

Żywność ekologiczna w opinii matek dzieci w wieku przedszkolnym w Lublinie

Organic food in opinion of preschool children's mothers in Lublin

WIOLETTA SAMOLIŃSKA^{1/}, BOŻENA KICZOROWSKA^{1/}, AGNIESZKA MARZEC^{3/}, EDYTA KOWALCZUK-VASILEV^{2/}, RENATA KLEBANIUK^{1/}, MAŁGORZATA KWIECIEŃ^{2/}

^{1/} Zakład Bromatologii i Fizjologii Żywnienia, Instytut Żywnienia Zwierząt i Bromatologii, Uniwersytet Przyrodniczy w Lublinie

^{2/} Zakład Żywnienia Zwierząt, Instytut Żywnienia Zwierząt i Bromatologii, Uniwersytet Przyrodniczy w Lublinie

^{3/} Zakład Dietetyki Klinicznej, Uniwersytet Medyczny w Lublinie

Wprowadzenie. Wprowadzanie żywności ekologicznej do diety w największym stopniu determinują oczekiwania konsumentów związane z jej pozytywnym wpływem na zdrowie. Silne związki pomiędzy wyborem żywności przez matki a jej spożyciem przez dzieci oraz znajomość czynników wpływających na decyzje zakupowe mogą przyczynić się do kształtowania prozdrowotnych zachowań żywieniowych u dzieci.

Cel. Zapoznanie się z opiniami i wiedzą matek dzieci w wieku przedszkolnym w Lublinie na temat żywności ekologicznej. Przedmiotem badań były również ich preferencje konsumenckie dotyczące zakupu i spożycia produktów żywnościowych pochodzenia ekologicznego.

Materiały i metody. Do realizacji założonego celu posłużono się metodą ankietową. Pytania dotyczyły m.in. wiedzy matek na temat żywności ekologicznej, motywów i miejsc zakupu tego typu żywności i jej obecności w diecie rodziny. Badania przeprowadzono wśród grupy kobiet posiadających dzieci w wieku przedszkolnym. Wyłoniono trzy grupy badawcze – matki z jednym dzieckiem (n=51), matki z dwójką dzieci (n=28) oraz z trójką dzieci (n=10).

Wyniki. Postawy matek dzieci przedszkolnych wobec żywności ekologicznej w większości nie zostały zróżnicowane przez liczbę posiadanych dzieci. Zdecydowana część matek posiadała prawidłową wiedzę o żywności ekologicznej (97%) i jej oznaczaniu (76%), podstawowym źródłem wiedzy był Internet (74%) oraz telewizja (45%). Żywność ekologiczna pojawiała się w diecie co piątej rodziny – kilka razy lub raz w tygodniu, a w co trzeciej rodzinie – sporadycznie. Głównym motywem skłaniającym kobiety do zakupu tego typu żywności była troska o zdrowie.

Wnioski. Matki doceniały walory zdrowotne żywności ekologicznej w diecie rodziny, niezależnie od liczby posiadanych dzieci. Biorąc pod uwagę ich gotowość do poniesienia dodatkowych kosztów wynikających z wprowadzenia ekologicznych posiłków w przedszkolach, należałoby zwiększyć świadomość takich potrzeb u osób odpowiedzialnych za wyżywienie w tych placówkach.

Słowa kluczowe: żywność ekologiczna, matki, wiedza, preferencje konsumenckie

Introduction. Introduction of organic food into the diet is largely determined by the consumers' expectations of its positive impact on health. Strong relationships between the choice of food by mothers and consumption by children as well as awareness of factors influencing purchase decisions can contribute to health-enhancing nutritional behavior in children.

Aim. To review the opinions and awareness of preschool children's mothers in Lublin on organic food. Their consumer preferences concerning purchase and consumption of organic food products were analyzed as well.

Material & Method. The survey method was employed in the study. The questions concerned e.g. mothers' knowledge of organic food, motives and places of purchase of this type of food, and presence of organic food in the family diet. The survey was conducted in a group of women with preschool children. Three survey groups were distinguished: mothers with one child (n=51), mothers with two children (n=28), and mothers with three children (n=10).

