

Review of book / Recenzja książki

Kazimierz Adamczewski 2014.

Odporność chwastów na herbicydy

Wydawnictwo Naukowe PWN SA Warszawa, 276 ss. ISBN 978-83-01-17596-2

Polskie piśmiennictwo z zakresu nauk agronomicznych wzbogaciło się o bardzo cenną pozycję podręcznikową prezentującą wysoki poziom naukowy oraz dużą przydatność praktyczną. Autorem podręcznika jest prof. Kazimierz Adamczewski z Instytutu Ochrony Roślin – Państwowego Instytutu Badawczego w Poznaniu – wybitny specjalista z zakresu nauk agronomicznych – zwłaszcza w zakresie herbologii – czyli nauki o chwastach, ich szkodliwości, występowaniu oraz ich zwalczaniu. Należy podkreślić, że chwasty stanowią i nadal stanowią najbardziej uciążliwy i pracochłonny problem w wielkoobszarowych uprawach rolniczych, a także w ogródkach działkowych i przydomowych. Wprawdzie wielki przełom nastąpił dzięki wdrożeniu do szerokiej praktyki chemicznych środków chwastobójczych to jednak narastający problem wykształcania odporności na herbicydy przez populację wielu gatunków chwastów stawia wiele nowych wyzwań, które są przedstawione w omawianej książce.

W „Przedmowie” (s. 5–6) Autor podkreśla, że podręcznik adresowany jest do szerokiego kręgu osób zajmujących się naukami agronomicznymi, a zwłaszcza do: (1) doradców w zakresie agronomii i ochrony roślin, (2) studentów na kierunkach rolnictwa i ogrodnictwa, (3) pracowników naukowych i nauczycieli akademickich, a także inspektorów Państwowej Inspekcji Ochrony Roślin i nasienictwa.

W „Rozdz. I desygnowanym jako „Wstęp” (s. 11–13) podano definicje i objaśnienia takich ważnych zjawisk, jak „tolerancja” lub „odporność” różnych gatunków chwastów na herbicydy.

W Rozdz. II „Biologia i ekologia chwastów w zależności od długości życia osobniczego i sposobu rozmnażania” (s. 14–20) wyróżniono i bardzo przejrzysto scharakteryzowano następujące kategorie chwastów: (a) chwasty krótkotrwałe, (b) chwasty dwuletnie, (c) chwasty wieloletnie, (d) chwasty cebulkowe oraz podkreślono, że rozróżnianie tych kategorii chwastów ma duże znaczenie agrotechniczne oraz agronomiczne w aspekcie rozwoju odporności.

W Rozdz. III „Biologia wybranych gatunków chwastów i jej znaczenie w rozwoju odporności” (s. 21–73) scharakteryzowano następujące 24 gatunki chwastów w aspekcie morfologii, cyklu życiowego, produkcji nasion i zmienności genetycznej: 1. Miotła zbożowa (*Apera spica-venti*), 2. Wyczyniec polny (*Alopecurus myosu-*

roides), 3. Owies głuchy (*Avena fatua*), 4. Chwastnica jednostronna (*Echinochloa crus-galli*), 5. Włośnica sina (*Setaria pumila*), 6. Komosa biała (*Chenopodium album*), 7. Szarlat szorstki (*Amaranthus retroflexus*), 8. Chaber bławatek (*Centaurea cyanus*), 9. Maruna bezwonna (*Matricaria maritima* ssp. *inodora*), 10. Rumian polny (*Anthemis arvensis*), 11. Rumianek pospolity (*Matricaria chamomilla*), 12. Starzec zwyczajny (*Senecio vulgaris*), 13. Przymiotno kanadyjskie (*Conyza canadensis*), 14. Żółtlica drobnokwiatowa (*Galinsoga parviflora*), 15. Fiołek polny (*Viola arvensis*), 16. Przytulia czepna (*Galium aparine*), 17. Mak polny (*Papaver rhoeas*), 18. Gwiazdnica pospolita (*Stellaria media*), 19. Tasznik pospolity (*Capsella bursa-pastoris*), 20. Tobolki polne (*Thlaspi arvense*), 21. Gorczyca polna (*Sinapis arvensis*), 22. Rzedkiew świrzepa (*Raphanus raphanistrum*), 23. Rdestówka powojowata (*Fallopia convolvulus*), 24. Poziwnik szorstki (*Galeopsis tetrahit*). Każdy gatunek chwastu został scharakteryzowany według następujących cech biologiczno-agronomicznych: morfologia, cykl życiowy i produkcja nasion, zmienność genetyczna, występowanie, konkurencja, znaczenie gospodarcze, odporność.

W Rozdz. IV „Rozwój badań nad herbicydami” (s. 74–76) przedstawiono krótką historię rozwoju przemysłu fitofarmaceutycznego podkreślając, że oprócz znanych i opisanych blisko trzydziestu mechanizmów działania herbicydów – które są powszechnie wykorzystywane – wdrożono także techniki oparte na procedurach i technologiach odmian genetycznie zmodyfikowanych (GMO).

W Rozdz. V „Historia odporności chwastów na herbicydy” (s. 77–90) w formie opisowej oraz z wykorzystaniem licznych tabel i wykresów przedstawiono problem odporności chwastów na herbicydy w 24 krajach ze szczególnym uwzględnieniem danych odnoszących się do sytuacji w Polsce.

W Rozdz. VI „Mechanizm i sposób działania herbicydów” (s. 91–107) podano informacje o różnych mechanizmach i sposobach działania herbicydów oraz podano klasyfikację herbicydów według mechanizmu działania.

