
Postepy
nauk
rolniczych

˛

Polska Akademia Nauk
Wydział Nauk
Rolniczych, Leśnych
i Weterynaryjnych

Dwumiesięcznik
nr 325 Rok 59

2007
zeszyt
specjalny


Rada Redakcyjna
A. Grzywacz (przewodnicz¹cy),
Z. Gertych, J. Haman, T. Krzymowski, J.J. Lipa
A. Rutkowski, F. Tomczak, M. Truszczyñski, J. Wilkin

Redakcja
A. Horuba³a (redaktor naczelny),
J. Buliñski, T. Brandyk, A. Gawroñska-Kulesza, W. Józwiak,
J. Zimny, T. ¯ebrowska,
R. Suska (sekretarz redakcji)

Adres Redakcji
00-901 Warszawa, Pa³ac Kultury i Nauki, pokój 2102
tel. 826-05-87, 656-60-17
e-mail: Wydzial5@pan.pl

Wydanie publikacji dofinansowane przez Mimisterstwo Nauki i Szkolnictwa Wy¿szego.

Redakcja merytoryczna — Andrzej Grzywacz
Opracowanie redakcyjne, korekta i sk³ad — Danuta Borecka

PL ISSN 0032-5547

Nak³ad 200 egz. Ark. wyd. 24. Ark. druk. 21,25.
Sk³ad — DABOR 02-795 Warszawa ul. Kazury 22/27,
tel. 0 22 649-18-99, 600-37-29-29
Druk — Warszawska Drukarnia Naukowa PAN,
00-656 Warszawa ul. Œniadeckich 8, tel./faks 0 22 628 87 77


Wprowadzenie
do oceny dokonanej przez komitety naukowe

Wydzia³u V Polskiej Akademii Nauk
w zakresie osi¹gniêæ nauk rolniczych, leœnych,

weterynaryjnych i nauk o ¿ywnoœci

Andrzej Grzywacz
Wydzia³ Nauk Rolniczych, Leœnych i Weterynaryjnych PAN

W dzia³alnoœci naukowej oceny s¹ sta³ym elementem postêpowania. Ocenia siê
artyku³y przygotowywane do druku, monografie i rozprawy, podrêczniki i ksi¹¿ki,
recenzuje siê projekty programów badawczych i uzyskane w efekcie ich realizacji
wyniki. Ocenie podlega dorobek poszczególnych pracowników naukowych, szcze-
gólnie przed kolejnymi awansami. Wykonuje siê oceny, a nastêpnie rankingi pla-
cówek naukowych. Stosunkowo rzadziej ocenia siê ca³e dyscypliny lub dziedziny
nauki na tle stanu nauki polskiej oraz dokonañ nauki europejskiej i œwiatowej.

Oceny dyscyplin z szeroko rozumianych nauk rolniczych, leœnych i weteryna-
ryjnych by³y do tej pory dokonywane, choæ nieregularnie, przy ró¿nych okazjach
i w doœæ zró¿nicowany sposób. Obszerne materia³y przygotowywano na kolejne
Kongresy Nauki Polskiej: I (1951), II (1973), III (1986). By³y one jednak mocno
zwi¹zane z realizowanymi wówczas zadaniami aktualnie obowi¹zuj¹cej polityki
spo³eczno-gospodarczego rozwoju kraju. W latach 1968–1969 Wydzia³ V PAN
opracowa³, si³ami poszczególnych komitetów naukowych, obszerne materia³y doty-
cz¹ce rozwoju nauk rolniczych i leœnych w Polsce do roku 1985 (6 tomów). Nastêpnie
pod kierunkiem M. ¯urkowskiego, zastêpcy sekretarza Wydzia³u, przygotowano
„Ocenê dyscyplin naukowych z zakresu nauk rolnych i leœnych wykonan¹ przez
komitety naukowe Wydzia³u V PAN” za lata 1991–1993. Opracowanie to zosta³o
opublikowane w zeszycie specjalnym Postêpów Nauk Rolniczych (1995) oraz w to-
mie II „Nauka w Polsce w ocenie komitetów naukowych PAN” (1995), wspólnym
wydawnictwie Polskiej Akademii Nauk i Komitetu Badañ Naukowych (4 tomy). Na
pó³wiecze dzia³alnoœci PAN przygotowano, pod kierunkiem M. Truszczyñskiego,


przewodnicz¹cego Wydzia³u, zeszyt specjalny Postêpów Nauk Rolniczych (2002),
zawieraj¹cy podsumowanie dzia³alnoœci Wydzia³u V PAN – jego cz³onków, komite-
tów i placówek, omówienie dzia³alnoœci wydawniczej i wspó³dzia³anie PAN ze
specjalistycznymi towarzystwami naukowymi. Przy tak szerokim ujêciu tego opraco-
wania, zawarte by³y tam tak¿e elementy oceny dokonañ dyscyplin naukowych, objête
obszarem zainteresowania Wydzia³u V.

Na pocz¹tku 2004 r., z w³asnej inicjatywy, Wydzia³ V PAN postanowi³ przygo-
towaæ zbiorcze opracowanie, spo³eczn¹ ekspertyzê „Ocena dokonañ w dyscyplinach
naukowych za lata 1994–2003 z zakresu nauk rolniczych, leœnych, weterynaryjnych
i nauk o ¿ywnoœci oraz g³ówne obszary i kierunki przysz³ych badañ s³u¿¹cych
rozwojowi nauki, szkolnictwa oraz polskiemu rolnictwu, leœnictwu, weterynarii
i przemys³owi spo¿ywczemu”. Celem ekspertyzy by³o przeanalizowanie zmian, jakie
dokona³y siê w minionym dziesiêcioleciu w zakresie iloœciowym i jakoœciowym
placówek naukowych i zatrudnionych w nich kadr, na tle sytuacji opisanej w analo-
gicznym opracowaniu Wydzia³u wykonanym w 1994 r. Zaplanowano, aby ocenie
podlega³y przeprowadzone badania, pozycja naukowa naszego œrodowiska w kraju
i za granic¹, zagro¿enia i potrzeby rozwojowe. Uznano, ¿e najistotniejszym fragmen-
tem opracowania powinno byæ wytyczenie priorytetowych obszarów i kierunków
przysz³ych badañ poszczególnych, szczegó³owych dyscyplinach, których w ramach
16 dzia³aj¹cych komitetów naukowych wyspecyfikowano 43. Przes³ank¹ do tego
wspólnego wysi³ku intelektualnego ca³ego œrodowiska naukowego skupionego wo-
kó³ Wydzia³u V PAN by³a chêæ rzetelnego okreœlenia aktualnej sytuacji i rzeczy-
wistych potrzeb rozwojowych oraz naszych mo¿liwoœci w okresie najbli¿szych lat,
w zwi¹zku z akcesj¹ Polski do Unii Europejskiej. Co oznacza zetkniêcie siê z pro-
cesami koncentracji badañ, wzrostem konkurencji wewnêtrznej i zagranicznej, po-
trzeb¹ zwiêkszenia wspó³pracy, tworzeniem sieci placówek, centrów badawczych,
implementacj¹ tzw. Procesu Lizboñskiego oraz realizacj¹ Deklaracji Boloñskiej
w kszta³ceniu kadr z wy¿szym wykszta³ceniem.

Przygotowano „Zalecenia wykonawcze do ekspertyzy” wraz ze szczegó³ow¹
instrukcj¹ zawieraj¹c¹ propozycje uk³adu i zakresu opracowania, kolejnoœci roz-
dzia³ów, schematy zestawieñ tabelarycznych. Po dyskusji na zwo³anym w tym celu
zebraniu przewodnicz¹cych komitetów i przyjêciu zaproponowanych poprawek
i uszczegó³owieñ, uznano, ¿e komitety przeka¿¹ do Wydzia³u gotowe opracowania
jesieni¹ 2004 r.

Niestety tak siê nie sta³o. Czêœæ komitetów znacznie opóŸni³a przekazanie opra-
cowañ, mimo próœb i ponagleñ. Ekspertyzy poszczególnych komitetów ró¿ni¹ siê
zakresem, szczegó³owoœci¹, objêtoœci¹, starannoœci¹ opracowania, chocia¿ wczeœniej
uzgodniono i przyjêto ujednolicony schemat ich przygotowania. Znacznie przed³u¿y³
siê okres opracowania redakcyjnego nades³anych tekstów, w tym próby ich uzu-
pe³nienia i „wyrównania”. Nadal ekspertyzy poszczególnych komitetów ró¿ni¹ siê
szczegó³owoœci¹ i wk³adem intelektualnym w wytyczenie priorytetowych obszarów
i kierunków przysz³ych badañ. Obok ekspertyz syntetycznych, zawieraj¹cych naj-

6 A. Grzywacz


wa¿niejsze informacje, przemyœlanych i „obrobionych”, s¹ prawie „surowe”, z nad-
miarem szczegó³ów, bêd¹ce tylko zestawem danych nades³anych przez poszczególne
placówki. Od niektórych katedr i instytutów nie uzyskano materia³ów wyjœciowych,
stanowi¹cych podstawê do opracowañ komitetowych, st¹d ca³oœciowa ocena Wy-
dzia³u zawiera pewne luki i braki informacji. Trudnoœæ w przygotowaniu tej eksper-
tyzy stanowi³ równie¿ fakt nie pokrywania siê obszarów zainteresowania komitetów
z kierunkami studiów i profilem wydzia³ów na uczelniach, z innym podzia³em na
dyscypliny naukowe istniej¹cym w CKds.TiS, uk³adem kadrowym i organizacyjnym
na poszczególnych uczelniach i w instytutach PAN oraz instytutach resortowych
(katedry, zak³ady, pracownie).

Mimo tych mankamentów lektura zeszytu specjalnego Postêpów Nauk Rolni-
czych (2007) jest ciekawa i po¿yteczna. Powinien on staæ siê przedmiotem analiz
i dyskusji w poszczególnych komitetach naukowych. W minionym dziesiêcioleciu
zasz³y bowiem znacz¹ce zmiany w strukturze organizacji i dokonaniach nauki
w Polsce, w tym w naukach rolniczych, leœnych, weterynaryjnych i o ¿ywnoœci.
Szczegó³owej oceny wymaga zestaw wykonanych badañ i propozycje nowych obsza-
rów i kierunków zaproponowanych dla poszczególnych dyscyplin i specjalizacji ba-
dawczych oraz ich zgodnoœæ z tendencjami europejskimi w tym wydziale.

Opracowania poszczególnych komitetów zawieraj¹ charakterystykê przepro-
wadzonych w latach 1994–2003 badañ pod k¹tem ich nowoczesnoœci; najwa¿niejsze
osi¹gniêcia naukowe; znacz¹ce publikacje; wykaz wiod¹cych zespo³ów i specjal-
noœci; wyró¿nienia, nagrody, wynalazki i patenty; wykaz priorytetowych kierunków
badañ o du¿ych mo¿liwoœciach rozwojowych i znaczeniu dla rozwoju spo³ecz-
no-gospodarczego kraju; charakterystykê iloœciow¹ i jakoœciow¹ placówek nauko-
wych; stan kadr wraz z analiz¹ wiekow¹ pracowników naukowych; ocenê pozycji
dyscypliny w kraju i za granic¹; zagro¿enia i potrzeby rozwojowe; krytyczne uwagi
o organizacji, finansowaniu nauki, systemie oceny placówek i publikacji przez KBN,
a obecnie przez MNiSzW.

Lektura wszystkich opracowañ cz¹stkowych wskazuje na dalsze ró¿nicowanie siê
jakoœciowe i iloœciowe poszczególnych specjalnoœci i dyscyplin wyró¿nionych w na-
ukach rolniczych, leœnych, weterynaryjnych i naukach o ¿ywnoœci. Znacznie zwiêk-
szy³y siê dysproporcje udzia³u kadr naukowych z obszarów dziedzinowych poszcze-
gólnych komitetów naszego Wydzia³u. Najliczniejsz¹ grupê pracowników repre-
zentuje Komitet Nauk o ¯ywnoœci, ³¹cznie ponad 2,3 tys. – profesorowie, doktorzy
habilitowani, doktorzy, magistrowie (doktoranci i asystenci) oraz pracownicy in¿y-
nieryjno-techniczni bior¹cy udzia³ w badaniach. W kolejnoœci id¹: Komitet Nauk
Weterynaryjnych i Komitet Fizjologii, Genetyki i Hodowli Roœlin po ponad 1 tys.
osób bior¹cych bezpoœredni udzia³ w badaniach. Do najmniej licznych nale¿¹ œro-
dowiska Komitetu Agrofizyki, Komitetu Technologii Drewna, Komitetu Biologii
i Rozrodu Zwierz¹t oraz Komitetu Ochrony Roœlin. Nie ma jednolitego trendu
rozwoju kadr poœród analizowanych œrodowisk; w porównaniu do roku 1993 zanoto-
wano zarówno spadki iloœci (ca³oœciowo i w ramach grup pracowników naukowych),

Wprowadzenie … 7


stagnacjê, ale i znacz¹cy przyrost. £¹cznie jest pewien przyrost kadry, analiza objê³a
1860 samodzielnych pracowników nauki, 3450 doktorów, 2700 asystentów i dokto-
rantów, 3490 pracowników in¿ynieryjno-technicznych, razem oko³o 11,5 tys. osób.
Znacznie w porównaniu do stanu z 1993 roku uby³o pracowników technicznych,
zw³aszcza na uczelniach, w niektórych dyscyplinach nawet o 40%. Zmniejszy³a siê
bardzo liczba asystentów, w zamian za to jest ogromny wzrost liczby doktorantów.
Nie stwierdzono postêpu w odm³adzaniu kadry naukowej, zw³aszcza pod wzglêdem
uzyskiwania stopnia doktora habilitowanego i tytu³u profesora.

