

Wpływ Genetycznie Zmodyfikowanych Odmian Roślin Uprawnych na Stan Ekonomiczny Farm w USA

National Research Council – Board of Authors. 2010. The Impact of Genetically Engineered Crops on Farm Sustainability in the United States. The National Academy Press. Washington, D.C. USA, 270 ss. ISBN-1010-309-14708-5

Książka ta opracowana przez grono ponad dwudziestu najwybitniejszych członków Amerykańskiej Akademii Nauk – zasługuje na wnikliwą uwagę polskich specjalistów nauk rolniczych, biologicznych, ekonomicznych i nauk o środowisku. Jej czytelnicy znajdą bowiem w niej najbardziej kompetentne informacje odnoszące się do środowiskowych i ekonomicznych następstw szerokiego i wieloletniego wprowadzenia do powszechnej uprawy odmian roślin genetycznie zmodyfikowanych na powierzchni wielu milionów hektarów przez kilkanaście lat. Otóż następstwa te są oceniane w USA bardzo pozytywnie, zarówno w kręgach społeczeństwa USA, jak i farmerów – co stanowi duży kontrast w odniesieniu do opinii w Europie – gdzie uznaje się, że wprowadzenie odmian GMO będzie miało szkodliwe skutki dla zdrowia konsumentów, środowiska oraz wiejskich społeczności.

Aby wszechstronnie i obiektywnie ocenić następstwa wprowadzenia odmian GMO na środowisko i zdrowie ludzi Amerykańska Akademia Nauk powołała ponad dwudziesto-osobowy zespół wybitnych specjalistów, którzy przygotowali obiektywną i bardzo pozytywną opinię o wprowadzeniu tych odmian do szerokiej praktyki rolniczej. W skład zespołu oceniającego weszli przedstawiciele: (1) Komitetu ds. Wpływu Biotechnologii na Ekonomikę Gospodarstw Rolnych; (2) Komitetu ds. Rolnictwa i Zasobów Naturalnych; (3) Wydziału Badań Biologicznych i Gleboznawczych. Powyższy szeroki skład Komitetu Autorsko-Redakcyjnego oraz fakt wydania książki przez Narodową Akademię Nauk USA – w pełni gwarantuje obiektywną i racjonalną ocenę skutków wprowadzenia do uprawy odmian GMO różnych roślin uprawnych, a zwłaszcza kukurydzy i soi.

W „Streszczeniu” (s. 1–18) podkreślono, że wdrożenie metod inżynierii genetycznej do technologii rolniczych zapewniło jakościowy i ilościowy skokowy wzrost produkcji białka i skrobi, a tym samym i produkcji zwierzęcej. Dzięki temu zwiększa się produkcja i podaż produktów rolno-spożywczych, a tym samym eliminuje się zjawisko głodu.

W Rozdz. 1 „Wprowadzenie” (s. 19–58) przedstawiono etapy rozwoju pasterstwa i rolnictwa od ery Neolitu aż do pierwszej „Rewolucji Rolniczej” przypadającej na okres XVI–XIX wieku.

W Rozdz. 2 „Środowiskowe następstwa wprowadzenia genetycznie zmodyfikowanych roślin uprawnych a ekonomiczna wydajność farm” (s. 59–134) dokonano porównania oraz analizy różnych parametrów ekonomicznych, energochłonności i środowiskowych przy uprawie kukurydzy i soi – odmian klasycznych i GMO – a konkluzją była zdecydowanie na korzyść stosowania odmian GMO.

W Rozdz. 3 „Następstwa ekonomiczne na poziomie farm” (s. 135–186) podkreślono, że wdrożenie odmian GMO bardzo wyraźnie poprawiło wyniki ekonomiczne gospodarstw wynoszące ponad 30%, dzięki zmniejszeniu zużycia środków owadobójczych, co jednak jest kompensowane przez wzrost zużycia herbicydów.

W Rozdz. 4 „Dynamika systemu gospodarowania i społeczne skutki metod inżynierii genetycznej” (s. 187–212) wykazano, że znacznie zmniejszyła się pracochłonność dzięki zastąpieniu ręcznego usuwania chwastów przez wdrożenie herbicydów.

W Rozdz. 5 „Kluczowe następstwa, występujące wyzwania i przyszłe perspektywy” (s. 213–236) dokonano racjonalnej analizy, zarówno korzyści społeczno-środowiskowych, jak i wskazano na konieczność stałego monitorowania sytuacji środowiskowej.

Książka zawiera także trzy aneksy: Aneks A – „Wybór herbicydów” (s. 237–244); Aneks B – „Systemy uprawy gleby” (s. 245–246); Aneks C – „Biogramy Członków Komitetu Autorsko-Redakcyjnego”.

Powyższa zwięzła charakterystyka treści omawianej książki wyraźnie wskazuje, że z jej treścią powinni zapoznać się polscy specjaliści nauk agronomicznych, a szczególnie działający w zakresie ochrony roślin.

Jerzy J. Lipa

*Instytut Ochrony Roślin – Państwowy Instytut Badawczy
Władysława Węgorka 20, 60-318 Poznań
J.J.Lipa@iornib.poznan.pl*