W Rozdz. VII „Mechanizm odporności chwastów na herbicydy” (s. 108–141) w sposób bardzo obszerny i – z wykorzystaniem tabel i barwnych rycin – przedstawiono mechanizmy odporności na herbicydy w grupie chwastów jednoliściennych i dwuliściennych, ze szczególnym uwzględnieniem konsekwencji powszechnego i sze-

rokowego stosowania herbicydów zawierających glifosat. Rozdział ten jest jednym z ważniejszych i zasługuje na szczególną uwagę.

W Rozdz. VIII „Genetyczny i epigenetyczny sposób dziedziczenia odporności” (s. 142–150) scharakteryzowano dziedziczenie genetyczne, epigenetyczne oraz presję selekcyjną, a także inne zagadnienia związane z dziedziczeniem różnych cech – w tym także odporność roślin na herbicydy.

W Rozdz. IX „Rozwój odporności chwastów w populacji” (s. 151–153) zwięźle przedstawiono mechanizm odporności na herbicydy u kilku gatunków chwastów w tym u życicy sztywniej (*Lolium rigidum*).

W Rozdz. X „Czynniki wpływające na odporność chwastów” (s. 154–165) przedstawiono szeroki zakres badań oraz wyniki uzyskane w tym przedmiocie w Stacji Doświadczalnej w Rothamsted (Anglia). Zagadnienia te oraz poszczególne czynniki zostały szeroko scharakteryzowane w odniesieniu do: (a) chwastów, (b) herbicydów, (c) zabiegów agrotechnicznych.

W Rozdz. XI „Modele rozwoju odporności chwastów” (s. 166–169) w sposób opisowy i graficzny przedstawiono skalę odporności chwastów na herbicydy w różnych krajach, a zwłaszcza w Australii.

W Rozdz. 12 „Fitnes chwastów w badaniach odporności” (s. 170–175) bardzo obszernie i zrozumiale objaśniono znaczenie tego terminu przytaczając kilka przykładów „fitnes chwastów” z różnych krajów.

W Rozdz. 13 „Rozpoznawanie odporności chwastów w polu” (s. 176–178) podano wskazówki i opisano metody rozpoznawania chwastów odpornych i zilustrowano to barwnymi fotografiami.

W Rozdz. 14 „Ocena ryzyka pojawienia się odporności” (179–181) w sposób bardzo przystępny dla rolnika lub doradcy rolniczego przedstawiono wskazówki, jak stwierdzić i ocenić skalę występowania odpornych chwastów na plantacji i w danym rejonie.

W Rozdz. 15 „Zapobieganie powstawaniu odporności” (s. 182–190) omówiono znane i stosowane metody ograniczania zachwaszczenia, a tym samym zapobiegające powstawaniu i rozwojowi odporności.

W Rozdz. 16 „Koszty wynikające z występowania chwastów odpornych” (s. 191–193) podano, jak kształtują się koszty zwalczania w zależności od stopnia występowania biotypów odpornych i stosowanych metod zwalczania.

W Rozdz. 17 „Kryteria potwierdzające występowanie odporności” (s. 194–200) przedstawiono globalną skalę

zjawiska odporności chwastów na herbicydy oraz informację o powstaniu specjalnego międzynarodowego Komitetu d/s Zwalczania i Zapobiegania Odporności Chwastów na Herbicydy (HRAC). Ponadto zamieszczono wiele cennych wskazówek pozwalających na stwierdzenie występowania populacji chwastów odpornych na herbicydy i dziedziczenia tej niepożądanego właściwości.

Rozdz. 18 „Uprawa roślin odpornych na herbicydy nie-selektywne a problem odporności chwastów” (s. 201–214) zasługuje na szczególną uwagę i z jego treścią winien zapoznać się nie tylko ogół doradców, ale także każdy rolnik. W rozdziale tym w przejrzysty sposób opisowo oraz graficznie przedstawiono te niepożądane zjawiska i wymieniono zalecane procedury zapobiegania ich negatywnym następstwom.

Rozdz. 19 „Metody badań odporności w celu identyfikacji chwastów odpornych na herbicydy” (s. 215–225) opisuje w ogólnym zarysie kilka metod badań nad odpornością chwastów na herbicydy.

Rozdz. XX „Badania nad odpornością chwastów na herbicydy w Polsce” (s. 226–244) przedstawia w bardzo zwięzły i udany sposób zakres badań zakończonych lub prowadzonych w Polsce mających na celu zapobieganie lub spowolnienie niepożądanego zjawiska jakim jest wykształcanie odporności chwastów na preparaty chwastobójcze, a dotyczy to zwłaszcza: miotły zbożowej, wyczyńca polnego, owsa głuchego, chabra bławatka, komosy białej, maruny bezwonnej i maku polnego.

Treść tej wysoce interesującej i przydatnej książki kończy wykaz literatury (s. 245–252) liczącej 127 pozycji oraz dwa załączniki: Załącznik 1 – Skróty literowe nazw chwastów (s. 253–263) oraz Załącznik 2 – Klasyfikacja herbicydów w zależności od mechanizmu działania wg HRAC (s. 264–269) międzynarodowej organizacji wzmiankowanej wcześniej w tekście.

Książkę kończy obszerny i przejrzysty „Skorowidz” (s. 271–276) ułatwiający korzystanie z tej wysoce przydatnej pozycji bibliograficznej.

Hanna Kazikowska, Jerzy J. Lipa
Instytut Ochrony Roślin – Państwowy Instytut Badawczy
Władysława Węgorka 20, 60-318 Poznań
h.kazikowska@iorpib.poznan.pl,
j.j.lipa@iorpib.poznan.pl