz film dokumentalny potępiające żywność GM.

To fiasko jest ważne, ponieważ wiele roślin GM dostarcza konkretnych korzyści ludziom
i środowisku. Umożliwiają farmerom osiąganie wyższych plonów z mniejszą ilością nakładów (takich
jak pestycydy), a więc więcej żywności można wyprodukować na istniejącej ziemi uprawnej. To
z kolei powoduje mniej naruszania naturalnych ekosystemów przez ludzi
(http://blogs.scientificamerican.com/guest-blog/2011/08/11/genet ically-engineered-crops/),
umożliwiając większą bioróżnorodność. Ale oczywiście Séralini oddziaływał silnie na wyobraźnie
publiczną zdjęciami szczurów z rakiem przeżuwających kukurydzę GM.

Zaledwie tydzień po skandalu Séraliniego, 26 września, Climate Vulnerability Forum, grupa
krajów pod przewodnictwem Bangladeszu przeprowadziła promocję drugiego wydania swojego
Global Vulnerability Monitor. Tytuły gazetowe z tej promocji były naprawdę alarmujące: przez
następnych 18 lat globalne ocieplenie zabije 100 milionów ludzi i będzie kosztować gospodarkę
ponad 6,7 bilionów dolarów rocznie.

Te informacje są niezmiernie wprowadzające w błąd — i wyraźnie mają na celu zaszokowanie
i zaniepokojenie. Olbrzymia większość zgonów omawianych w tym raporcie nie jest w rzeczywistości
wynikiem globalnego ocieplenia. Zanieczyszczenie powietrza — spowodowane spalaniem paliw
kopalnych, nie zaś globalnym ociepleniem — przyczynia się do 30% wszystkich zgonów omawianych
w tym badaniu.. A 60% wszystkich zgonów spowodowane jest spalaniem biomasy (jak odchody
zwierzęce i resztki plonów) do gotowania i ogrzewania, co nie ma żadnego związku ani z paliwami
kopalnymi, ani z globalnym ociepleniem.

W sumie badanie ponad 12-krotnie przesadziło liczbę zgonów, jaką można by było przypisać
zmianie klimatu i powiększyło ponad czterokrotnie koszt ekonomiczny, po prostu, żeby przyciągnąć
uwagę. Będzie jednak używane jako maczuga przez tych, którzy twierdzą, że samochody
elektryczne i panele słoneczne — technologie, które dają tylko marginalny wkład, biorąc pod uwagę
ich olbrzymie, przyrostowe koszty — są odpowiedzią na zmianę klimatu.

Technologie, które naprawdę mogą stanowić o różnicy i to niższym kosztem, to płuczki
wieżowe do oczyszczenia emisji z kominów, konwertory katalityczne, które redukują emisje z rur
wydechowych i wiele innych. Skupiając się jednak wyłącznie na obniżaniu emisji CO2 zaniedbujemy
pomoc dla wielu więcej ludzi, której można dostarczyć znacznie szybciej i znacznie taniej.

Podobnie, przezwyciężenie domowych zanieczyszczeń powietrza będzie miało miejsce tylko
wtedy, kiedy ludzie będą mogli używać nafty, propanu i elektryczności z sieci. Gdyby poważnie
potraktować rekomendację Global Vulnerability Monitor obniżenia użycia paliw kopalnych, rezultatem
byłoby obniżenie wzrostu gospodarczego i dalsze używanie łajna, tektury i innych
niskowartościowych paliw, przedłużając w ten sposób cierpienia wynikające z domowego
zanieczyszczenia powietrza.

Kiedy wypomniano im te przesadne twierdzenia, autorzy twierdzili, że „jeśli redukujesz
niebezpieczne zanieczyszczenie powietrza, trudno równocześnie nie redukować ocieplających emisji"
(http://www.foreignpolicy.com/articles/2012/10/04/too_coo l?page=full). Jednak zarówno dla
zanieczyszczenia powietrza w domu, jak poza domem, prawdą jest odwrotność: niższe emisje CO2
będą prawdopodobnie oznaczały więcej zgonów z powodu zanieczyszczenia powietrza.

Kiedy taktyka straszenia zastępuje debatę naukową, czy to w sprawie roślin GMO, czy
w sprawie zmiany klimatu, nie może z tego wyniknąć nic dobrego. Wszyscy zasługujemy na coś
lepszego.