Results. The attitudes of preschool children's mothers towards organic food were not differentiated by the number of their children. A vast majority of the mothers exhibited proper knowledge of organic food (97%) and labelling thereof, with the Internet (74%) and television (45%) as the main sources of the knowledge. Organic food was included in the diet of every fifth family several times or once a week and sporadically in every third family. The major rationale behind the purchase of this type of food was mothers' care for health.

Conclusion. The surveyed mothers appreciated health benefits of organic food in the family diet irrespective of the number of children in the family. Given their willingness to bear additional costs of introduction of organic meals in kindergarten, the awareness of personnel responsible for catering at these facilities should be increased.

Key words: organic food, mothers, awareness, consumer preferences

Wprowadzenie

Żywność o wysokiej wartości zdrowotnej oraz odżywczej ma ogromny wpływ na prawidłowy wzrost i rozwój małych dzieci. Takie produkty żywnościowe wpływają także bezpośrednio na zdrowie dzieci. Badania konsumenckie ukazują, że to oczekiwania dotyczące pozytywnego oddziaływania żywności ekologicznej na zdrowie w największym stopniu determinują wprowadzanie jej do diety [1-3]. Potwierdzają one również silny związek pomiędzy świadomością i wiedzą żywieniową matek, a wyborem żywności dla dzieci i tym samym spożyciem jej przez dzieci [4, 5]. Wskazuje to na ogromną rolę matek w zachowaniu zdrowia ich dzieci oraz kształtowaniu się u nich prawidłowych zachowań żywieniowych, które będą także warunkować ich stan zdrowia przez całe życie [6, 7].

Cel

Zapoznanie się z opiniami i wiedzą matek dzieci w wieku przedszkolnym w Lublinie na temat żywności ekologicznej. Przedmiotem badań były również ich preferencje konsumenckie dotyczące zakupu i spożycia produktów żywnościowych pochodzenia ekologicznego.

Materiały i metody

Badania ankietowe przeprowadzono wśród grupy kobiet mieszkających ($n=89$) w Lublinie i jego okolicach, posiadających dzieci w wieku przedszkolnym, w okresie od grudnia 2014 r. do kwietnia 2015 r. Kryteria włączenia respondentek do badania były następujące: wyrażenie zgody na udział w badaniu oraz posiadanie dzieci w wieku przedszkolnym. Badanie było anonimowe i dobrowolne, co zostało podkreślone w kwestionariuszu. Ankieta zawierała pytania dotyczące m.in. ogólnej charakterystyki respondentek (wiek, miejsce zamieszkania, wykształcenia i sytuacja materialna) oraz wiedzy na temat żywności ekologicznej, motywów zakupu i częstotliwości spożycia tego typu żywności. Pozyskane od respondentek prawidłowo wypełnione kwestionariusze poddano dalszemu badaniu. W dalszym postępowaniu przyjęto założenie, że u matek liczba dzieci może wpływać w różny sposób na gotowość do nabywania i spożywania żywności ekologicznej. Na tej podstawie wyłoniono trzy grupy badawcze – matki z jednym dzieckiem (grupa I, $n=51$), matki z dwójką dzieci (grupa II, $n=28$) oraz z trójką dzieci (grupa III, $n=10$).

Wśród ankietowanych matek średnia wieku wyniosła $29,2 \pm 7,8$ lat. Średni wiek kobiet posiadających jedno dziecko to $26,2 \pm 5,2$ lat, u kobiet z dwójką dzieci $33,4 \pm 9,3$ lat i z trójką $33,0 \pm 7,6$ lat. W mieście mieszkało 80% spośród badanych kobiet. Wśród ogółu respondentek najliczniejszą grupę stanowiły kobiety pracujące w sektorze prywatnym (prawie 44%), na-

