

Recenzja książki

Orlikowski Leszek B., Lipa Jerzy J. 2014.
Komitety ochrony roślin i ich rola w rozwoju ochrony roślin
oraz integracji polskiego środowiska naukowego w latach 1924–2013
Instytut Ogrodnictwa, Skierniewice;
Instytut Ochrony Roślin – Państwowy Instytut Badawczy, Poznań;
Komitet Ochrony Roślin Polskiej Akademii Nauk, Warszawa, 155 ss.
ISBN 978-83-7987-816-1

W roku 2014 mija 90 lat od powołania Komitetu Ochrony Roślin (KOR) przy Ministrze Rolnictwa i Dóbr Państwowych. Bardzo dobrze się stało, iż do rąk czytelników trafia opracowanie omawiające historię Komitetu, ludzi, którzy go tworzyli oraz rolę, jaką odegrał w inspirowaniu kierunków badawczych w ochronie roślin w Polsce, a także integracji środowiska naukowego związanego z ochroną roślin.

Zebrania i zestawienia materiałów ilustrujących historię Komitetu i jego dokonania podjęli się dwaj wybitni pracownicy naukowcy, od wielu lat związani z działalnością Komitetu, a mianowicie Prof. dr hab. Leszek Orlikowski – fitopatolog w Instytucie Sadownictwa i Kwiaciarstwa, a obecnie Instytucie Ogrodnictwa w Skierniewicach, od roku 1999 pełniący funkcję Sekretarza Komitetu oraz Prof. dr hab. Jerzy J. Lipa członek rzeczywisty Polskiej Akademii Nauk (PAN), specjalista w zakresie metody biologicznej w Instytucie Ochrony Roślin – Państwowym Instytucie Badawczym w Poznaniu, w latach 1996–2008 pełnił funkcję Przewodniczącego Komitetu, a obecnie, decyzją II Wydziału PAN, otrzymał godność Honorowego Przewodniczącego KOR PAN. Trudno byłoby więc o bardziej trafny dobór autorów.

Po wielu zmianach dokonanych szczególnie w okresie po zakończeniu II Wojny Światowej, a dotyczących zasad powoływania członków i zakresu obowiązków, obecne Komitety Naukowe Polskiej Akademii Nauk są samorządowymi reprezentacjami naukowymi poszczególnych dyscyplin i specjalizacji naukowych, wypełniając bardzo ważną rolę w ocenie stanu dyscyplin naukowych, zasobów kadrowych, realizowanych kierunków badawczych oraz integrowania i współdziałania zespołów badawczych. Członkowie Komitetów są wybierani w demokratycznych

wyborach, w których uczestniczą pracownicy naukowcy ze stopniem dr hab. oraz tytułem profesora, deklarujący swe zainteresowanie badaniami i edukacją w zakresie danej dyscypliny czy specjalności. Liczba członków Komitetu jest zależna od liczby osób wybierających, i co należy podkreślić, w wyborach, jakie odbyły się w 2011 r., swój związek z ochroną roślin zgłosiła największa jak dotąd liczba pracowników naukowych, dzięki czemu liczba wybranych członków Komitetu Ochrony Roślin przekroczyła 30 osób.

Należy podkreślić dobrą decyzję Autorów książki, aby przed omówieniem działalności Komitetu Ochrony Roślin przedstawić, chociaż w skrócie, początki rozwoju ochrony roślin na świecie i jej historię w Polsce. Czytelnik znajdzie nazwiska pierwszych osób zaangażowanych w tworzenie podstaw ochrony roślin w Polsce i chociaż z dzisiejszego punktu widzenia, być może, były to próby proste i banalne, jednak dały początek obserwacjom nad występowaniem chorób i szkodników oraz podejmowaniu ochrony upraw. Bardzo ważny był wiek XIX, kiedy zarówno na terenie Polski, jak i na ziemiach zaborców, polscy uczeni prowadzili badania i tworzyli organizacyjne podstawy dla funkcjonowania ochrony roślin. Dzięki temu po odzyskaniu niepodległości tworzące się placówki naukowe, szkolnictwo wyższe oraz praktyczna ochrona roślin posiadały dobrze przygotowaną kadrę naukową. Warto zapamiętać nazwiska i zdarzenia z tamtego okresu.

W 1924 r. został powołany Komitet Ochrony Roślin – Autorzy zaprezentowali nie tylko kadrę zaangażowaną w pracę tego Komitetu, ale także pokazali aktywność polskich fitopatologów i entomologów w organizowaniu Towarzystw Naukowych – Ochrony Roślin, Entomologii Konferencji i Zjazdów oraz w działalności wydawniczej.

Autorzy zadbali o przedstawienie historii i aktywności i Fitopatologii działających w obszarze zainteresowań ochrony roślin.

Obszerna część opracowania dotyczy działalności wybieranych kolejno Komitetów Ochrony Roślin i ich roli, jak określono w tytule książki „...w rozwoju ochrony roślin oraz integracji polskiego środowiska naukowego”.