Wobec niew¹tpliwych sukcesów i konkretnych dokonañ naukowych oraz ma-
j¹cych znaczenie dla praktyki, wyj¹tkowo d³uga jest lista zagro¿eñ i niedostatków
w pracy badawczej, sygnalizowanych przez poszczególne œrodowiska i placówki. Oto
czêœæ z nich: szczup³oœæ œrodków na badania ze strony bud¿etu, przemys³u, zrzeszeñ
producentów, przedsiêbiorstw; zbyt ma³o badañ wyprzedzaj¹cych i interdyscyplinar-
nych; niski stopieñ zainteresowania badaniami ze strony odbiorców (przemys³,
rolnictwo, leœnictwo, weterynaria, prywatni producenci); brak sta¿y produkcyjnych
dla pracowników nauki; niskie zarobki w porównaniu do innych dziedzin ¿ycia
spo³ecznego i gospodarczego; starzenie siê kadry; szczup³oœæ bazy eksperymentalnej,
co szczególnie jest wa¿ne w doœwiadczeniach wieloletnich; znaczne ograniczenie
kadr pracowników in¿ynieryjno-technicznych; wzrastaj¹ce koszty eksperymentów
polowych, sprzêtu, aparatury, odczynników; bardzo s³abe wyposa¿enie rolniczych
zak³adów i stacji doœwiadczalnych w nowoczesny sprzêt; niechêæ do finansowania
stypendiów doktoranckich, sta¿y, wyjazdów szkoleniowych przez przemys³ i stowa-
rzyszenia producentów œrodków i sprzêtu rolniczego; niewystarczaj¹ce œrodki na
zakup aparatury i nowego sprzêtu laboratoryjnego, na wyjazdy zagraniczne (sta¿e,
sympozja i konferencje); ograniczenia œrodków na szkolnictwo wy¿sze, co skutkuje
redukcj¹ personelu pomocniczego i utrudnia prowadzenie badañ; nadmierne obci¹¿enie
dydaktyk¹, co powoduje, ¿e m³oda kadra ma zbyt ma³o czasu na badania i samo-
kszta³cenie, s³abo zna najnowsz¹ literaturê i dokonania naukowe w swojej i pokrew-
nych dziedzinach; opatrznie interpretowana „Ustawa o zamówieniach publicznych”,
co zmusza pracowników do zwiêkszenie czasu potrzebnego na zakupy sprzêtu
i odczynników; s³aba motywacja do kariery naukowej i szukanie pracy w lepiej
zorganizowanych placówkach naukowych za granic¹ oraz poszukiwanie dodatko-
wych Ÿróde³ dochodu (wieloetatowoœæ); brak œrodków na finansowanie badañ prowa-
dzonych przez doktorantów; s³abe mo¿liwoœci tworzenia miêdzynarodowych zespo-
³ów badawczych; k³opoty techniczne ze zdobywaniem grantów zagranicznych, w tym
z Unii Europejskiej; i wiele innych, czêsto specyficznych dla danej dyscypliny
problemów w pracy naukowej, np. niekorzystny wp³yw na badania wywiera tenden-
cja lansowana przez niektóre œrodowiska organizacji ekologicznych o nadrzêdnej roli
odnowieñ naturalnych i zakresie prowadzenia prac pielêgnacyjnych w drzewostanie,
co powoduje, ¿e hodowla lasu ma mniejsze znaczenie, a genetyka populacyjna drzew
leœnych ma tylko znaczenie poznawcze.

8 A. Grzywacz


W ekspertyzie zwraca uwagê zmiana profilów dydaktyczno-naukowych, a co za
tym idzie nazw uczelni rolniczych, np. Uniwersytet Warmiñsko-Mazurski, Akademia
Podlaska, nazw wydzia³ów, np. rolnych, zootechnicznych, melioracyjnych, mechani-
zacji rolnictwa. Powsta³y w tym zakresie nowe kierunki studiów, np. biotechnologia,
ochrona œrodowiska. Nastêpuje ³¹czenie siê zak³adów i katedr, np. z Katedry Ogólnej
Uprawy Roli i Roœlin, Katedry Szczegó³owej Uprawy Roœlin oraz Katedry £¹karstwa
powsta³a Katedra Agronomii SGGW. Obserwuje siê tendencjê do rozszerzania
profilu badawczego, np. katedr ³¹karstwa o zagadnienia zwi¹zane z kszta³towaniem
terenów zieleni. Na uczelniach rolniczych powstaj¹ nowe kierunki studiów o charak-
terze nierolniczym, np. socjologia, informatyka, gospodarka przestrzenna, biologia.
Wszystko to œwiadczy o poszukiwaniu nowych obszarów dydaktyczno-naukowych,
o zdolnoœci œrodowiska do dokonywania zmian, zgodnie z postulatami i oczeki-
waniami spo³ecznymi.

Czytaj¹c wykaz przeprowadzonych w minionym dziesiêcioleciu badañ mo¿na
zauwa¿yæ du¿e zmiany metodyczne, wykorzystywanie w naukach rolnych, leœnych,
weterynaryjnych i naukach o ¿ywnoœci osi¹gniêæ genetyki, biologii molekularnej,
informatyki, badañ satelitarnych itd.

Wydaje siê, ¿e mimo licznych mankamentów, trudnoœci i niedostatków w pracy
badawczej, œrodowisko nasze osi¹gnê³o wymierne sukcesy, wykaza³o siê zdolnoœci¹
do zmian, do przystosowania do nowych potrzeb i oczekiwañ spo³ecznych, wzrostu
konkurencji i wymagañ, wspó³pracy miêdzynarodowej i wykorzystywania œrodków
unijnych na badania i inwestycje. Na tle ca³ej nauki polskiej i miêdzynarodowej
w ocenie samych komitetów naukowych wypadamy dobrze lub nienajgorzej, co
wymaga du¿ego wysi³ku, pasji badawczej, dodatkowego czasu pracy i szczególnej
zapobiegliwoœci o œrodki finansowe, od lat bardzo skromne.

Sk³adam serdeczne podziêkowania wszystkim cz³onkom komitetów naukowych
Wydzia³u V PAN za pracê i trud poœwiêcony powstaniu tego opracowania. Mam
nadziejê, ¿e stanie siê ono inspiracj¹ do wytyczania kolejnych prac badawczych
i poszukiwania nowych rozwi¹zañ s³u¿¹cych dobru polskiego rolnictwa i gospo-
darstwa wiejskiego, ochronie zasobów ojczystej przyrody i pomyœlnemu rozwojowi
naszego kraju.

Wprowadzenie … 9


KOMITET AGROFIZYKI
Polskiej Akademii Nauk


Stan i perspektywy rozwoju
badañ agrofizycznych w Polsce

Stanis³aw Nawrocki, Ryszard Walczak
Komitet Agrofizyki PAN

Nauki i umiejêtnoœci dopiero staj¹ siê
u¿ytecznymi, gdy s¹ w praktyce do u¿ytku

publicznego zastosowane.
Ks. Stanis³aw Staszic

Wstêp

Opracowanie ma na celu ocenê aktualnego stanu badañ agrofizycznych i przed-
stawienie perspektywy ich dalszego rozwoju. Badania agrofizyczne, których rozwój
w Polsce zosta³ zapocz¹tkowany w roku 1968, wpisuj¹ siê obecnie w szeroki wachlarz
dyscyplin naukowych, zwi¹zanych g³ównie z dziedzin¹ nauk rolniczych. Agrofizyka
jako interdyscyplinarna nauka stanowi po³¹czenie dwóch zasadniczych dziedzin: rol-
nictwa i fizyki. Przy tym nale¿y podkreœliæ, ¿e badania agrofizyczne odnosz¹ siê do
wszystkich dyscyplin naukowych, które s¹ zwi¹zane z rolnictwem, rozumianym jako
œwiadoma dzia³alnoœæ cz³owieka wynikaj¹ca z potrzeby zaspokajania jego potrzeb
¿ywnoœciowych. Z dziedziny fizyki, agrofizyka wykorzystuje wszystkie dostêpne me-
tody badawcze, które spe³niaj¹ warunek ich praktycznego zastosowania w rolnictwie.

Podstawow¹ misj¹ naukow¹ agrofizyki, na pocz¹tku XXI wieku, jest wspieranie
dalszego, dynamicznego rozwoju nowoczesnej i zrównowa¿onej produkcji rolniczej.
Taka produkcja, wynikaj¹ca z potrzeby zapewnienia bezpieczeñstwa ¿ywnoœciowego
wspó³czesnego cz³owieka, jest mo¿liwa tylko przy praktycznym wykorzystywaniu
wiedzy o zjawiskach fizykochemicznych, wystêpuj¹cych w ca³ym ³añcuchu techno-
logicznym produkcji bezpiecznej ¿ywnoœci „od pola do sto³u”. W tak rozumianym
ci¹gu technologicznym maj¹ miejsce wszystkie procesy fizyczne i chemiczne zwi¹za-
ne z produkcj¹ bezpiecznej ¿ywnoœci pochodzenia roœlinnego i zwierzêcego. W tym
ogromnym obszarze dzia³alnoœci cz³owieka, rozpoczynaj¹c od uprawy roli i roœlin
wraz z ca³¹ infrastruktur¹ in¿ynierii rolniczej – jako produkcji pierwotnej poprzez
chów zwierz¹t gospodarskich – jako produkcji wtórnej, znaczenie badañ agrofizycz-
nych jest nie do przecenienia. Ta misja jest cech¹ znamienn¹ agrofizyki jako dyna-
micznie rozwijaj¹cej siê dyscypliny naukowej.

Komitet Agrofizyki PAN 13


Agrofizyka, której wielokierunkowe badania s¹ skoncentrowane w Instytucie
Agrofizyki Polskiej Akademii Nauk w Lublinie, przy obecnym potencjale naukowym
i aparaturowym mo¿e coraz bardziej efektywnie rozwi¹zywaæ problemy zwi¹zane
z postêpem biologicznym i technologicznym wspó³czesnego rolnictwa.

Aktualne trendy w globalnym rozwoju rolnictwa zmierzaj¹ do efektywnego po-
zyskiwania ró¿norodnych surowców pochodzenia roœlinnego i zwierzêcego. Surow-
ce te, przeznaczane do produkcji artyku³ów spo¿ywczych i pasz bêd¹ w przysz³oœci
coraz czêœciej wykorzystywane równie¿ w produkcji przemys³owej (biopaliwa,
w³ókna naturalne, alkohol i inne). Surowce te musz¹ dziœ spe³niaæ wymogi jakoœcio-
we, a ich pozyskiwanie nie mo¿e naruszaæ trwa³oœci warunków œrodowiska naturalne-
go, które sprzyjaj¹ komfortowi ¿ycia wspó³czesnego cz³owieka.

Aktualny stan badañ agrofizycznych

Agrofizyka jako interdyscyplinarny kierunek badañ, stosuj¹ca wspó³czesne me-
tody pomiarów w³aœciwoœci fizycznych materia³ów rolniczych, ugruntowa³a swoj¹
pozycjê w nastêpuj¹cych, œciœle zwi¹zanych z dziedzin¹ rolnictwa, wyspecjalizowa-
nych dyscyplinach naukowych: chemii rolnej, fizjologii roœlin, fizyce i in¿ynierii
¿ywnoœci, genetyce i hodowli roœlin, gleboznawstwie, gospodarce wodnej, nasien-
nictwie, in¿ynierii œrodowiska rolniczego, mechanizacji rolnictwa, mikrobiologii
rolniczej, uprawie roœlin, sadownictwie i warzywnictwie.

Aktualnie prowadzone i przewidziane do dalszego rozwoju badania agrofizyczne
s¹ zgodne z priorytetowymi kierunkami badañ, przyjêtymi przez Ministerstwo Nauki
i Informatyzacji (KBN) i Uniê Europejsk¹. Tematyka badawcza Instytutu i uczest-
nictwo w projektach realizowanych z innymi krajowymi placówkami naukowymi
mieœci siê w trzech g³ównych kierunkach rozwoju nauki i gospodarki w Polsce:
� BIO – biologiczne obiekty badañ;
� INFO – budowanie w pe³ni skomputeryzowanych systemów monitorowania œro-

dowiska oraz komputerowe i kartograficzne bazy danych;
� NANO – uczestnictwo w programach zastosowania nanoelektroniki w systemach

pomiarowych.
Dzia³alnoœæ naukowo-badawcza w obszarze agrofizyki koncentruje siê na

w³aœciwoœciach fizycznych materia³ów oraz procesach istotnych dla kszta³towania
œrodowiska przyrodniczego, zrównowa¿onej produkcji rolniczej i przetwórstwa
p³odów rolnych. Obejmuje równie¿ opracowywanie i doskonalenie wyspecjali-
zowanych, fizycznych metod pomiarowych, a tak¿e modelowanie komputerowe.
W dzia³alnoœci tej wyró¿niæ mo¿na cztery, wzajemnie uzupe³niaj¹ce siê, obszary
badawcze.