tomiast 1/4 kobiet nie pracowała zawodowo. Wśród kobiet z trójką dzieci, tylko co 10 nie pracowała zawodowo. Wśród ankietowanych, kobiety z wykształceniem wyższym stanowiły najliczniejszą grupę (prawie 60%), ponad 30% legitymowało się wykształceniem średnim. Wśród kobiet z trójką dzieci 70% nie miało wykształcenia wyższego, natomiast ponad 70% kobiet z dwójką dzieci posiadało takie wykształcenie. Kobiety określały swoją sytuację materialną głównie jako przeciętną (43%) lub dobrą (41%) i tylko 6% respondentek stwierdziło, że jest ona bardzo dobra, a 11% że jest zła. W grupie kobiet z trójką dzieci, co określiła swoją sytuację, jako złą. Około 40% matek deklarowało dochód miesięczny w kwocie od 1 500 do 3 000 PLN, co czwarta kobieta wskazywała na dochód poniżej 1 500 PLN, a co piąta na dochód 3 000-5 000 PLN. Połowa matek z trójką dzieci deklarowała dochód powyżej 5 000 PLN.

Dokonano opracowania statystycznego uzyskanych danych z wykorzystaniem pakietu StatSoft, Statistica 13.1. W celu stwierdzenia statystycznie istotnych zależności między udzielonymi odpowiedziami a czynnikiem różnicującym (liczba dzieci) posłużono się testem χ^2 Pearsona (w uzasadnionych przypadkach zastosowano poprawkę Yates'a). Przyjęto za poziom istotności wartość $\alpha=0,05$. W celu określenia siły zaistniałej zależności wyznaczono współczynnik V Craméra [8].

Wyniki

W przeprowadzonych badaniach zdecydowana większość matek (96,6%) znała pojęcie żywności ekologicznej oraz prawidłowo wskazywała 'euroliść', jako logo certyfikowanej żywności ekologicznej (76,4%) (tab. I). Głównym źródłem informacji o żywności ekologicznej dla matek dzieci w wieku przedszkolnym były takie media, jak Internet (74,2%) oraz telewizja (44,9%). Stwierdzono również, że matki posiadające troje dzieci częściej wskazywały na sprzedawców lub lekarzy, czy dietetyków, jako źródło wiedzy w odniesieniu do pozostałych grup matek ($p<0,05$). Siła związku pomiędzy liczbą dzieci, a wyborem tych dwóch odpowiedzi była umiarkowana ($V=0,335$; $V=0,366$).

Najczęstszym powodem, dla którego ankietowane kobiety sięgały po produkty ekologiczne okazała się troska o zdrowie swoje i rodziny (68,6%) (tab. II). Znaczące okazało się także przekonanie, że żywność ekologiczna jest bezpieczna dla zdrowia (59,6%). Pomiędzy poszczególnych grupami matek stwierdzono istotną różnicę w udzielanych odpowiedziach na pytanie o czynniki ograniczające zakup żywności ekologicznej (tab. II). Największą barierą w jej zakupie okazała się cena (49,8%). Matki z jednym dzieckiem częściej wskazywały na ten czynnik, co może się wią-

Tabela I. Charakterystyka wiedzy matek dzieci uczęszczających do lubelskich przedszkoli o żywności ekologicznej (% odpowiedzi)
Table I. Characteristics of knowledge on organic food of mothers of children attending Lublin preschools (% answers)

		Ogółem /Total n=89	Grupa I /Group I n=51	Grupa II /Group II n=28	Grupa III /Group III n=10	p
znajomość definicji żywności ekologicznej /knowledge of organic food definition	tak /yes	96,6	98,0	92,9	100,0	0,271
	nie /no	3,4	2,0	7,1	–	
prawidłowość rozpoznawania oznaczenia certyfikowanej żywności ekologicznej /correct identification of certified organic food	tak /yes	76,4	72,55	85,7	70,0	0,668
	nie /no	23,6	27,5	14,3	30,0	
źródła wiedzy o żywności ekologicznej /sources of knowledge on organic food	Internet	74,2	82,4	67,9	50,0	0,067
	programy telewizyjne /TV programs	44,9	41,2	53,6	40,0	0,540
	znajomi /friends	36,0	33,3	39,3	40,0	0,836
	prasa /press	34,8	37,3	32,1	30,0	0,850
	szkoła/uczelnia /school/university	29,2	31,4	21,4	40,0	0,473
	rodzina /family	18,0	9,8	28,6	30,0	0,066
	sprzedawcy /sellers	15,7	11,8	10,7	50,0	0,007
	lekarz/dietetyk /doctor/dietician	14,6	7,8	14,3	50,0	0,003
	imprezy promujące żywność ekologiczną /events promoting organic food	12,4	15,7	3,6	20,0	0,217
	programy radiowe /radio programs	7,9	9,8	7,1	0,0	0,566