Tekst oryginału (http://www.project-syndicate.org/commentary/the-questionable -science-
behind-genetically-mod ified-food-and-climate-change-b y-bj-rn-lomborg)

Project Syndicate,10 października 2012

 Bjřrn Lomborg
Ur. 1965. Profesor Copenhagen Business School i były dyrektor
Environmental Assessment Institute w Kopenhadze.
Międzynarodową sławę przyniosła mu książka The Skeptical
Environmentalist. W 2007 roku ukazała się jego kolejna książka:

http://www.project-syndicate.org/commentary/the-questionable-science-behind-genetically-modified-food-and-climate-change-by-bj-rn-lomborg
http://www.foreignpolicy.com/articles/2012/10/04/too_cool?page=full
http://www.foreignpolicy.com/articles/2012/10/04/too_cool?page=full
https://s3.amazonaws.com/daraint/CVM2ndEd-ExecutiveSummary.pdf
http://blogs.scientificamerican.com/guest-blog/2011/08/11/genetically-engineered-crops/
http://www.telegraph.co.uk/science/science-news/9587742/GM-Maize-study-inadequate-EU-watchdog-claims.html
http://www.telegraph.co.uk/science/science-news/9587742/GM-Maize-study-inadequate-EU-watchdog-claims.html

Cool It. W 2008 roku „The Guardian” wymienił go na liście 50 osób na świecie, które
mogą przyczynić się do poprawy ochrony środowiska.

 Pokaż inne teksty autora

 (Publikacja: 27-10-2012)
 Oryginał.. (http://www.racjonalista.pl/kk.php/s,8460)

Contents Copyright © 2000-2012 Mariusz Agnosiewicz
Programming Copyright © 2001-2012 Michał Przech

Właścicielem portalu Racjonalista.pl jest Fundacja Wolnej Myśli.
Autorem portalu jest Michał Przech, zwany niżej Autorem.

Żadna część niniejszych opracowań nie może być wykorzystywana w celach
komercyjnych, bez uprzedniej pisemnej zgody Właściciela, który zastrzega sobie

niniejszym wszelkie prawa, przewidziane
w przepisach szczególnych, oraz zgodnie z prawem cywilnym i handlowym,

w szczególności z tytułu praw autorskich, wynalazczych, znaków towarowych do tego
portalu i jakiejkolwiek jego części.

Wszystkie elementy tego portalu, wliczając w to strukturę katalogów, skrypty oraz
inne programy komputerowe są administrowane przez Autora. Stanowią one wyłączną

własność Właściciela. Właściciel zastrzega sobie prawo do okresowych modyfikacji
zawartości tego portalu oraz opisu niniejszych Praw Autorskich bez uprzedniego

powiadomienia. Jeżeli nie akceptujesz tej polityki możesz nie odwiedzać tego portalu
i nie korzystać z jego zasobów.

Informacje zawarte na tym portalu przeznaczone są do użytku prywatnego osób
odwiedzających te strony. Można je pobierać, drukować i przeglądać jedynie w celach

informacyjnych, bez czerpania z tego tytułu korzyści finansowych lub pobierania
wynagrodzenia w dowolnej formie. Modyfikacja zawartości stron oraz skryptów jest

zabroniona. Niniejszym udziela się zgody na swobodne kopiowanie dokumentów
portalu Racjonalista.pl tak w formie elektronicznej, jak i drukowanej, w celach innych

niż handlowe, z zachowaniem tej informacji.

Plik PDF, który czytasz, może być rozpowszechniany jedynie w formie oryginalnej,
w jakiej występuje na portalu. Plik ten nie może być traktowany jako oficjalna

lub oryginalna wersja tekstu, jaki prezentuje.

Treść tego zapisu stosuje się do wersji zarówno polsko jak i angielskojęzycznych
portalu pod domenami Racjonalista.pl, TheRationalist.eu.org oraz Neutrum.eu.org.

Wszelkie pytania prosimy kierować do redakcja@racjonalista.pl

Racjonalista.pl Strona 3 z 3

mailto:redakcja@racjonalista.pl
http://www.racjonalista.pl/kk.php/s,8460
http://www.racjonalista.pl/index.php/s,58/k,623