Metrologia agrofizyczna. Ten obszar dzia³alnoœci naukowo-badawczej Instytutu
Agrofizyki obejmuje opracowywanie i doskonalenie fizycznych metod pomiaro-
wych, a wœród nich:

14 S. Nawrocki, R. Walczak


� metod i urz¹dzeñ do pomiaru, monitoringu i analizy czasowo-przestrzennej zmien-
noœci fizycznych i fizykochemicznych parametrów œrodowiska glebowego oraz
materia³ów rolniczych poddawanych oddzia³ywaniu czynników o charakterze
œrodowiskowym i technicznym;

� standaryzacji metod i analizy wyników pomiarów cech fizycznych i fizyko-
chemicznych œrodowiska przyrodniczego i materia³ów rolniczych.
Komputerowe modelowanie i symulacje procesów. W tym obszarze dzia³al-

noœci naukowej zwi¹zanej ze œrodowiskiem przyrodniczym oraz procesami zwi¹za-
nymi z ca³ym ³añcuchem technologicznym produkcji rolniczej prowadzone s¹ inten-
sywne prace nad:
� procesami wymiany masy i energii zachodz¹cymi we wszystkich wa¿nych z rolni-

czego punktu widzenia uk³adach, np. gleba–roœlina–atmosfera, atmosfera–roœli-
na–maszyna, p³ody rolne–maszyna–artyku³y spo¿ywcze;

� systemami regulacji w³aœciwoœci fizycznych, hydro- i termofizycznych oraz bio-
logicznych badanych uk³adów;

� systemami uprawy gleby (nawo¿enia mineralnego) przy uwzglêdnianiu minima-
lizacji efektów zanieczyszczeñ œrodowiska rolniczego;

� mechanik¹ oœrodków sypkich (granularnych) w procesach ich przemieszczania;
� procesami fizycznymi wystêpuj¹cymi w technologiach obróbki i przetwarzania

surowców pochodzenia roœlinnego.
Fizyka œrodowiska. Obszar fizyki œrodowiska przyrodniczego obejmuje ba-

dania i monitoring procesów fizycznych i fizykochemicznych w uk³adzie: gleba–ro-
œlina–atmosfera. W uk³adzie tym szczególn¹ uwagê poœwiêca siê nastêpuj¹cym
zagadnieniom:
� w³aœciwoœciom fizycznym, chemicznym i fizykochemicznym gleb i roœlin oraz

ich zwi¹zkom z przebiegiem procesów transportu masy i energii w tym uk³adzie;
� uzupe³nianiu bazy danych i tworzeniu systemów regulacji procesów powierzch-

niowych oraz hydro- i termofizycznych gleby;
� fizycznym podstawom kszta³towania i gospodarowania zasobami wodnymi oraz

ich optymalnemu wykorzystywaniu w produkcji rolniczej;
� zjawiskom i procesom fizycznym i fizykochemicznym warunkuj¹cym wartoœæ

u¿ytkow¹ gleb;
� zwi¹zkom miêdzy fizycznymi i biologicznymi w³aœciwoœciami gleby a stanem jej

natlenienia;
� fizycznym warunkom glebowym, które decyduj¹ o optymalnym rozwoju syste-

mów korzeniowych i efektywnym plonowaniu roœlin;
� zanieczyszczeniu œrodowiska przyrodniczego;
� emisji gazów cieplarnianych z gleb do atmosfery.

Fizyka materia³ów roœlinnych w zrównowa¿onej produkcji rolniczej. Ten
obszar zagadnieñ obejmuje badania w³aœciwoœci fizycznych roœlin w trakcie ich
wegetacji i podczas zbioru, transportu, przechowywania i przetwarzania surowców,
ze szczególnym uwzglêdnieniem:

Komitet Agrofizyki PAN 15


� procesów fizycznych zachodz¹cych w roœlinach uprawnych w okresie ich wzrostu
i rozwoju;

� procesów fizycznych zachodz¹cych w surowcach roœlinnych w trakcie ich zbioru,
transportu, przechowywania i przetwarzania;

� mikrostruktury materia³ów roœlinnych;
� fizycznych metod identyfikacji uszkodzeñ p³odów rolnych oraz mechanizmów ich

powstawania przy uwzglêdnianiu wp³ywu czynników wewnêtrznych (odmiano-
wych) i zewnêtrznych (œrodowiskowych);

� technologii zbioru i przechowywania surowców pod k¹tem zachowania ich war-
toœci u¿ytkowej.
W wyniku dotychczasowych badañ w zakresie agrofizyki wypracowano szereg

kierunków, które znajduj¹ odzwierciedlenie w tematach dzia³alnoœci statutowej i s¹
czêsto prowadzone jako badania wieloletnie, przewidziane do kontynuacji i rozwoju.
S¹ one uznawane równie¿ za wa¿ne przez specjalistów z innych dyscyplin nauk
rolniczych.

Aktualna problematyka badawcza w zakresie agrofizyki zgrupowana jest w 8 te-
matach wieloletnich, zawieraj¹cych szczegó³owo formu³owane zadania badawcze,
które umo¿liwiaj¹ bie¿¹c¹ ich aktualizacjê. Wieloletnie tematy s¹ realizowane jako
zadania badawcze trwaj¹ce z regu³y nie d³u¿ej jak trzy lata. Wyniki tych badañ sta-
nowi¹ treœæ prac doktorskich i habilitacyjnych.

Badania s¹ realizowane przez zespo³y skupiaj¹ce specjalistów z poszczególnych
zak³adów Instytutu i we wspó³pracy ze specjalistami z innych placówek krajowych
i zagranicznych. Nowe zadania badawcze wynikaj¹ nie tylko z propozycji wspó³pra-
cuj¹cych placówek krajowych, ale te¿ z propozycji kontrahentów zagranicznych,
zachêcaj¹cych do podejmowania wspólnych badañ dotycz¹cych adaptacji i zastoso-
wania specyficznych metod i aparatury opracowywanej przez wyspecjalizowane
zespo³y naukowe (np. udzia³ w V Programie Ramowym Unii Europejskiej doty-
cz¹cym badañ w³aœciwoœci termicznych budowlanych materia³ów izolacyjnych,
doskonalenia metod wykrywania min podziemnych z zastosowaniem termowizji,
zastosowania agrofizycznych metod badañ w diagnostyce medycznej).

Konsekwentnie realizowana tematyka badawcza Instytutu Agrofizyki PAN wy-
kaza³a, ¿e prace z zakresu agrofizyki nale¿¹ do kierunków priorytetowych w skali
krajowej i zagranicznej, szczególnie w zakresie zrównowa¿onego rolnictwa oraz
kszta³towania œrodowiska i gospodarowania wod¹, a tak¿e, pozyskiwania cennych
jakoœciowo surowców dla potrzeb produkcji ¿ywnoœci.

Dotychczasowe osi¹gniêcia naukowe

Z dotychczasowych osi¹gniêæ naukowych w zakresie agrofizyki na wyró¿nienie
zas³uguj¹:
� Uzyskanie w 2003 roku, w wyniku pozytywnej oceny wniosku konkursowego euro-

pejskiego statusu CENTRUM DOSKONA£OŒCI pod nazw¹ „Centrum Dosko-

16 S. Nawrocki, R. Walczak


na³oœci Fizyki Stosowanej w Zrównowa¿onym Rolnictwie” (Centre of Excellence
for Applied Physics in Sustainable Agriculture – „Agrophysics”).

� Opracowanie nowej metodyki pomiaru wilgotnoœci gleb i materia³ów sypkich,
opartej na zasadzie reflektometrii czasowej – TDR (Time Domain Reflectometry)
do monitoringu wilgotnoœci oraz zasolenia gleb. Metodê oraz aparaturê TDR
opracowano w Instytucie Agrofizyki PAN. Instytut uzyska³ 9 odnoœnych patentów
krajowych i zagranicznych, w tym patent USA oraz EPO (European Patent
Office), staj¹c siê œwiatowym liderem w zastosowaniu TDR do monitoringu
stosunków wodnych w glebie. Produkowana przez Easy Test Sp. z o.o. aparatura
na licencji IA PAN znalaz³a dotychczas zastosowanie w 25 placówkach nauko-
wych 14 krajów œwiata. Aparatura uzyska³a dyplom Najlepszego Wyrobu
INPRO’95 na III. Miêdzynarodowych Targach Wynalazczoœci i Innowacji.

� Opracowanie systemów monitorowania fizycznych parametrów œrodowiska i pro-
cesów technologicznych produkcji ¿ywnoœci. Wykonanie prototypów aparatów
oraz systemów monitoringu i ich produkcja na rynek krajowy i zagraniczny.

� Opracowania aparaturowe udokumentowane 24 patentami. Wszystkie rozwi¹za-
nia patentowe s¹ wdra¿ane w postaci prototypów i wykorzystywane w jednostkach
wspó³pracuj¹cych z IA PAN.

� Utworzenie Banku Reprezentatywnych Prób i Informacji o Glebach Polski. Na
podstawie BRPiIGP opracowano komputerowe i kartograficzne bazy danych
dotycz¹ce: powierzchni w³aœciwej, odpornoœci na procesy redukcji oraz hydro-
fizycznych charakterystyk mineralnych gleb ornych Polski. Bazy danych s¹
wykorzystywane do modelowania i prognozowania stosunków wilgotnoœciowych
i powietrznych w zró¿nicowanych warunkach klimatycznych i glebowych. Prace
te prowadzone s¹ w nawi¹zaniu do tworzenia europejskiej bazy danych o zasobach
gleb, zasobach wodnych i przebiegu modelowania procesów fizycznych, fizyko-
chemicznych i biologicznych w zale¿noœci od warunków klimatycznych. Stano-
wi¹ one element wykonywanych w ró¿nych krajach Europy opracowañ doty-
cz¹cych optymalnego wykorzystania przestrzeni rolniczej. Bazy i mapy dotycz¹ce
w³aœciwoœci fizycznych, fizykochemicznych i biologicznych gleb uprawnych
Polski daj¹ podstawy do okreœlenia zale¿noœci pomiêdzy stosowanymi w rol-
nictwie metodami uprawy i nawo¿enia a zmianami w³aœciwoœci fizycznych i fizy-
kochemicznych oraz do oceny zdrowotnoœci gleb i dzia³alnoœci na rzecz zachowa-
nia naturalnych walorów œrodowiska przyrodniczego kraju.

� 3 monografie, stanowi¹ce prace habilitacyjne, nagrodzone zosta³y przez Wydzia³
Nauk Rolniczych, Leœnych i Weterynaryjnych PAN.
Do najwa¿niejszych osi¹gniêæ dokonanych przez zespo³y interdyscyplinarne IA

PAN nale¿y zaliczyæ:
� Okreœlenie wp³ywu procesów fizycznych i fizykochemicznych w systemie gle-

ba–roœlina–atmosfera na wzrost i rozwój roœlin w ró¿nych warunkach glebo-
wo–klimatycznych, ze szczególnym uwzglêdnieniem oœrodka glebowego i syste-
mu korzeniowego.

Komitet Agrofizyki PAN 17


� Opracowanie symulacyjno-prognostycznych, fizyczno-matematycznych modeli pro-
cesów rzeczywistych zachodz¹cych w systemie gleba–roœlina–atmosfera pod k¹tem
optymalnego gospodarowania zasobami wodnymi oraz zastosowania w doborze
technologii uprawy gleb i roœlin w aspekcie przeciwdzia³ania degradacji œrodowiska
przyrodniczego (np. erozja, zagêszczenie, emisja gazów szklarniowych).

� Utworzenie na podstawie BRPiIGP map powierzchni w³aœciwej, odpornoœci na
procesy redukcji oraz hydrofizycznych charakterystyk mineralnych gleb ornych
Polski. Mapy te s¹ wykorzystywane do modelowania i prognozowania stosunków
wodnych i powietrznych w zró¿nicowanych warunkach klimatycznych i glebo-
wych Polski.

� Opracowanie metod badawczych oraz okreœlanie w³aœciwoœci fizycznych zbó¿,
rzepaku oraz owoców i warzyw w aspekcie doboru optymalnych technologii
zbioru, transportu, przechowalnictwa i przetwórstwa, a tak¿e wdro¿enia ich do
praktyki z udokumentowanymi efektami ekonomicznymi.

� Opracowanie agrofizycznych metod, aparatury i sposobów interpretacji wyników
badañ (uzyskanie kilku patentów i wzorów u¿ytkowych, udzielone licencje na
produkcjê aparatury).

� Opracowanie fizycznych metod badania materia³ów pochodzenia roœlinnego w za-
kresie iloœciowego opisu struktury komórkowej oraz w³aœciwoœci mechanicznych
tkanek z wczesnym wykrywaniem uszkodzeñ tkanek roœlinnych, a tak¿e mode-
lowanie struktur granularnych wraz z wyznaczaniem ich charakterystyk fizycznych.
Wed³ug stanu z 2004 r. w IA PAN pracowa³o 18 samodzielnych pracowników

naukowych, w wieku 47–65 lat (œrednio 56,7). W analizowanym dwudziestoleciu
w IA PAN stopieñ doktora uzyska³y 23 osoby (w tym 5 spoza Instytutu), doktora
habilitowanego 13 osób (w tym 5 spoza Instytutu), a tytu³ naukowy profesora 7 osób
(w tym 2 spoza Instytutu).