zać z ich dochodem miesięcznym, który dla większości kobiet w tej grupie (ok. 71%) kształtował się poniżej 3 000 PLN. Kobiety z trójką dzieci bardziej prześzkadzała odległość od sklepów oferujących tego typu żywność, co może być związane z tym, iż połowa z nich mieszka na wsi i małych miasteczkach. Co 10 kobieta z tej grupy wskazywała też, że nie jest zainteresowana zakupem tej żywności. Siła związku pomiędzy ilością dzieci, a udzielonymi przez matki odpowiedziami była umiarkowana ($V=0,345$).

Matki biorące udział w badaniu najczęściej poszukiwały na rynku ekologicznych warzyw i owoców (57,3%), produktów dla dzieci (49,4%), jaj (48,3%), mięsa i produktów mięsnych (41,6%) oraz przetworów owocowych i warzywnych (39,3%) (tab. II). Matki z trójką dzieci częściej poszukiwały w asortymencie żywności ekologicznej mleka i jego przetworów (60,0%) ($p<0,05$), niż matki z mniejszą liczbą dzieci. Dla tego wskazania związek pomiędzy liczbą dzieci, a udzielonymi odpowiedziami był słabej siły ($V=0,289$). Matki deklarowały takie miejsca zakupu żywności ekologicznej, jak sklepy z żywnością ekologiczną (58,4%), stoiska z tą żywnością (43,8%) oraz jej zakup bezpośrednio w gospodarstwie ekologicznym (37,1%). Nabywaniem tego typu żywności w sklepach internetowych, czy na ekobazarach zainteresowana była tylko co piąta kobieta biorąca udział w badaniu (tab. II).

Zdecydowana większość matek (68,4%) zadeklarowała, iż byłaby skłonna zapłacić wyższą cenę za wyżywienie dzieci w przedszkolu, jeżeli byłoby ono oparte na żywności pochodzenia ekologicznego. Również pozostałe matki (30,3%) wyrażały chęć zapłacenia wyższej ceny za takie posiłki, jeśli ich sytuacja mate-

rialna by temu sprzyjała (tab. II). Żywność ekologiczna była spożywana, w badanej grupie kobiet, głównie sporadycznie (36,0%), co piąta matka deklarowała, że posiłki z jej udziałem pojawiają się w diecie rodziny kilka razy lub raz w tygodniu ($p=0,403$) (tab. III).

Dyskusja

Na podstawie zebranych wyników można stwierdzić, że matki biorące udział w badaniu ankietowym, cechowały się w większości świadomością, z jakiej żywności korzystają oraz, jak powinna być ona oznaczona; swoją wiedzę czerpały głównie z mediów. Uzyskane wyniki potwierdzają doniesienia innych autorów. Chudzian i Chatys [9] stwierdziły tylko nieco mniejszy udział prawidłowych odpowiedzi (67) wśród młodych konsumentów (do 39. r.ż.), dotyczących znajomości znakowania ekologicznych produktów spożywczych. W badaniach Hermaniuk [10] konsumenci korzystający z żywności ekologicznej (47), także wskazywali Internet, jako źródło o największym znaczeniu w pozyskiwaniu informacji na jej temat. Internet jako szeroko dostępne i bardzo bogate źródło cennych informacji pozwala na ich szybkie znalezienie w formie prostej i przystępnej dla konsumenta.

