

Review of book / Recenzja książki

Jerzy Szwejda 2015.
Szkodniki roślin warzywnych
Wydawnictwo Naukowe PWN SA, Warszawa, 252 ss.
ISBN 978-83-01-18284-7

Wiele dotychczasowych opracowań z zakresu ochrony roślin koncentrowało się nad opisem biologii, ekologii i chemicznego zwalczania najważniejszych gatunków szkodników warzyw. Jednak w ciągu ostatnich 30 lat w Polsce nastąpiły pozytywne i daleko idące zmiany dotyczące wprowadzenia do komercyjnej uprawy gatunków warzyw, których produkcja dotychczas była prowadzona na małą lub nawet amatorską skalę. Wprowadzono nowe gatunki i odmiany skutkiem czego fauna szkodników uległa również zmianom. Z powodu braku potencjału badawczego specjalistów zajmujących się ochroną upraw warzywnych w porównaniu do innych upraw (sadowniczych, rolniczych) trudno było nadążyć z potrzebami praktyki.

Te wyzwania stają się obecnie jeszcze większe. Dyrektywa 2009/128/WE o bezpiecznym stosowaniu pestycydów i obowiązku przestrzegania zasad integrowanej ochrony roślin wymusza stosowanie pro-ekologicznych metod ochrony roślin. Są one oparte na wiedzy o szkodnikach i chorobach roślin uprawnych. Informacje zawarte w opracowaniu prof. J. Szwejdy będą w tym również bardzo pomocne.

Prof. Jerzy Szwejda reprezentuje solidną i niestety zanikającą „szkołę entomologii stosowanej” nie tylko w Polsce, ale i w Europie Zachodniej, Stanach Zjednoczonych oraz Kanadzie. Ukazuje się wiele artykułów i apele o przywrócenie standardów pracy badawczej rozpoczynającej się od poważnej analizy faunistycznej, popartej solidną pracą nad taksonomią występujących gatunków fitofagów i ich wrogów naturalnych, a dopiero potem przystąpienie do prac nad biologią, ekologią, szkodliwością i programami zwalczania występujących gatunków. Taką metodykę prac przyjął prof. Szwejda rozpoczynając pracę w ówczesnym Instytucie Warzywnictwa w Skierniewicach. Prof. Jan Boczek, wówczas przełożony prof. J. Szwejdy, ustanowił takie standardy pracy entomologów w Instytucie Warzywnictwa i w Katedrze Entomologii Stosowanej Szkoły Głównej Gospodarstwa Wiejskiego.

Prof. J. Szwejda wszystkie swoje prace naukowe rozpoczął od solidnego przygotowania ekspertyzy taksonomicznej badanych gatunków. Korzystał z wiedzy doświadczonych, ówczesnych entomologów pracujących w Instytucie Zoologii Polskiej Akademii Nauk, jak i starszych kolegów pracujących w innych instytutach badawczych. Jednocześnie entomolodzy – seniorzy pracujący w terenowych stacjach badawczych doceniali jego prace i dzielili się swoim doświadczeniem, a w końcu powierzali mu swoje zbiory i publikacje.

Recenzję opublikowanej książki należy rozpocząć od stwierdzenia, że w najbliższym okresie prawdopodobnie nikt już nie przygotowuje takiego opracowania. Młodzi entomolodzy nie zgłębiają dawnych publikacji i nie mają do nich dostępu. Internet stwarza tylko ograniczony dostęp do starszej literatury, pomija publikacje do lat 70., a już na pewno nie cytuje dawnych publikacji z terenu ziem polskich okresu przedwojennego. Nie ma też odniesień do oryginalnych, ważnych artykułów opublikowanych w różnych biuletynach czy nawet publikacjach Polskiej Akademii Nauk (Roczniki Nauk Rolniczych). Autor zgromadził imponującą bazę danych obejmującą szkodniki roślin warzywnych uprawianych w polu.

Dziewiętnaście rozdziałów i trzy indeksy zawierają wyczerpujące informacje o biologii, występowaniu fitofagicznych gatunków roślin warzywnych w Polsce i podstawach pro-ekologicznej ochrony warzyw przed szkodnikami. W piętnastu rozdziałach znajduje się wykaz oraz charakterystyka gatunków fitofagów i ich szkodliwości dla poszczególnych rodzin botanicznych warzyw. Oddzielny rozdział poświęcony jest polifagicznej faunie występującej w strefie korzeniowej (szkodniki glebowe). Jednocześnie tabele zbiorcze zawierają wykaz: (a) szkodników występujących w uprawach warzyw w Polsce w XIX wieku; (b) listę gatunków szkodników występujących w poszczególnych uprawach w polu i (c) liczbę gatunków szkodników występujących w obrębie poszczególnych rzędów owadów. W ośmiu tabelach Autor zestawiał wykaz gatun-

ków szkodników poszczególnych rzędów owadów i ich preferowane rośliny żywicielskie. Oddzielny rozdział poświęcony jest zabiegom fitosanitarnym zalecanym do stosowania w uprawach warzyw. Na uwagę zasługuje bogata bibliografia zamieszczona pod koniec każdego rozdziału. Jednak trudno jest obecnie zebrać pełny wykaz publikacji poświęcony biologii, ekologii, szkodliwości i metodom ochrony upraw warzywnych przed szkodnikami w Polsce w jednym tomie.