Kierunki perspektywicznego rozwoju
badañ agrofizycznych

Aktualnym zadaniem jest wytyczenie d³ugoterminowej strategii badañ agrofi-
zycznych. Strategia ta powinna mieæ charakter globalny i integruj¹cy kierunki biolo-
gicznego i technologicznego postêpu w rolnictwie. Perspektywiczny kierunek badañ
agrofizycznych powinien uwzglêdniaæ nie tylko potrzebê dalszego rozwoju badañ
podstawowych i aplikacyjnych, ale tak¿e trendy w œwiatowym rolnictwie. Do nich
w pierwszej kolejnoœci zaliczyæ nale¿y:
� konsolidacjê tematyki wokó³ wiod¹cych zespo³ów badawczych;
� podejmowanie nowych, perspektywicznych tematów badawczych;
� tworzenie doraŸnych zespo³ów do rozwi¹zywania aktualnych problemów, które

mog³yby uczestniczyæ w priorytetowych, wielkonak³adowych krajowych i miêdzy-
narodowych projektach badawczych;

18 S. Nawrocki, R. Walczak


� kszta³cenie kadry naukowej – studia doktoranckie;
� poszerzanie wspó³pracy krajowej i miêdzynarodowej poprzez tworzenie i opra-

cowywanie:
� miêdzyinstytutowych laboratoriów badania w³aœciwoœci i mikrostruktury ma-

teria³ów rolniczych,
� sieci centrów doskona³oœci,
� projektów europejskich.
Aktualny stan i perspektywy rozwoju badañ agrofizycznych w Polsce stanowi¹

przyk³ad nieroz³¹cznoœci badañ podstawowych i utylitarnych, co znajduje swoje
potwierdzenie w aktualnoœci s³ów zawartych w motcie. Z naukowego i praktycznego
punktu widzenia, nie ma znaczenia podzia³ na badania podstawowe i utylitarne,
a powinien siê liczyæ efekt koñcowy przydatny do wykorzystania w technologiach
rolniczych.

W obecnej sytuacji znacz¹c¹ rolê mog¹ odegraæ badania agrofizyczne w two-
rzeniu i wykorzystywaniu genetycznie zmodyfikowanych roœlin uprawnych.

W przygotowaniu opracowania uczestniczy³ równie¿ cz³onek Komitetu Agro-
fizyki PAN Józef Horabik.

Komitet Agrofizyki PAN 19


KOMITET BIOLOGII
ROZRODU ZWIERZ¥T
Polskiej Akademii Nauk


Ocena dokonañ z zakresu dyscypliny naukowej
biologia rozrodu zwierz¹t oraz g³ówne obszary

i kierunki przysz³ych badañ

Barbara Biliñska, Luiza Dusza, Jadwiga Prza³a, Jan Glogowski,
Dariusz Skar¿yñski, Jerzy Strze¿ek, Adam Ziêcik

Komitet Biologii Rozrodu Zwierz¹t PAN

Biologia rozrodu zwierz¹t jest interdyscyplinarn¹ nauk¹ ³¹cz¹c¹ elementy po-
znawcze i aplikacyjne, obejmuj¹c¹ badania mechanizmów regulacyjnych na pozio-
mie organizmu, tkanki, komórki i genu. Poznanie zjawisk rozrodu, dotycz¹cych
ró¿nicowania gonad, sterowania funkcjami gamet, procesu zap³odnienia, rozwoju
zarodkowego i p³odowego, rozwoju postnatalnego, stwarza podstawê tworzenia
nowych metod postêpowania uznawanych jako biotechnologia rozrodu. Wyniki tych
badañ w du¿ej mierze maj¹ istotne znaczenie dla praktyki hodowlanej, szczególnie
w biotechnologii rozrodu ryb.

Badania w zakresie biologii rozrodu zwierz¹t w Polsce prowadz¹ liczne i wspó³pra-
cuj¹ce ze sob¹ zespo³y naukowo-badawcze reprezentuj¹ce nauki zootechniczne,
biologiczne, weterynaryjne i medyczne. Znacz¹ca liczba pracowników (260) i dokto-
rantów (57) oraz pracowników in¿ynieryjno-technicznych (112) zapewnia³a i nadal
zapewnia wysoki, stale rozwijaj¹cy siê potencja³ intelektualny w obszarze biologii
rozrodu (tab. 1).

Tabela 1. Zbiorcze zestawienie pracowników naukowych biologii rozrodu zwierz¹t

Tytu³ i stopnie naukowe Wiek (lata)

do 30 31–40 41–50 51–60 61–70 Razem

Profesor 6 21 25 52

Doktor habilitowany 3 11 11 2 27

Doktor 9 61 43 12 3 128

Magister (lekarz wet.)
asystent
doktorant

10
19
54

5
14
3

4
1 16

37
57

Razem 92 86 64 45 30 317

Komitet Biologii Rozrodu Zwierz¹t PAN 23


Tabela 2. Zbiorcze zestawienie pracowników in¿ynieryjno-technicznych, bior¹cych bezpo-
œredni udzia³ w dzia³alnoœci badawczej

Wykszta³cenie Wiek (lat)

do 30 31–40 41–50 51–60 61–70 Razem

Podstawowe 1 1 1 3

Zawodowe 1 2 1 4

Œrednie 2 7 13 16 1 39

Wy¿sze 9 11 20 13 4 57

Stopieñ naukowy doktora 1 1 6 1 9

RAZEM 12 20 36 37 7 112

Biologia rozrodu zwierz¹t reprezentowana jest przez zespo³y uczonych skupio-
nych w Komitecie Biologii Rozrodu Zwierz¹t PAN, w obrêbie którego dzia³a 7
komisji specjalistycznych zrzeszaj¹cych 110 cz³onków. Specjalnoœci naukowo-ba-
dawcze reprezentowane w obrêbie biologii rozrodu to fizjologia, endokrynologia
i immunologia rozrodu samic i samców, fizjologia i biochemia nasienia, kriobiologia
gamet i zarodka, pozaustrojowe uzyskiwanie zarodków ssaków, embriologia mole-
kularna i transgeneza, neonatologia, fizjologia i patologia rozrodu, fizjologia i patolo-
gia gruczo³u mlekowego, biotechnologia rozrodu ryb.

W roku 1998 utworzone zosta³o Towarzystwo Biologii Rozrodu skupiaj¹ce dziœ
230 cz³onków zatrudnionych w uniwersytetach, akademiach rolniczych, akademiach
medycznych, instytutach PAN, Instytucie Zootechniki oraz Pañstwowym Instytucie
Weterynarii, co stanowi wyraŸny przejaw integracji œrodowiska naukowego, prowa-
dz¹cego badania w zakresie biologii rozrodu. Dzia³alnoœæ ta wspomagana jest przez
inne stowarzyszenia naukowe, tj. Polskie Towarzystwo Andrologiczne, Polskie
Towarzystwo Histochemików i Cytochemików, Polskie Towarzystwo Nauk Wetery-
naryjnych oraz Polskie Towarzystwo Zootechniczne.

Wa¿n¹ rolê w upowszechnianiu osi¹gniêæ badawczych polskich placówek spe-
cjalizuj¹cych siê w zakresie biologii rozrodu spe³nia czasopismo Reproductive
Biology indeksowane w bazie danych Medline i Index Copernicus, bêd¹ce w³asnoœci¹
intelektualn¹ Towarzystwa Biologii Rozrodu. Czasopismo wydawane jest przez
Instytut Rozrodu Zwierz¹t i Badañ ¯ywnoœci PAN w Olsztynie i wspomagane przez
Komitet Biologii Rozrodu Zwierz¹t PAN.

Corocznie, Wydzia³ Nauk Rolniczych, Leœnych i Weterynaryjnych PAN w drodze
konkursu przyznawa³ i nadal przyznaje nagrody za osi¹gniêcia naukowe z zakresu
biologii rozrodu. Ponadto, równie¿ w drodze konkursu, wyró¿niane by³y i s¹ najlep-
sze prace doktorskie i habilitacyjne pracowników naukowych Nagrod¹ Prezesa Rady
Ministrów.

Od roku 2002 Towarzystwo Biologii Rozrodu przyznaje medal imienia Profesora
W³adys³awa Bielañskiego za wybitne osi¹gniêcia z biologii rozrodu.

Kadra pracuj¹ca w zakresie biologii rozrodu wykazuje du¿¹ aktywnoœæ i sku-
tecznoœæ w uzyskiwaniu œrodków finansowych z Komitetu Badañ Naukowych.

24 B. Biliñska i in.


W latach 1994–2003 zrealizowano 220 projektów badawczych dotycz¹cych ró¿-
nych aspektów poznawczych i aplikacyjnych w dziedzinie rozrodu zwierz¹t. Pod-
kreœliæ nale¿y fakt uzyskania finansowania interdyscyplinarnego, miêdzyœrodo-
wiskowego projektu zamawianego KBN „Biotechnologiczne i fizjologiczne me-
tody doskonalenia procesów rozrodczych zwierz¹t w warunkach prawid³owego
i zak³óconego œrodowiska” (nr PBZ-KBN-084/P04/2002 realizowanego w latach
2003–2005).

Innym przejawem aktywnoœci naukowej œrodowiska jest wspó³praca z zagranic¹,
opieraj¹ca siê na ró¿nych formach dzia³alnoœci naukowej. Istniej¹ce formy wspó³pra-
cy z zagranic¹ w kolejnoœci stopnia zaanga¿owania œrodowiska to: aktywny udzia³
w konferencjach, umowy dwustronne i wizyty naukowe, bezpoœrednia wspó³praca
naukowa, realizacja wspólnych tematów badawczych i sta¿e naukowe pracowników,
funkcje w organizacjach miêdzynarodowych i udzia³ lub organizacja kursów i szkoleñ.
Generalnie, istnieje dobre b¹dŸ zadowalaj¹ce przygotowanie poszczególnych zespo-
³ów do wspó³pracy z partnerami zagranicznymi, zwi¹zane z aktualnie realizowan¹
tematyk¹ badawcz¹ i stosunkowo dobrym wyposa¿eniem laboratoryjnym.

Na ograniczenie wspó³pracy z zagranic¹, szczególnie w ostatnich latach, wp³ywa
drastyczne zmniejszenie centralnie przydzielanych œrodków finansowych na kontak-
ty naukowe (KBN, PAN, MENiS). Nie ma te¿ mo¿liwoœci finansowania pobytu
(sta¿u) zagranicznego doktorantów i postdoktorów. Jakkolwiek du¿a grupa corocznie
przyjmowanych doktorantów jest dobr¹ form¹ nowoczesnego kszta³cenia oraz przy-
spieszenia rozwoju badañ, to jednak brak uregulowañ prawno-finansowych studiów
doktoranckich oraz brak mo¿liwoœci zatrudnienia nawet najzdolniejszych absol-
wentów studiów doktoranckich stwarza powa¿ne zagro¿enie dla przysz³ego rozwoju
polskiej nauki i prowadzi do powstania ju¿ istniej¹cej niekiedy luki pokoleniowej.
Bardzo czêsto obserwuje siê te¿ ma³¹ aktywnoœæ samodzielnych pracowników (lide-
rów) w nawi¹zywaniu kontaktów z placówkami zagranicznymi. Istnieje jednak wiele
zespo³ów prowadz¹cych ci¹g³¹ i bardzo owocn¹ wspó³pracê.

W obecnej sytuacji zjednoczonej Europy istniej¹ bardzo du¿e mo¿liwoœci wspó³pra-
cy naukowej, wymagaj¹cej jednak zorganizowanego mecenatu pañstwa. Aby te nowe
mo¿liwoœci wykorzystaæ, nale¿y wzmocniæ udzia³ poszczególnych placówek (zespo-
³ów) w projektach miêdzynarodowych (np. centra doskona³oœci, sieci miêdzynaro-
dowe, programy ramowe UE itp.).

Nale¿a³oby równie¿ zapewniæ powszechny udzia³ m³odych pracowników w sta¿u
naukowym w wiod¹cych zagranicznych oœrodkach oraz zabiegaæ o stworzenie spe-
cjalnego funduszu celem zapewnienia miejsc pracy osobom powracaj¹cym z d³ugo-
terminowych pobytów zagranic¹. Postuluje siê równie¿ mo¿liwoœæ udzia³u partnerów
zagranicznych w realizacji projektów zamawianych.

Badania dotycz¹ce biologii rozrodu realizowane s¹ w licznych placówkach
naukowych. Wiod¹cymi oœrodkami s¹:
� Oddzia³ Rozrodu Zwierz¹t Instytutu Rozrodu Zwierz¹t i Badañ ¯ywnoœci PAN

w Olsztynie,

Komitet Biologii Rozrodu Zwierz¹t PAN 25


� Zak³ad Endokrynologii i Zak³ad Neuroendokrynologii Instytutu Fizjologii i ¯y-
wienia Zwierz¹t PAN w Jab³onnie,

� Zak³ad Embriologii Doœwiadczalnej Instytutu Genetyki i Hodowli Zwierz¹t PAN
w Jastrzêbcu,

� Katedra Fizjologii Zwierz¹t, Katedra Biochemii i Biotechnologii Zwierz¹t oraz
Katedra Po³o¿nictwa i Patologii Rozrodu Uniwersytetu Warmiñsko-Mazurskiego
w Olsztynie,

� Pracownia Endokrynologii i Hodowli Tkanek oraz Pracownia Fizjologii i Toksy-
kologii Rozrodu Instytutu Zoologii Uniwersytetu Jagielloñskiego,

� Katedra Ichtiobiologii i Rybactwa Akademii Rolniczej w Krakowie,
� Dzia³ Biotechnologii Rozrodu, Immuno- i Cytogenetyki Zwierz¹t Instytutu Zoo-

techniki w Balicach (poprzednio Zak³ad Fizjologii Rozrodu Zwierz¹t).