Z niniejszego badania wynika, że to troska o zdrowie rodziny i przekonanie o prozdrowotnym wpływie żywności ekologicznej są najważniejszymi determinantami jej wyboru. Inne badania ankietowe prowadzone wśród internautów [2] podobnie ukazały, że o wyborze żywności ekologicznej często decydowały: potrzeba zadbania o siebie i o rodzinę (70), walory smakowe tej żywności i troska o środowisko naturalne (30), a co 10 badany kierował się modą na zdrowy styl życia.

Tabela II. Wybrane zachowania żywieniowe matek dzieci uczęszczających do lubelskich przedszkoli związane z konsumpcją żywności ekologicznej (% odpowiedzi)
Table II. Selected nutritional habits of mothers of children attending Lublin preschools associated with organic food consumption (% answers)

		Ogółem /Total n=89	Grupa I /Group I n=51	Grupa II /Group II n=28	Grupa III /Group III n=10	p
powody stosowania żywności ekologicznej /reasons for using organic food	troska o zdrowie moje i mojej rodziny /caring for my family's and my own health	68,6	84,3	71,4	50,0	0,081
	przekonanie, że żywność ekologiczna jest bezpieczna dla zdrowia /belief that organic food is safe for health	59,6	58,8	60,7	60,0	0,986
	smak żywności ekologicznej /taste of organic food	23,6	23,5	21,4	30,0	0,860
	troska o stan środowiska /caring for the environment	21,4	17,7	25,0	30,0	0,582
	troska o prawa zwierząt /caring for animal rights	13,5	13,7	10,7	20,0	0,759
	moda na zdrowy styl życia /fashion for a healthy lifestyle	6,7	3,9	10,7	10,0	0,468
	zalecenia lekarza/dietetyka /doctor's/dietician's recommendations	3,4	3,9	0,0	10,0	0,305
najważniejszy czynnik będący barierą przy zakupie żywności ekologicznej /the most important barrier to buying organic food	zbyt wysoka cena /too high price	49,8	66,6	42,8	40,0	
	brak asortymentu żywności ekologicznej w moim sklepie /lack of assortment of organic food in my store	15,7	15,6	21,4	10,0	
	sklepy z żywnością ekologiczną znajdują się zbyt daleko /organic food stores are too far away	13,5	9,8	10,7	20,0	
	nie wiem gdzie ją mogę nabyć /I do not know where to buy it	6,6	2,0	17,9	0,0	0,047
	nie wiem /I do not know	8,5	2,0	3,6	20,0	
	nie jestem zainteresowana zakupem tej żywności /I'm not interested in buying such food	4,0	2,0	0,0	10,0	
	nie potrafię odróżnić żywności ekologicznej od konwencjonalnej /I cannot distinguish between organic and conventional food	1,9	2,0	3,6	0,0	
produkty ekologiczne, poszukiwane na rynku /organic products sought in the market	warzywa i owoce /vegetables and fruit	57,3	60,8	53,6	50,0	0,730
	żywność dla dzieci /baby food	49,4	51,0	50,0	40,0	0,815
	jaja /eggs	48,3	49,0	46,4	50,0	0,970
	mięso i produkty mięsne /meat and meat products	41,6	43,1	28,6	70,0	0,070
	przetwory owocowe i warzywne /fruit and vegetable preserves	39,3	41,2	39,3	30,0	0,803
	produkty zbożowe /grain products	32,6	31,4	32,1	40,0	0,866
	mleko i przetwory mleczne /milk and milk products	29,2	19,6	35,7	60,0	0,024
	soki /juices	28,1	23,5	28,6	50,0	0,234
	przyprawy /spices	24,7	17,7	28,6	50,0	0,081
miejsce zakupu żywności ekologicznej /place of purchase of organic foods	sklepie z żywnością ekologiczną /organic food store	58,4	60,8	53,6	60,0	0,819
	na stoisku z żywnością ekologiczną /on organic food stand	43,8	39,2	57,1	30,0	0,199
	bezpośrednio w gospodarstwie ekologicznym /directly from ecological farm	37,1	33,3	39,3	50,0	0,583
	sklepie internetowym /online shop	20,2	17,7	21,4	30,0	0,661
	ekobazarze /eco bazaar	18,0	13,7	21,4	30,0	0,400
gotowość matek do zapłaty wyższej ceny za posiłki dla dzieci pochodzenia ekologicznego w przedszkolach /mothers' willingness to pay a higher price for children meals of ecological origin in kindergartens	tak /yes	68,4	51,0	64,3	90,0	
	tak, jeśli moja sytuacja materialna byłaby lepsza /yes, if my material status were better	30,3	45,1	35,7	10,0	0,162
	nie /no	1,3	3,9	-	-	