Należy podkreślić, że nie było i nie ma innego tak szczegółowego opracowania fitofagicznej fauny warzyw w Polsce. Jest ono ważnym i być może jedynym, łatwo dostępnym źródłem wiedzy, nie tylko o głównych szkodnikach, ale też gatunkach obecnie notowanych sporadycznie.

Obecne podstawowe podręczniki i różne praktyczne zalecenia obejmują tylko opis najważniejszych gatunków szkodników. Jednak skład gatunkowy szkodliwej fauny warzyw, jak i innych upraw jest zjawiskiem dynamicznym. Gatunki o tak zwanym wtórnym znaczeniu gospodarczym stają się dominującymi i w uprawach warzyw polowych obserwujemy to zjawisko od trzydziestu lat.

Podsumowując należy stwierdzić, że:

1. Obecnie jest to i prawdopodobnie będzie jedyna publikacja podsumowująca ewolucyjne zmiany w składzie gatunkowym fitofagicznej fauny upraw warzyw na ziemiach polskich w okresie lat 1861–2012.
2. Zmiany te nadal mają miejsce i przyszli badacze będą mieli dostęp nie tylko do opisu historii tych zmian, ale również do źródła informacji o potencjalnych gatunkach, które ze względu na zmiany klimatu, systemów produkcji czy wprowadzenia nowych odmian, mogą stać się szkodnikami głównymi (jak np. tantniś krzyżowiaczek, wciornastek tytoniowiec czy mączlik warzywny na roślinach kapustnych w ciągu ostatnich trzydziestu lat na świecie, łącznie z Polską). Opracowanie zawiera też opis gatunków fitofagów występujących na gatunkach warzyw, których komercyjna produkcja ostatnio znacznie wzrasta i obserwuje się pojawienie gatunków szkodników poprzednio notowanych tylko sporadycznie (rośliny takie, jak: jarmuż, szparag, chrzan, oberżyna, papryka, etc.).
3. Po raz pierwszy w opracowaniu podręcznikowym podano pełny wykaz gatunków fitofagów żerujących w uprawach o dotychczasowym mniejszym znaczeniu. Na uwagę zasługuje fakt, że w obrębie 334 opisanych gatunków, 205 należy do polifagów, które na poziomie zagrożenia występują jednocześnie na kilku różnych uprawach w tym samym sezonie wegetacyjnym. Stwarza to dodatkowe trudności zastosowania w praktyce zasad integrowanej ochrony roślin.
4. Tabele uzupełniające główny tekst, podające wykaz gatunków fitofagów z poszczególnych rzędów będą pomocne dla studentów i naukowców, natomiast aktualne progi zagrożenia dla praktyków.
5. Prof. J. Szwejda, będąc emerytowanym profesorem, przygotowując to opracowanie, przekazał własną wiedzę i doświadczenie swoim następcom – specjalistom z zakresu ochrony upraw warzywnych przed szkodnikami. Będą oni mogli zawsze odnosić wyniki swoich badań do tego opracowania.
6. Jednym z zagadnień dotyczących zmieniających się taktyk w ochronie roślin jest zmiana asortymentu pestycydów na bardziej selektywne (co jest zgodne z najnowszymi tendencjami), ograniczanie ich stosowania, wprowadzanie parazytoidów i drapieżców z masowej hodowli, co prowadzi do nieoczekiwanych konsekwencji ekologicznych. Opracowanie prof. J. Szwejdę daje pełny obraz i możliwość poznania bogatej entomofauny upraw warzywnych. Młodzi entomolodzy nie będą zaskoczeni pojawieniem się gatunku szkodnika, którego nie notowano jako powszechnie występującego, ale który występuje w danej uprawie i istnieje możliwość jego poprawnego określenia systematycznego.
7. Uważam, że Autor podjął ambitną próbę podsumowania wiedzy o szkodnikach upraw warzywnych w ujęciu historycznym. Jest to opracowanie krytyczne, oryginalne oraz cenne dla nauki i praktyki w Polsce.

Polecam tę pozycję wykładowcom i studentom wyższych uczelni, entomologom pracującym nad szkodnikami warzyw w instytutach branżowych, pracownikom doradztwa rolniczego i firmom świadczących usługi doradcze. Książka ta jest również ważna dla producentów warzyw, opierających swoje decyzje ochrony tych upraw na właściwym określeniu gatunku występującego szkodnika.

Zbigniew T. Dąbrowski
Emerytowany Profesor

Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie
zbigniew_dabrowski@sggw.pl