Wœród wyró¿niaj¹cych dokonañ krajowych w latach 1994–2003 nale¿y wymieniæ:
� uzyskanie klonu transgenicznego królika przy u¿yciu oryginalnej metody klono-

wania somatycznego,
� sklonowanie cDNA koduj¹cego glikoproteinê 54 kDa z p³ynu pêcherzykowego

knura,
� udokumentowanie funkcjonowania efektywnego systemu, powoduj¹cego zwrot-

ny transfer hormonów jajnikowych do jajnika oraz znacz¹cy wzrost ich stê¿enia
we krwi zaopatruj¹cej jajowód i macicê w cyklu i ci¹¿y,

� wykazanie zró¿nicowanej regulacji uwalniania FSH i LH u ryb,
Za wybitne osi¹gniêcia na poziomie œwiatowym uznano:

1. Uzyskanie owcy w wyniku klonowania somatycznego. Wilmut J. i in. 1997,
Nature.

2. Tlenek azotu jako cz¹steczka sygnalizacyjna. Furchgott R.F., Ignarro L.J., Murad F.,
Nagroda Nobla w roku 1998.

3. Wyjaœnienie molekularnych mechanizmów apoptozy. Brauner S., Harvitz H.R.,
Sulston J., Nagroda Nobla w 2000 r.
Wobec ogromnego postêpu badañ nad biologi¹ rozrodu. jaki obserwuje siê

w œwiecie istnieje potrzeba ustanowienia priorytetowych kierunków przysz³ych ba-
dañ, za które uznano: transgenezê i klonowanie zwierz¹t, pozaustrojowe uzyskiwanie
zarodków i ich kriokonserwacjê, proteomikê i genomikê uk³adu rozrodczego, endo-
krynologiê, neuroendokrynologiê i immunologiê procesów rozrodczych samic i sam-
ców, wp³yw warunków œrodowiska na rozród, biotechnologiê rozrodu.

W œwietle przedstawionych powy¿ej priorytetowych obszarów badañ nale¿y
stwierdziæ, ¿e w ostatnim 10-leciu nast¹pi³a istotna transformacja kierunków badaw-
czych w Polsce. Przejawem tego zjawiska jest znacz¹ca korelacja tematyki badawczej
z wieloma oœrodkami naukowymi w œwiecie, dynamiczny rozwój metod badawczych
przy wykorzystaniu nowoczesnej aparatury naukowej, du¿y postêp w publikowaniu
prac w renomowanych czasopismach specjalistycznych.

26 B. Biliñska i in.


Wysoka miêdzynarodowa renoma polskiej nauki w zakresie biologii rozrodu
zwierz¹t w pe³ni upowa¿nia do postawienia wniosku o uprawomocnienie dyscypliny
naukowej – biologia rozrodu w systemie klasyfikacyjnym nauki polskiej.

Wiod¹ce publikacje
z zakresu biologii rozrodu zwierz¹t w latach 1994–2003

[1] Babiak I., Dobosz S., Goryczko K., Kuzmiñski H., Brzuzan P., Ciesielski S. 2002. Androgenesis in rainbow
trout using cryopreserved spermatozoa: the effect of processing and biological factors. Theriogenology 57:
1229–1249.

[2] Bilinska B., Schmalz-Fraczek B., Kotula M. 2001. Photoperiod-dependent capability of androgen
aromatization and role of estrogens in the bank vole testis visualized by means of immunohistochemistry. Mol.
Cell. Endocrinol. 178: 189–198.

[3] Bochenek M., Smorag Z., Pilch J. 2001. Sperm chromatin structure assay of bulls qualified for artificial
insemination. Theriogenology 56: 557–567.

[4] Bodek G., Rahman N.A., Zaleska M., Soliymani R., Lankinen H., Hansel W., Huhtaniemi I., Ziêcik A.J. 2003.
A novel approach of targeted ablation of mammary carcinoma cells through luteinizing hormone receptors
using Hecate-CGbeta conjugate. Breast Cancer Res. Treat. 79: 1–10.

[5] Chyb J., Mikolajczyk T., Breton B. 1999. Post-ovulatory secretion of pituitary gonadotropins GtH I and GtH II
in the rainbow trout (Oncorhynchus mykiss): regulation by steroids and possible role of non-steroidal gonadal
factors. J. Endocrin. 163: 87–97.

[6] Ciereszko R.E., Opa³ka M., Kamiñska B., Górska T., Dusza L. 2003. Prolactin signalling in porcine theca cells:
the involvement of protein kinases and phosphatases. Reprod. Fertil. Dev. 15: 27–35.

[7] Formicki K., Sadowski M., Tañski A., Korzelecka-Orkisz A.,Winnicki A. 2004. Behaviour of trout (Salmo
trutta L.) larvae and fry in constant magnetic field. J. Appl. Ichthyol. 20, 1–6.

[8] Franczak A., Staszkiewicz J., Koziorowski M., Kotwica G. 2002. The influence of estradiol and progesterone on
the concentrations of uterine oxytocin receptors and plasma PGFM in response to oxytocin in ovariectomized
gilts. Reprod. Nutr. Dev. 42: 327–338.

[9] Gajewska A., Kochman K., Lerrant Y., Kochman H., Counis R. 2000. Modulation of luteinizing hormone
subunit gene expression by intracerebroventricular infusion of GnRH or �-endorphin in female rat. Biochem.
Biophys. Acta 1523: 217–224.

[10] Gajewska A., Siawrys G., Bogacka I., Prza³a J., Lerrant Y., Counis R., Kochman K. 2002. In vivo modulation of
follicle-stimulating hormone release and � subunit gene expression by activin A and the GnRH agonist
buserelin in female rats. Brain Res. Bull. 58: 475–480.

[11] Galas J., Epler P. 2002. Does prolactin affect steroid secretion by isolated rainbow trout ovarian cells?�Comp.
Biochem. Physiol. Part B 132: 287–297.

[12] Gawroñska B., Paukku T., Huhtaniemi I., Wasowicz G., Ziêcik A.J. 1999. Oestrogen dependent expression of
LH/hCG receptors in porcine Fallopian tube and their role in relaxation of the oviduct. J. Reprod. Fertil. 115:
293–301.

[13] Glogowski J., Demianowicz W., Piros B., Ciereszko A. 1998. Determination of acrosin activity of boar
spermatozoa by the clinical method: optimization of the assay and changes during short-term storage of semen.
Theriogenology 50: 861–872.

[14] Glogowski J., Kolman R., KuŸmiñski M., Horvath A., Urbanyi B., Sieczyñski P., Rzemieniecki A., Domaga³a
J., Demianowicz W., Kowalski R., Ciereszko A. 2002. Fertilization rate of Siberian sturgeon (Acipenser baeri
BRANDT) milt cryopreserved with methanol. Aquaculture 211: 367–373.

[15] Gregoraszczuk E.L., Zieba D., Wierzchos E., Murawski M., Gertler A. 2000. Placental leactogen as a regulator
of luteal cell function during pregnancy in sheep. Theriogenology 53: 877–885.

[16] Janowski T., Zdunczyk S., Ma³ecki-Tepicht J., Baranski W., Ras A. 2002. Mammary secretion of oestrogens in
the cow. Dom. Anim. Endocrinol. 23: 125–137.

[17] Janowski T., Zdunczyk S., Podhalicz-Dziegielewska M., Ras A., Chmielewski A. 1996. Effect of estrogen
antagonist (tamoxifen) on steroid hormone levels, maturation process of placentomes and course of late
pregnancy in cows. Reprod. Dom. Anim. 31: 379–384.

Komitet Biologii Rozrodu Zwierz¹t PAN 27


[18] Kamiñska B., Opa³ka M., Ciereszko R.E., Dusza L. 2000. The involvement of prolactin in the regulation of
adrenal cortex function in pigs. Dom. Anim. Endocrinol. 19: 147–157.

[19] Kamiñski T., Siawrys G., Bogacka I., Prza³a J. 2000. The physiological role of �-endorphin in porcine ovarian
follicles. Reprod. Nutr. Dev. 40: 63–75.

[20] Ko³odziejczyk J., Gertler A., Leibovich H., Rz¹sa J., Gregoraszczuk E.L. 2003. Synergistic action of growth
hormone and insuline growth factor I (IGF-I) on porcine granulosa and theca cells proliferation and estradiol
secretion. Estrus cycle dependent action. Teriogenology 60: 559–570.

[21] Kotwica J., Skar¿ynski D., Bogacki M., Melin P., Starostka B. 1997. The use of an oxytocin antagonist to study
the function of ovarian oxytocin during luteolysis in cattle. Theriogenology 48: 1287–1299.

[22] Krzanowska H., Biliñska B. 2000. Number of chromocentres in the nuclei of mouse Sertoli cells in relation to
the strain and age of males from puberty to senescence. J. Reprod. Fertil. 118: 343–350.

[23] Kubien E.M., Tischner M. 2002. Reproductive success of a mare with a mosaic karyotype: 64,XX/65,XX+30.
Equine Vet. J. 34: 99–100.

[24] Levallet J., Bilinska B., Mittre H., Genissel C., Fresnel J., Carreau S. 1998. Expression and immunolocalization
of functional cytochrome P450 aromatase in mature rat testicular cells. Biol. Reprod. 58: 919–926.

[25] Mak M., Mak P., Olczak M., Szalewicz A., Glogowski J., Dubin A., Watorek W., Ciereszko A. 2004. Isolation,
characterization, and cDNA sequencing of alpha-1-antiproteinase-like protein from rainbow trout seminal
plasma. Biochim. Biophys. Acta-General Subjects 1671: 93–105.

[26] Mlodawska W., Palmer E., Duchamp G., Okolski A., Bezard J. 2000. Zona pellucida-sperm binding assay for
equine oocytes. J. Reprod. Fertil. 56: 423–429.

[27] Modlinski J.A., Ozil J.P., Modlinska M.K., Szarska A., Reed M.A., Wagner T.E., Karasiewicz J. 2002.
Development of single mouse blastomeres enlarged to zygote size in conditions of nucleo-cytoplasmic
synchrony. Zygote 10: 283–290.

[28] Okrasa S., Kalamarz H., Ziêcik A.J. 1995. Gonadotrophin-releasing hormone release in vitro from the stalk
median eminence of cyclic and ovarectomized gilts in response to naloxone or morphine. Anim. Reprod. Sci. 40:
151–163.

[29] Paczoska-Eliasiewicz H.E., Gertler A., Proszkowiec M., Proudman J., Hrabia A., Sechman A., Mika M., Jacek
T., Cassy S., Raver N., Rzasa J. 2003. Attenuation by leptin of the effects of fasting on ovarian function in hens
(Gallus domesticus). Reproduction 126: 739–51.

[30] Piotrowska K., Modlinski J.A., Korwin-Kossakowska M., Karasiewicz J. 2000. Effects of preactivation of
ooplasts or synchronization of blastomere nucle in G1 on preimplantation development of rabbit serial nuclear
transfer embryos. Biol. Reprod. 63: 677–682.

[31] Plucienniczak G., Jagiello A., Plucienniczak A., Holody D., Strzezek J. 1999. Cloning of complementary DNA
encoding the pB1 component of the 54-kilodalton glycoprotein of boar seminal plasma. Mol. Reprod. Dev. 52:
303–309.

[32] Pluska R., Grabarek J. Piotrowska K., Glover D.M., Zernicka-Goetz M. 2002. Site of the previous meiotic
division defines cleavage orientation in the mouse embryo. Nature Cell Biol. 4: 811–815.

[33] Polkowska J., G³adysz A.. 2001. Effect of food manipulation on neuropeptide Y neuronal system in the
diencephalon of ewes. J. Chem. Neuroanat. 21: 149–159.

[34] Prza³a J., Kamiñski T., Okrasa S., Siawrys G., Bogacka I. 2001. The content of immunoreactive �-endorphin in
porcine corpus luteum (in vitro) and the potential roles of progesterone, oxytocin and prolactin in the regulation
of �-endorphin release from luteal cells in vitro. Reprod. Dom. Anim. 36: 107–112.

[35] Skar¿yñski D.J., Bah M.M., Wac³awek-Potocka I., Depta³a K., Korzekwa A., Shibaya A., Pilawski W., Okuda
K.W. 2003. Role of tumor necrosis factor-� in the estrous cycle in cattle: an in vivo study. Biol. Reprod. 69:
1907–1913.

[36] Skar¿yñski D.J., Jaroszewski J.J., Bah M.M., Deptu³a K.M., Barszczewska B., Gawroñska B., Hansel W. 2003.
Administration of nitric oxide synthase inhibitor counteracts prostaglandin F2�-induced luteolysis in cattle.
Biol. Reprod. 68: 1674–1681.