Zakup tej żywności ograniczają jednak według matek dzieci w wieku przedszkolnym takie czynniki, jak cena czy jej dostępność. Podobnie w badaniach Hermaniuk [10] najczęściej wymienianą przeszkodą w zakupie żywności ekologicznej były wysokie ceny; wskazywano też na trudności z dostępnością żywności ekologicznej. Ponadto respondenci mieli problemy z odróżnianiem żywności ekologicznej od konwencjonalnej.

Uzyskane wyniki wskazują, iż matki poszukują na rynku określonego asortymentu żywności ekologicz-

nej i są to głównie takie produkty, jak warzywa i owoce, produkty dla dzieci, jaja, mięso i jego produkty oraz przetwory owocowo-warzywne. Odmiennie wyniki odnotowała Piotrowska [11] podając, że to nabiał i wędliny są najczęściej poszukiwane przez konsumentów żywności ekologicznej. Natomiast Żakowska-Biemans [12] stwierdziła, iż 83 konsumentów uskarża się na deficyt na rynku ekologicznie wytwarzanych przetworów dla dzieci i niemowląt, 39 na brak świeżych warzyw i owoców, a 33 na brak przetworów mlecznych.

Tabela III. Częstotliwość pojawiania się produktów ekologicznych w diecie rodziny (% odpowiedzi)
Table III. Frequency of appearance of organic products in family diet (% answer)

	Ogółem /Total n=89	Grupa I /Group I n=51	Grupa II /Group II n=28	Grupa III /Group III n=10
codziennie /daily	5,6	2,0	7,1	20,0
kilka razy w tygodniu /a few times a week	21,3	23,5	14,3	30,0
raz w tygodniu /once a week	21,3	21,6	17,9	30,0
raz w miesiącu /once a month	12,4	15,7	10,7	–
sporadycznie /occasionally	36,0	33,3	46,4	20,0
nigdy /never	3,4	3,9	3,6	–

Najdogodniejsze miejsca zakupu żywności ekologicznej według kobiet uczestniczących w prezentowanym badaniu to sklepy. Prawdopodobnie wynika to z łatwości przeprowadzania zakupów w takich miejscach. Doniesienia innych autorów różnią się od wyników uzyskanych w ramach niniejszej pracy. Piotrowska [11] w swoich badaniach odnotowała, iż najwięcej osób dokonuje zakupów produktów ekologicznych w gospodarstwach ekologicznych (73), 59 osób wskazywało targ a 41 sklepy ze zdrową żywnością, 38 badanych kupowało w super- i hipermarketach, najmniej osób wskazało sklepy internetowe. Z kolei w badaniach przeprowadzonych wśród internautów [2] stwierdzono, że główne miejsce zakupu żywności ekologicznej to targ oraz sklepy. Odnotowane różnice w wyborze najbardziej dogodnych miejsc zakupu produktów ekologicznych wynikają prawdopodobnie z różnych grup konsumentów biorących udział w wyżej wymienionych badaniach oraz ich odmiennych potrzeb.

Kobiety i ich rodziny spożywały żywność ekologiczną głównie sporadycznie lub kilka razy lub raz w tygodniu. Wyniki te potwierdzają doniesienia innych autorów [1, 10]. Według Łuczka-Bakuła [13] konsumentów żywności ekologicznej można podzielić na trzy grupy: osoby regularnie korzystające z tej żywności, okresowo oraz okazjonalnie.