Po II Wojnie Światowej reaktywowano Komitet Ochrony Roślin. W 1957 r. Prezydium Rządu powołało Wydział V Nauk Rolniczych i Leśnych PAN, co stworzyło warunki do organizacyjnego ukonstytuowania się Komisji Ochrony Roślin PAN, którą w roku 1959 przemianowano na Komitet Ochrony Roślin. Pierwsze kierownictwo stanowili: Prof. dr Józef Kochman, Prof. dr Władysław Węgorek oraz Prof. dr Henryk Sandner. Autorzy zaprezentowali nazwiska przewodniczących i sekretarzy wszystkich kadencji KOR, aż po ostatnie wybory z 2011 r., którego przewodniczącym został Prof. dr hab. Zbigniew T. Dąbrowski, jego zastępcami – Profesorowie Henryk Pospieszny i Grzegorz Skrzypczak oraz sekretarzem Prof. dr hab. Leszek B. Orlikowski. Na kolejnych stronach wydawnictwa przewijają się nazwiska najwybitniejszych pracowników naukowych w dyscyplinie ochrony roślin, zaangażowanych w pracę Komitetu. W ten sposób wydawnictwo spina potężną klamrą całość rozwoju ochrony roślin w Polsce od Ks. K. Kluka aż po współczesnych badaczy.

Oprócz składu osobowego kierownictwa Komitetów podane są syntetyczne informacje o programach spotkań, omawianych kierunkach badań, opracowywanych ekspertach oraz osiągnięciach naukowych i praktycznych w ochronie roślin w Polsce.

W roku 1999 Komitet Ochrony Roślin podjął decyzję odbywania kolejnych spotkań w uczelniach wyższych, instytutach naukowych oraz jednostkach pracujących na rzecz ochrony roślin. Na stronach 63–64 podano wykaz jednostek wizytowanych przez członków Komitetu w latach 1999–2011, a w tabeli 9., dodatkowo miejsca wyjazdowych posiedzeń KOR w latach 2012–2013. Imponujące przedsięwzięcie, którego głównym celem była integracja środowiska naukowego związanego z ochroną roślin, a także zapoznanie się z tematyką badawczą realizowaną przez poszczególne zespoły. Opisom towarzyszą zdjęcia, na których czytelnik może rozpoznać członków Komitetu oraz gospodarzy posiedzeń. Zrealizowanie cyklu wyjazdowych posiedzeń należy uznać za bardzo ważne osiągnięcie w integracji środowiska naukowego.

Około 70 stron opracowania poświęcone jest omówieniu rozwoju ochrony roślin, realizowanych kierunków i potrzeb badawczych oraz stanowi przegląd jednostek

pracujących na rzecz ochrony roślin. Oceny te, przygotowywane przez członków Komitetu, obejmowały lata 1984–1993 oraz 1994–2003. Jak podają Autorzy opracowania, nie są to pełne teksty ocen, ale i tak stanowią ważny dokument w prześledzeniu zmian oraz ewolucji tematyki badawczej realizowanej w pracowniach naukowych w Polsce, a także uzyskanych wyników i ich wykorzystania w praktyce. Przy pozytywnej ocenie tej części opracowania, przedstawionej na stronach 77–79, należy zwrócić uwagę na niepełny wykaz zespołów wiodących, nie oddający rzeczywistego stanu – zabrakło nazwisk wielu znanych pracowników naukowych i realizowanej przez nich tematyki badawczej.

Kolejne strony poświęcone są osiągnięciom Komitetu Ochrony Roślin. Jako pierwsze przedstawione jest „Stanowisko Komitetu Ochrony Roślin Polskiej Akademii Nauk dotyczące przygotowania zasobów ludzkich do wdrażania Dyrektywy Parlamentu Europejskiego i Rady 2009/128/WE z dnia 21.11.2009 r. ustanawiającej ramy wspólnotowego działania na rzecz zrównoważonego stosowania pestycydów”. I chociaż zabrakło reakcji administracji centralnej na „Stanowisko”, to w Uniwersytetach Przyrodniczych miało ono bardzo pozytywny wpływ na organizację nowych specjalizacji i kierunków przygotowujących specjalistów do upowszechniania nowoczesnego podejścia do ochrony roślin.

Wykaz pozostałych osiągnięć i aktywności Komitetu Ochrony Roślin daje dobry obraz starań kierownictwa i członków Komitetu w wypełnianiu działań służących rozwojowi ochrony roślin.

Żałować jedynie należy, że przy pomyłkowym dwukrotnym zamieszczeniu tekstu „Stanowiska” Komitetu dotyczącego przygotowania specjalistów, Autorzy nie zamieścili ważnych wystąpień Komitetu dotyczących ochrony upraw małoobszarowych oraz roślin modyfikowanych genetycznie.

Ostatnie strony opracowania poświęcone są wyborowi członków Komitetu Ochrony Roślin na kadencję 2011–2014 oraz jego nowego kierownictwa i pierwszym podjętym działaniom. Nowemu Komitetowi życzyć należy udanych inicjatyw i dalszego wzmacniania jego roli w działaniach na rzecz rozwoju ochrony roślin w naszym kraju, a wszystkim osobom zainteresowanym ochroną należy polecić szczegółowe zapoznanie się z omawianym wydawnictwem, ponieważ w istotnym zakresie pomaga ono w poznaniu historii ochrony roślin w Polsce, a także ludzi, którzy podstawy tej ochrony tworzyli, jak również z postępem oraz zmianami, jakie w tej ochronie roślin następowały.

Stefan Pruszyński
s.pruszynski@iorpib.poznan.pl
Instytut Ochrony Roślin – Państwowy Instytut Badawczy
Władysława Węgorka 20, 60-318 Poznań