[37] S³omczyñska M., Tabarowski Z. 2001. Localization of androgen receptor and cytochrome P450 aromatase in
the follicle and corpus luteum of the porcine ovary. Anim. Reprod. Sci. 31: 127–134.

[38] Stefañczyk-Krzymowska S., Grzegorzewski W., Skipor J., Wasowska B., Krzymowski T. 1997. Involvement
of �-adrenoceptors in the ovarian vascular pedicle in the regulation of counter current transfer of steroid
hormones to the arterial blood supplying the oviduct and uterus. Br. J. Pharmacol. 120: 763–768.

[39] Stefañczyk-Krzymowska S., Krzymowski T., W¹sowska B., Ch³opek J. 2002. Retrograde transfer of steroid
hormones to the ovary in the porcine periovarian vascular complex. Exp. Physiol. 87: 361–367.

28 B. Biliñska i in.


[40] Strze¿ek J., Fraser L., Demianowicz W., Kordan W., Wysocki P., Ho³ody D. 2002. Effect of depletion tests (DT)
on the composition of boar semen. Theriogenology 54: 949–963.

[41] Szafrañska B., Miura R., Ghosh D., Ezashi T., Xie S., Roberts R.M., Green J. 2001. The gene for Porcine
Pregnancy-Associated Glycoprotein 2 (poPAG2): its structural organization and analysis of its promoter.
Molec. Reprod. Dev. 60: 137–146.

[42] Szo³tys M., Tabarowski Z., Pawlik A. 2000. Apoptosis of postovulatory cumulus granulosa cells of the rat. Anat.
Embryol. 202: 523–529.

[43] Tomaszewska D., Mateusiak K., Przekop F. 1999. Catecholaminergic activity in the medial preoptic area and
nucleus infundibularis-median eminence of anestrous ewes in normal physiological state and under stress
condition. J. Neural. Trans. 106: 1031–1043.

[44] Tomaszewska D., Mateusiak K., Przekop F. 1999. Changes in extracellular LHRH and �-endorphin-like
immunoreactivity in the nucleus infundibularis-median eminence of anestrous ewes under stress condition. J.
Neural. Trans. 106: 265–274.

[45] Wysocki P., Strzezek J. 2003. Purification and characterization of a protein tyrosine acid phosphatase from boar
seminal vesicle glands. Theriogenology 59: 1011–1025.

[46] Zieba D.A., Murawski M.G., Wierzchos E. 2000. The role of luteal steroid hormones in the regulation of the
estrous cycle of high fecundity Olkuska sheep. Anim. Reprod. Sci. 58: 87–98.

Komitet Biologii Rozrodu Zwierz¹t PAN 29


KOMITET EKONOMIKI
ROLNICTWA

Polskiej Akademii Nauk


Ocena dokonañ w dziedzinie nauk
ekonomiczno-rolniczych

Andrzej Piotr Wiatrak
Komitet Ekonomiki Rolnictwa PAN

Uwagi wstêpne

Analiza przeprowadzona w niniejszym opracowaniu jest oparta na podstawie wy-
powiedzi 40 osób, reprezentuj¹cych jednostki naukowo-badawcze w ca³ej Polsce.
Najwiêcej wypowiedzi by³o ze œrodowiska warszawskiego, które jest najliczniejsze
i skupione przede wszystkim w trzech placówkach: Wydziale Ekonomiczno-Rolni-
czym SGGW, Instytucie Ekonomiki Rolnictwa i Gospodarki ¯ywnoœciowej
(IERiG¯) i Instytucie Rozwoju Wsi i Rolnictwa PAN (IRWiR PAN). Ponadto nale¿y
uwzglêdniæ tak¿e Uniwersytet Warszawski i Szko³ê G³ówn¹ Handlow¹. Jednostki
naukowo-badawcze zajmuj¹ce siê ekonomik¹ rolnictwa i obszarami wiejskimi wy-
stêpuj¹ w ca³ej Polsce, przy czym szczególnie w uczelniach rolniczych, zw³aszcza
w Akademii Rolniczej w Krakowie, Poznaniu i Szczecinie. Osoby zajmuj¹ce siê
ekonomik¹ rolnictwa i pokrewnymi s¹ we wszystkich uniwersytetach i akademiach
ekonomicznych, a nawet na politechnikach (np. w Koszalinie). W sumie pracowni-
ków zajmuj¹cych siê ekonomik¹ rolnictwa i obszarami wiejskimi w Polsce jest ponad
800, w tym pracowników samodzielnych ponad 160. Jest to dosyæ du¿y potencja³,
który mo¿e byæ podstaw¹ dalszego rozwoju badañ. Uwzglêdniæ nale¿y, ¿e potencja³
ten w wiêkszoœci nie tworzy du¿ych grup badawczych, chocia¿ obserwuje siê
integracjê œrodowiska, czego wyrazem jest powstanie Stowarzyszenia Ekonomistów
Rolnictwa i Agrobiznesu oraz organizacja wiele ró¿nych konferencji o charakterze
ogólnopolskim.

W analizie wykorzystano opinie wszystkich 40 osób, ale ze wzglêdu na w miarê
kompleksowe ujêcie omawianych zagadnieñ i podobieñstwo wielu wypowiedzi nie
przytaczano nazwisk (nawet, gdy cytowano konkretne wypowiedzi).

Komitet Ekonomiki Rolnictwa PAN 33


Kierunki zainteresowañ naukowych

Kierunki zainteresowañ badawczych œrodowiska nauk ekonomiczno-rolniczych
s¹ zró¿nicowane, o czym mo¿e œwiadczyæ lista najczêœciej powtarzaj¹cych siê badañ
w poszczególnych jednostkach:
� gospodarka ziemi¹ i przemiany struktury agrarnej rolnictwa polskiego;
� ludnoœæ, zatrudnienie i bezrobocie na wsi;
� badanie i analiza ekonomiczna funkcjonowania gospodarstw i organizacji rolniczych;
� ocena efektywnoœci wykorzystania czynników produkcji w rolnictwie;
� badanie i analiza kosztów i dochodów rolnictwa i poszczególnych grup gospodarstw;
� analiza procesów transformacji systemowej w rolnictwie i jego otoczeniu;
� badania dotycz¹ce skutków restrukturyzacji i prywatyzacji sektora PGR;
� analiza przemian w gospodarstwach rolnych powsta³ych z maj¹tku by³ych PGR

i w gospodarstwach spó³dzielczych;
� handel i marketing produktów rolniczych i ¿ywnoœciowych, a zw³aszcza systemy

ich dystrybucji;
� handel miêdzynarodowy produktami rolniczymi i ¿ywnoœciowymi;
� integracja pozioma i pionowa w agrobiznesie polskim, w tym funkcjonowanie

grup producenckich i marketingowych;
� zarz¹dzanie jakoœci¹ produktów ¿ywnoœciowych;
� kierunki i efektywnoœæ zmian strukturalnych w agrobiznesie i na obszarach

wiejskich;
� procesy zmian i modernizacji rolnictwa i obszarów wiejskich przy wykorzystaniu

preferencyjnych kredytów inwestycyjnych;
� typologia i delimitacja sektora rolno-¿ywnoœciowego i budowa strategii rozwoju

regionalnego;
� statystyczne i ekonometryczne metody w analizach typologicznych agrobiznesu

i obszarów wiejskich
� kierunki dostosowañ sektora rolnego w Polsce w procesie integracji z Uni¹

Europejsk¹ i wzmacniania jego konkurencyjnoœci;
� analiza mo¿liwoœci i barier wielofunkcyjnego rozwoju obszarów wiejskich;
� analiza kierunków rozwoju i wspierania przedsiêbiorczoœci w rolnictwie i na

obszarach wiejskich;
� zintegrowany i zrównowa¿ony rozwój rolnictwa i obszarów wiejskich;
� analiza instytucjonalnych i spo³ecznych barier rozwoju rolnictwa i obszarów

wiejskich;
� doradztwo rolnicze oraz doradztwo rozwoju obszarów wiejskich i przedsiêwziêæ

w agrobiznesie.
Wymienione kierunki badañ obejmuj¹ wszystkie wa¿niejsze zagadnienia, które

zwi¹zane s¹ z ekonomik¹ rolnictwa i obszarami wiejskimi. Charakterystyczne jest, ¿e
podejmowano wiele tematów aktualnych, wynikaj¹cych z istniej¹cej i przewidywa-
nej sytuacji. Przyk³adem tego mo¿e byæ problematyka dostosowañ sektora rolnego do

34 A.P. Wiatrak


struktur unijnych, czego wyrazem by³o przeprowadzenie ró¿nych scenariuszy doty-
cz¹cych warunków cz³onkostwa i ich skutków dla rolnictwa oraz analiza potrzeb
i kierunków zmian w tym zakresie w procesie akcesji Polski do Unii Europejskiej.
Wiele badañ poœwiêconych by³o przemianom struktury agrarnej, a zw³aszcza analizie
skutków ekonomicznych i spo³ecznych restrukturyzacji pañstwowych gospodarstw
rolnych i gospodarstw spó³dzielczych. To dostosowanie kierunków badañ do istnie-
j¹cej sytuacji obserwowano przy jednoczesnym zmniejszeniu zainteresowania narzê-
dziami polityki rolnej, z wyj¹tkiem kredytów preferencyjnych i sposobów dystrybucji
produktów rolnych. Jednak¿e i w tym wypadku by³o to nastêpstwem prowadzonej
polityki i potrzeb w tym zakresie. Potwierdza to dostosowanie kierunków badañ do
potrzeb praktyki i zadañ wynikaj¹cych z dokonuj¹cej siê transformacji spo³ecz-
no-gospodarczej w Polsce i akcesji do Unii Europejskiej, chocia¿ – jak wskazuje
wiele osób – mo¿na by³o zrobiæ du¿o wiêcej.

Analizuj¹c kierunki badañ nale¿y zwróciæ uwagê, ¿e w analizowanym okresie
wzrasta³a rola badañ o charakterze makroekonomicznym, dotycz¹cym funkcjono-
wania rolnictwa, jego roli w gospodarce oraz potrzeby zmian strukturalnych. Tak
samo wiele badañ mikroekonomicznych by³o podporz¹dkowane problematyce ma-
kroekonomicznej, jak chocia¿by badanie i analiza ekonomiczna funkcjonowania
gospodarstw i organizacji rolniczych, ocena efektywnoœci wykorzystania czynników
produkcji w rolnictwie, badanie i analiza kosztów i dochodów rolnictwa i poszczegól-
nych grup gospodarstw, mo¿liwoœci wprowadzania programów rolno-œrodowisko-
wych do rolnictwa i uwzglêdniania zasad zrównowa¿onego rozwoju itp. Wyniki tych
badañ s³u¿y³y do okreœlenia stanu polskiego rolnictwa oraz wskazania kierunków
zmian i dostosowañ w procesie akcesji do Unii Europejskiej.

Z badaniami poœwiêconymi rolnictwu zwi¹zane by³y badania rozwoju obszarów
wiejskich, w tym ich wielofunkcyjnoœci. Nale¿y zwróciæ uwagê, ¿e w ostatnim
dziesiêcioleciu nast¹pi³ wzrost zainteresowañ tymi badaniami, te¿ wynikaj¹cymi
z potrzeb restrukturyzacji rolnictwa i bezrobocia na wsi (jawnego i ukrytego).
Dodatkowo to zainteresowanie by³o nastêpstwem zbli¿aj¹cej siê akcesji Polski do
Unii Europejskiej, w której du¿¹ rolê maj¹ fundusze strukturalne i programy rozwoju
obszarów wiejskich oraz realizowana polityka w tym zakresie. Zainteresowanie to
znalaz³o odzwierciedlenie w okreœlaniu kierunków rozwoju obszarów wiejskich,
zmian ich funkcji spo³ecznych i gospodarczych, programowaniu rozwoju, przygoto-
waniu strategii zmian, analizowaniu wprowadzanych zmian oraz okreœlania kierun-
ków i sposobów wdra¿ania dzia³añ przedsiêbiorczych w œrodowisku wiejskim.
Charakterystyczne jest to, ¿e rozpatrywano zarówno przedsiêbiorczoœæ w œrodowisku
wiejskim, jak i w rolnictwie i pozosta³ych ogniwach agrobiznesu. W rozpatrywaniu
tych zjawisk uwzglêdniono badania instytucjonalnych i spo³ecznych uwarunkowañ
rozwoju, wskazuj¹c na potrzeby rozwoju instytucji i analizuj¹c ich wp³yw na prze-
miany (np. poprzez kredyt preferencyjny, programy pomocowe, doradztwo rolnicze
i wiejskie itp.). Problematyk¹ t¹ interesowa³o siê wiele oœrodków naukowych, ale
w wypowiedziach nie znalaz³o to odzwierciedlania, gdy¿ przede wszystkim zwracano

Komitet Ekonomiki Rolnictwa PAN 35


uwagê na problematykê ekonomiki rolnictwa. Jest to zrozumia³e, gdy¿ problematyka
rozwoju obszarów wiejskich jest w Polsce nie zawsze dostrzegana, a zw³aszcza
w kontekœcie sprzê¿eñ zwrotnych przemian strukturalnych rolnictwa i wsi. Ponadto
problematyk¹ rozwoju wsi zajmuje siê mniej osób ni¿ problematyk¹ ekonomiki
rolnictwa, a tak¿e brakuje wypracowanych narzêdzi badawczych.