Wnioski

Badania wykazały, że matki dzieci uczęszczających do lubelskich przedszkoli cechują się podstawową wiedzą dotyczącą żywności ekologicznej, a ich głównym źródłem informacji są media. Dla kobiet posiadających troje dzieci równie ważnym źródłem informacji byli sprzedawcy, lekarze czy dietetycy. W celu podniesienia ich poziomu wiedzy o żywności ekologicznej i bardziej świadomego z niej korzystania należałoby zwiększyć dostęp do rzetelnych i użytecznych informacji w mediach.

Postawy matek wobec żywności ekologicznej w większości nie zostały zróżnicowane przez liczbę posiadanych dzieci. Biorąc pod uwagę gotowość matek do poniesienia dodatkowych kosztów wprowadzenia ekologicznych posiłków w przedszkolach należałoby zwiększyć świadomość takich potrzeb u osób odpowiedzialnych za wyżywienie w instytucjach opiekuńczo-wychowawczych.

Źródło finansowania: Praca nie jest finansowana z żadnego źródła.

Konflikt interesów: Autorzy deklarują brak konfliktu interesów.

Piśmiennictwo / References

- Kowalczyk-Vasilev E, Klebaniuk R, Gronowicz K. Żywność ekologiczna w opinii studentów różnych lat studiów uczelni lubelskich. *Probl Hig Epidemiol* 2011, 92(4): 960-964.
- Samolińska W, Kiczorowska B. Żywność ekologiczna w opinii internautów – doniesienie wstępne. *Probl Hig Epidemiol* 2013, 94(3): 630-634.
- Jeżewska-Zychowicz M, Kowalczyk I. Prozdrowotne i hedonistyczne uwarunkowania decyzji konsumenckich na rynku pieczywa. *ZNSGGW-EiOGŻ* 2016, 114: 95-106.
- Osera T, Tsutsumi S, Kobayashi M, et al. The Effect of Mothers' and Fathers' Food Preferences on Children's Preferences with Their Attitude. *Eur J Nutr Food Saf* 2016, 6(3): 93-100.
- Bergmeier HJ, Skouteris H, Hetherington MM, et al. Do maternal perceptions of child eating and feeding help to explain the disconnect between reported and observed feeding practices? A follow-up study. *Matern Child Nutr* 2017, 1(11): e12420.
- Vereecken C, Maes L. Young children's dietary habits and associations with the mothers' nutritional knowledge and attitudes. *Appetite* 2010, 54(1): 44-51.
- Harton A. Zachowania żywieniowe dzieci w Polsce. [w:] *Zdrowie dzieci i młodzieży w wymiarze socjomedycznym. Zdrowie publiczne: Monografie. T. II.* Szyborski J, Zatoński W (red). *Wszechnica Polska Szkoła Wyższa*, Warszawa 2013: 115-133.
- Stanisz A. *Przystępny kurs statystyki z wykorzystaniem STATISTICA PL na przykładach z medycyny.* Statsoft, Kraków 2006.
- Chudzian J, Chatys M. Znajomość znaków ekologicznych wśród młodych konsumentów. *Rocz Nauk SERiA* 2014, 16(6): 82-88.
- Hermaniuk T. Organic food market in Poland – main characteristics and factors of development. *Sci Ann Econ Bus* 2016, 63(1): 135-147.
- Piotrowska A. Wybrane aspekty zachowań konsumentów na rynku żywności ekologicznej. *Rocz Nauk SERiA* 2013, 16(6): 393-396.
- Żakowska-Biemans S, Gutkowska K. *Rynek żywności ekologicznej w Polsce i krajach Unii Europejskiej.* SGGW, Warszawa 2003.
- Łuczka-Bakuła W. *Rynek żywności ekologicznej. Wyznaczniki i uwarunkowania rozwoju.* PWE, Warszawa 2007.