Osi¹gniêcia nauk ekonomiczno-rolniczych w Polsce

Osi¹gniêcia nauk ekonomiczno-rolniczych s¹ ró¿norodne, o czêœci ich wspom-
nia³em przy omawianiu kierunków badañ. Uwzglêdniæ tutaj nale¿y, ¿e poszczególne
osoby wskazuj¹ na ró¿ne osi¹gniêcia, szczególnie te, które zwi¹zane s¹ z ich kierun-
kiem badañ, ale niekoniecznie z ich w³asnymi osi¹gniêciami. Oczywiœcie s¹ tacy,
którzy widz¹ przede wszystkim zas³ugi w³asnych zespo³ów, ale wiêkszoœæ dostrzega-
³a osi¹gniêcia innych, wskazuj¹c na du¿¹ aktywnoœæ œrodowiska, mimo ¿e wiele
czynników utrudnia³o prowadzenie badañ.

Bior¹c pod uwagê wskazania poszczególnych osób dotycz¹cych osi¹gniêæ nauk
ekonomiczno-rolniczych w latach 1994–2003, mo¿na je zestawiæ w piêæ nastêpu-
j¹cych grup:
1. Analiza uwarunkowañ funkcjonowania agrobiznesu i jego przemian struktural-

nych, w tym konkurencyjnoœci sektora rolnego i okreœlenie jego przewag kompa-
ratywnych oraz uwarunkowañ ekonomicznych, spo³ecznych, œrodowiskowych
i instytucjonalnych.

2. Analiza funkcji i uwarunkowañ przemian strukturalnych obszarów wiejskich,
w tym czynników ekonomicznych, spo³ecznych, œrodowiskowych i instytucjo-
nalnych w kreowaniu przedsiêbiorczoœci w œrodowisku wiejskim.

3. Analiza i wspieranie zachodz¹cych przemian w rolnictwie i pozosta³ych ogni-
wach agrobiznesu oraz na obszarach wiejskich, w tym wielofunkcyjnego i zinte-
growanego rozwoju agrobiznesu i obszarów wiejskich.

4. Eksperckie wsparcie procesów przemian.
5. Eksperckie wsparcie negocjacji i przygotowañ polskiego sektora agrobiznesu do

integracji z Uni¹ Europejsk¹.
Potwierdzeniem takiej klasyfikacji mog¹ byæ wypowiedzi poszczególnych osób,

których 10 przytaczam w niniejszym opracowaniu. I tak zdaniem 10 wybranych osób
najwiêksze osi¹gniêcia nauk ekonomiczno-rolniczych s¹ nastêpuj¹ce:
� Mocn¹ stron¹ dorobku polskich ekonomistów rolnych s¹ oceny w wymiarze makro,

oparte o liczne gotowe Ÿród³a statystyczne.
� Identyfikacja i analiza makrouwarunkowania rolnictwa, ze szczególnym uwzglêd-

nieniem procesu transformacji systemowej i konsekwencji wejœcia do UE.
� Nauki ekonomiczno-rolnicze najwiêksze osi¹gniêcia maj¹ w zakresie restruktu-

ryzacji rolnictwa i obszarów wiejskich.
� Generalnie najlepiej zbadane i opisane s¹ zmiany zachodz¹ce w rolnictwie i na

obszarach wiejskich w okresie transformacji ustrojowej oraz przygotowañ Polski
do wejœcia w struktury unijne.

36 A.P. Wiatrak


� Do najwiêkszych osi¹gniêæ nauk ekonomiczno-rolniczych w Polsce w okresie
sprawozdawczym nale¿y zaliczyæ prace wspomagaj¹ce procesy dostosowawcze
naszego rolnictwa do integracji z UE.

� Podjêcia problematyki dotycz¹cej relacji miêdzy gospodarowaniem w rolnictwie,
a problemami spo³ecznymi i œrodowiskowymi oraz poszerzenie problematyki
badawczej o zagadnienia otoczenia rolnictwa (instytucjonalnego, spo³ecznego)
i obszarów wiejskich.

� Do mocnych stron polskiego dorobku ekonomiczno-rolniczego nale¿y zaliczyæ
publikacje zwi¹zane z integracj¹ naszego rolnictwa w struktury unijne, ocena
konkurencyjnoœci szans i zagro¿eñ sektorów polskiego rolnictwa na wspólnym
europejskim rynku.

� Najwiêksze osi¹gniêcia nauk ekonomiczno-rolniczych: analiza zmian zachodz¹cych
w polskim rolnictwie po 1990 roku, okreœlenie przewag komparatywnych polskiego
rolnictwa i przemys³u spo¿ywczego, a osi¹gniêciem praktycznym by³o eksperckie
wsparcie negocjacji o cz³onkowstwo Polski w UE i przy opracowanie Planu Roz-
woju Obszarów Wiejskich oraz Sektorowego Planu Operacyjnego <Rolnictwo>.

� Najwiêksze osi¹gniêcia: syntezy makroekonomiczne, koszty produkcji rolniczej,
ekonomika gospodarstw rolniczych.

� Analizy sektorowe dotycz¹ce aktualnego stanu poszczególnych bran¿ produkcji
i dystrybucji wielu produktów, cen, dynamiki rozwoju, perspektyw, czêsto porów-
nawcze z rynkami UE itd.
Przedstawione wypowiedzi s¹ charakterystyczne tak¿e dla innych osób, które

wypowiada³y siê o osi¹gniêciach polskiej ekonomiki rolnictwa w ostatnim dziesiêcio-
leciu. Analizuj¹c te wypowiedzi nale¿y zwróciæ uwagê na rozszerzenie problematyki
badawczej, na rozpatrywanie poszczególnych problemów w przekroju ró¿nych grup
czynników oraz na praktyczny wymiar badañ i dostosowania ich do zachodz¹cych
zmian. Ten praktyczny wymiar oraz potrzeby transformacji i restrukturyzacji agrobiz-
nesu i obszarów wiejskich wp³ynê³y prawdopodobnie na zajêcie siê tymi problemami
w skali makro, a mniejsze znaczenia mia³y badania mikroekonomiczne, chocia¿ i tutaj
nale¿y uwzglêdniæ analizy sektorowe poszczególnych bran¿ produkcji i dystrybucji
produktów, wraz z badaniem kosztów produkcji rolniczej i wykorzystania czynników
wytwórczych w rolnictwie.

S³abe strony oraz wa¿niejsze problemy
i k³opoty nauk ekonomiczno-rolniczych

Poszczególne osoby wskazuj¹ce na osi¹gniêcia nauk ekonomiczno-rolniczych,
pisa³y jednoczeœnie o s³abych stronach dorobku oraz problemach zwi¹zanych z pro-
wadzeniem badañ, w tym maj¹cych wp³yw na istniej¹ce niedoci¹gniêcia w tym
zakresie. Bior¹c pod uwagê wskazania poszczególnych osób dotycz¹cych s³abych
stron nauk ekonomiczno-rolniczych w latach 1994–2003, mo¿na je zestawiæ w piêæ
nastêpuj¹cych grup:

Komitet Ekonomiki Rolnictwa PAN 37


1 Brak zintegrowanego podejœcia do polityki przemian sektora rolnego i obszarów
wiejskich, w tym uwzglêdniaj¹cego korzyœci komparatywne i specjalizacjê w prze-
kroju regionalnym.

2 Niedostateczne modelowanie zjawisk spo³eczno-ekonomicznych w agrobiznesie
i na obszarach wiejskich.

3 Niedostateczne zajêcie siê wszystkimi ogniwami agrobiznesu, zw³aszcza ekono-
mik¹ przetwórstwa, handlu i us³ug.

4 Niedostateczne badanie problematyki zarz¹dzania agrobiznesem i doradztwa
w tym zakresie.

5 Brak dostatecznej wspó³pracy z oœrodkami zagranicznymi.
Potwierdzeniem takiej klasyfikacji mog¹ byæ wypowiedzi poszczególnych osób,

z których 10 przytaczam w niniejszym opracowaniu. I tak zdaniem 10 wybranych osób
s³abe strony dorobku nauk ekonomiczno-rolniczych przedstawiaj¹ siê nastêpuj¹co:
� Brak wypracowanej przez œrodowisko naukowe ekonomistów rolnych spójnej

i kompleksowej koncepcji rozwoju sektora ¿ywnoœciowego, przy uwzglêdnieniu
jego regionalnego zró¿nicowania i odmiennych w zwi¹zku z tym funkcji w ró¿-
nych regionach kraju.

� Do s³abych stron mo¿na zaliczyæ brak oceny wspó³funkcjonowania ró¿nych
ogniw gospodarki ¿ywnoœciowej.

� Do s³abych stron zaliczam ocenê rzeczywistej op³acalnoœci produkcji i funkcjono-
wania rynku. Niektóre wyniki badañ wskazuj¹ na niereprezentatywne próby
badawcze, którymi jednak autorzy generalizuj¹ i oceniaj¹ szersze populacje
gospodarstw, podmiotów i zjawisk.

� Brak opracowania strategii wspó³pracy handlowej w zakresie produktów rolnych
z pañstwami s¹siednimi, szczególnie w wymiarze regionalnym.

� Zbyt s³abo realizowane badania z zakresu ekonomiki i organizacji przedsiêbiorstw
ukierunkowanych na potrzeby doskonalenia metod organizacji i zarz¹dzania oraz
niedobór badañ kompleksowych, ukierunkowanych na rozwi¹zywanie istotnych
problemów.

� Najs³absze obszary badañ to: wykorzystanie nowoczesnych metod zarz¹dzania
w rolnictwie; diagnoza niskiej samoorganizacji wsi i rolników; stan i perspektywy
rozwoju infrastruktury finansowej rolnictwa.

� Brak metod, instrumentów wdra¿ania, kontroli, monitoringu strategicznych roz-
wi¹zañ dotycz¹cych rolnictwa i gospodarki ¿ywnoœciowej.

� Zbyt ma³o jest badañ jakoœciowo-iloœciowych, dotycz¹cych ponoszonych nak³adów.
� S³abe zastosowanie w badaniach ekonomiczno-rolniczych metod iloœciowych

i modelowych, … ma³o badañ interdyscyplinarnych i wyniki badañ koncentruj¹ce
siê na opisie.

� Do s³abych stron polskiej ekonomiki rolnictwa zaliczy³bym:
� niedostateczne w stosunku do potrzeb i potencja³u polskich naukowców uczest-

nictwo w wa¿nych dyskusjach naukowych prowadzonych na forum miêdzy-
narodowym;

38 A.P. Wiatrak


� nasi naukowcy zg³aszaj¹ zbyt ma³o referatów na wa¿ne konferencje miêdzy-
narodowe, a czêsto poziom tych referatów jest niski;

� bardzo rzadko polscy ekonomiœci rolni publikuj¹ swoje prace w czasopismach
z tzw. listy filadelfijskiej;

� modelowanie procesów zachodz¹cych w rolnictwie i gospodarce ¿ywnoœciowej;
� niewielkie wykorzystanie zaawansowanych metod matematycznych do wzbo-

gacania ekonomiki rolnictwa;
� poszukiwanie nowych podstaw metodologicznych nauk ekonomiczno-rolniczych.
Przedstawione opinie s¹ charakterystyczne tak¿e dla innych osób, które wypo-

wiada³y siê na temat s³abych stron polskiej ekonomiki rolnictwa w ostatnim dziesiê-
cioleciu. Analizuj¹c te wypowiedzi nale¿y po pierwsze zwróciæ uwagê na to, ¿e
wskazuj¹ one na osi¹gniêcia w dziedzinie makroekonomicznej, a jednoczeœnie na
potrzeby badañ mikroekonomicznej i ich niedostateczny rozwój. Na niedostatek ten
wskazuje wiele osób, przy czym nale¿y pamiêtaæ, ¿e sytuacji takiej nie nale¿y
okreœlaæ tylko w kategoriach negatywnych, ale jako kolejne wyzwanie do roz-
wi¹zania. To nie przypadkowo w pierwszej kolejnoœci rozwi¹zywano problemy ma-
kroekonomiczne, aby potem analizowaæ konkretne problemy w zmienionej sytuacji
i przy okreœlonych kierunkach dzia³ania. Po drugie nale¿y uwzglêdniæ, ¿e w osi¹gniê-
ciach wskazuje siê na rozszerzenie kierunków badañ, uwzglêdnianie ró¿norakich
uwarunkowañ nie tylko ekonomicznych itp., a jednoczeœnie wskazuje siê na potrzeby
systemowego, interdyscyplinarnego i kompleksowego ujêcia badañ, i to nie tylko
w odniesieniu do rolnictwa, ale tak¿e w odniesieniu do ca³ego agrobiznesu i jego
otoczenia oraz obszarów wiejskich, tak aby powi¹zaæ ze sob¹ przemiany strukturalne,
zwiêkszyæ ich efekty, w tym uzyskaæ efekty synergistyczne. Po trzecie istnieje po-
trzeba, aby œrodowisko polskich ekonomistów rolnych szerzej zajê³o siê wypra-
cowaniem metodologii badañ, w tym wykorzystania podejœcia modelowego oraz
metod statystyczno-matematycznych i ekonometrycznych oraz wzbogacania ich
o dorobek innych nauk, poczynaj¹c od ekonomi ogólnej, poprzez ekonomiki szcze-
gó³owe, a koñcz¹c na naukach rolniczych, geograficznych, spo³ecznych itp.

S³abe strony polskiej ekonomiki rolnictwa s¹ nastêpstwem ró¿nych czynników,
zarówno dotycz¹cych tego œrodowiska naukowo-badawczego, jak i bardziej ogólnych,
zwi¹zanych z sytuacj¹ gospodarcz¹ kraju oraz organizowaniem i finansowaniem badañ.
Analizuj¹c przyczyny istniej¹cego stanu nale¿y pamiêtaæ, ¿e nie mo¿na od razu
rozwi¹zaæ wszystkich problemów, a poza tym istnieje pewna kolejnoœæ badañ i roz-
wi¹zywania problemów badawczych. Wskazywa³em na to, pisz¹c o osi¹gniêciach i s³a-
boœciach polskiej ekonomiki rolnej. Ponadto nale¿y pamiêtaæ, ¿e problemy badawcze
wystêpowa³y wczeœniej, gdy œrodowisko to mniej by³o zaanga¿owane w dzia³ania
praktyczne, przygotowanie ekspertyz, programów szkoleñ i prowadzenie ich itp.

Czynników, które sprzyjaj¹ powstawaniu problemów i k³opotów w rozwoju
polskiej ekonomiki rolnej, a w nastêpstwie s³abych jej stron, jest bardzo wiele. Bior¹c
pod uwagê wskazania poszczególnych osób, mo¿na je zestawiæ w piêæ nastêpuj¹cych
grup:

Komitet Ekonomiki Rolnictwa PAN 39


1. Brak systemu badañ rolniczych i powi¹zanego z nim sposobu finansowania badañ
naukowych i placówek naukowo-dydaktycznych.

2. Brak dostatecznego powi¹zania badañ z praktyk¹ gospodarcz¹ agrobiznesu i wsi.
3. Traktowanie „po macoszemu” badañ ekonomiczno-rolniczych przez œrodowisko

rolnicze, a jednoczeœnie podobnie przez œrodowisko ekonomiczne, co nie sprzyja
rozwojowi tych badañ, a zw³aszcza tych, które maj¹ zintegrowany i interdys-
cyplinarny charakter.

4. Niskie wynagrodzenia pracowników naukowo-dydaktycznych, przy jednoczes-
nym du¿ym obci¹¿eniu dydaktycznym pracowników uczelni.

5. Mniejsze zainteresowanie badaniami ekonomiczno-rolniczymi m³odszych pra-
cowników nauki, niedostateczna liczba habilitacji i starzenie siê kadry naukowej.
Potwierdzeniem takiej klasyfikacji mog¹ byæ wypowiedzi poszczególnych osób,

których 10 przytaczam w niniejszym opracowaniu. I tak 10 wybranych osób g³ówne
problemy i k³opoty zwi¹zane z wprowadzeniem badañ ekonomiczno-rolniczych
charakteryzowa³o nastêpuj¹co:
� Najwiêksz¹ pora¿k¹, nie tylko naszego œrodowiska, by³o skreœlenie z listy dys-

cyplin naukowych ekonomik szczegó³owych, w tym ekonomi rolnictwa. … O ile
zasadnym jest zakwalifikowanie ekonomik szczegó³owych do dziedziny ekono-
mia, o tyle kwestionowanie tych dyscyplin w ramach dziedziny ekonomia by³o
chyba niepotrzebne. Wprawdzie ekonomiœci pos³uguj¹ siê jednakow¹ metodo-
logi¹ badañ i stosowan¹ terminologi¹, jednak podmiot zainteresowañ nadaje im
specyficznego znaczenia. Skreœlenie ekonomiki rolnictwa z listy dyscyplin nauko-
wych, … ma wci¹¿ szerokie reperkusje dla naszego œrodowiska. Dotycz¹ one
zmniejszenia strumienia zasilania finansowego badañ prowadzonych przez nasze
œrodowisko, a w szczególnoœci zlikwidowanie sekcji ekonomiki rolnictwa
w Zespole P06KBN.

� Marginalizowanie nauk ekonomiczno-rolniczych na tle innych dyscyplin ekono-
micznych (dostêp do œrodków na badania naukowe, rozwój kadry naukowej
ekonomistów rolnych).

� Brak koordynacji i uporz¹dkowania badañ na szczeblu krajowym, w tym ma³o
prac badawczych ogólnokrajowych.

� S³abe powi¹zanie systemu finansowania badañ z ich przydatnoœci¹ dla praktyki
gospodarczej.

� Brakuje zaawansowanych programów badawczych o charakterze interdyscypli-
narnych, odnosz¹cych siê do rozwoju rolnictwa i obszarów wiejskich. Badania
interdyscyplinarne s¹, wbrew pozorom, bardzo trudne, ale potrzebne i inspiruj¹ce.
Sposób finansowania grantów, a tak¿e zasady awansowania naukowego nie
sprzyjaj¹ w Polsce podejmowaniu badañ interdyscyplinarnych. Wydaje siê, ¿e
w wymienionych procedurach ocena w¹skodyscyplinowa jest podejœciem b³êdnym.

� Pracownicy uczelni nie zawsze znajduj¹ czas i pieni¹dze na prowadzenie indywi-
dualnie czasoch³onnych badañ z powodu du¿ego obci¹¿enia dydaktycznego (po-

40 A.P. Wiatrak


nadwymiarowego – du¿a liczba studentów przypadaj¹ca na 1 pracownika) na
rodzimej uczelni lub poza ni¹ (ze wzglêdów ekonomicznych).

� Utrudniony dostêp do informacji ekonomicznej w gospodarstwach rolnych i przed-
siêbiorstwach oraz innych instytucjach z powodu braku œrodków.

� Trudnoœci w pozyskiwaniu liczbowych informacji Ÿród³owych, wynikaj¹ce z och-
rony danych.

� Du¿e obci¹¿enie doœwiadczonej kadry naukowej pracami o charakterze eks-
perckim, co wynika z przemian spo³eczno-gospodarczych i integracji Polski z UE.

� Du¿o drobnych artyku³ów pisanych z myœl¹ o zyskaniu „punktów” do oceny, a nie
o rozwi¹zywaniu merytorycznych problemów.
Przedstawione wypowiedzi s¹ charakterystyczne tak¿e dla innych osób, które

wypowiada³y siê o problemach i k³opotach polskiej ekonomiki rolnictwa w ostatnim
dziesiêcioleciu. Zwróciæ tutaj nale¿y uwagê na troskê œrodowiska ekonomistów rolnych
o badania kompleksowe i interdyscyplinarne, którym sprzyja³by sposób ich finanso-
wania. Jednoczeœnie dostrzegaj¹ koniecznoœæ wspó³pracy z innymi naukami, o czym
œwiadczy np. nastêpuj¹ca wypowiedŸ: „W rozwoju ekonomiki rolnictwa po¿¹dane
by³oby tak¿e szersze ni¿ dotychczas wykorzystywanie dorobku innych nauk rolni-
czych. Funkcjonowanie Komitetu Ekonomiki Rolnictwa w strukturze Wydzia³u V PAN
(Nauk Rolniczych, Leœnych i Weterynaryjnych) powinno sprzyjaæ takiej integracji”.

Wiod¹ce instytucje, osoby i publikacje
w polskiej ekonomice rolnictwa

Badania naukowe z zakresu ekonomiki rolnictwa i nauk pokrewnych prowadzi
w Polsce wiele oœrodków; do wiod¹cych zaliczono trzy
� Wydzia³ Ekonomiczno-Rolniczy SGGW,
� Instytut Ekonomiki Rolnictwa i Gospodarki ¯ywnoœciowej,
� Instytut Rozwoju Wsi i Rolnictwa PAN.

Te trzy oœrodki uznano za wiod¹ce, posiadaj¹ce kadrê naukow¹, zajmuj¹c¹ siê
zarówno badaniami, jak i dzia³alnoœci¹ doradcz¹ i eksperck¹. Wiele placówek badaw-
czych wskazywano równie¿ na wspó³pracê z tym oœrodkami, w tym ich pomoc
w uzyskiwaniu stopni i tytu³ów naukowych. Ponadto – oprócz tych oœrodków – zwraca
siê uwagê na inne oœrodki, wœród których najczêœciej wymieniano œrodowisko ekono-
mistów rolnych z trzech akademii rolniczych (Krakowa, Poznania i Wroc³awia).

Tak samo do wiod¹cych osób zalicza siê najczêœciej pracowników tych oœrodków.
Wiele osób wymienia liczne grono ekonomistów rolnych, najczêœciej cz³onków
Komitetu Ekonomiki Rolnictwa PAN. Wœród wielu ekonomistów najczêœciej wska-
zywano na dwóch profesorów: Jerzego Wilkina (Uniwersytet Warszawski oraz
Instytut Rozwoju Wsi i Rolnictwa PAN) oraz Augustyna Wosia (Instytut Ekonomiki
Rolnictwa i Gospodarki ¯ywnoœciowej i Szko³a G³ówna Handlowa). Poza tymi
dwoma osobami wypowiadaj¹cy siê wskazywali na szereg innych osób.

Komitet Ekonomiki Rolnictwa PAN 41


Najwa¿niejsze polskie publikacje ekonomiczno-rolnicze s¹ przede wszystkim
zwi¹zane z placówkami i osobami wskazanymi jako wiod¹ce w ekonomice rolnictwa
wPolsce.Wœródpublikacjiwyodrêbnianonajczêœciejnastêpuj¹ce (wed³ugrokuwydania):
[1] Woœ A. 1996. Strategiczne problemy rozwoju polskiego rolnictwa. Wyd. IERiG¯, Warszawa.
[2] Woœ A. (red.). 1998. Identyfikacja priorytetów w modernizacji sektora rolno-spo¿ywczego w Polsce. Wyd.

FAPA, Warszawa.
[3] Majewski E., Dalton G. (red.). 2000. Strategiczne opcje dla polskiego agrobiznesu w œwietle analiz

ekonomicznych. Wyd. Wieœ Jutra, Warszawa.
[4] Woœ. A. 2000. Rolnictwo polskie 1945–2000, porównawcza analiza systemowa. Wyd. IERi G¯, Warszawa.
[5] Poczta W., Wysocki F. (red.). 2002. Zró¿nicowanie regionalne gospodarki ¿ywnoœciowej w Polsce w procesie

integracji z Uni¹ Europejsk¹. Wyd. AR w Poznaniu, Poznañ.
[6] Woœ A., Zegar J.S. 2002. Rolnictwo spo³ecznie zrównowa¿one. Wyd. IERiG¯, Warszawa.
[7] Wilkin J. (red.). 2003. Podstawy zintegrowanego rozwoju rolnictwa i obszarów wiejskich w Polsce. Wyd. WNE

UW, Warszawa.
[8] Czy¿ewski A., Henisz-Matuszak A. 2004. Rolnictwo Unii Europejskiej i Polski (studium porównawcze

struktur wytwórczych i regulatorów rynków rolnych). Wyd. AE w Poznaniu, Poznañ.
[9] Tomczak F. 2004. Od rolnictwa do agrobiznesu. Oficyna Wydawnicza SGH, Warszawa.
[10] Woœ. A. 2004. W poszukiwaniu modelu polskiego rolnictwa, .Wyd. IERiG¯, Warszawa.

Ponadto nale¿y wskazaæ na publikacje periodyczne, takie jak:
� Analizy produkcyjno-ekonomiczne sytuacji rolnictwa (pod red. A. Wosia, wyda-

wane przez IERiG¯),
� Raporty o stanie wsi (pod red. J. Wilkina, wydawane przez FDPA).

Publikacje w postaci ksi¹¿ek najczêœciej s¹ wydawane przez poszczególne pla-
cówki naukowo-badawcze. Podobn¹ sytuacjê obserwuje siê w odniesieniu do czaso-
pism, które s¹ zwi¹zane poszczególnymi jednostkami badawczymi. Pisma ekono-
miczno-rolnicze, które maj¹ ogólnopolski charakter s¹ nastêpuj¹ce:
� Electronic Journal of Polish Agricultural Universities,
� Roczniki Nauk Rolniczych Seria G – Ekonomika Rolnictwa,
� Roczniki Naukowe SERiA,
� Wieœ i Rolnictwo,
� Zagadnienia Doradztwa Rolniczego,
� Zagadnienia Ekonomiki Rolnej.

Trzy ostatnie s¹ najwy¿ej sklasyfikowane wed³ug klasyfikacji Zespo³u P06 KBN
i tam najwiêcej jest publikowanych artyku³ów, gdy¿ s¹ to kwartalniki (z wyj¹tkiem
Zagadnieñ Ekonomiki Rolnictwa, które ukazuj¹ siê co dwa miesi¹ce).

Postulowany zakres dyscypliny ekonomika rolnictwa
i ekonomika rozwoju obszarów wiejskich

Wypowiadaj¹ce siê osoby wskazuj¹ na du¿y zakres tematyczny ekonomiki rol-
nictwa, ci¹gle wzrastaj¹cy i wymagaj¹cy kompleksowoœci w podejœciu, ³¹czenia
aspektów teoretycznych z praktycznymi. W zwi¹zku z tym wskazuje siê, ¿e dotych-
czasowy zakres badañ z ekonomiki rolnictwa jest wystarczaj¹cy, gdy¿ pokrywa
poszczególne obszary zwi¹zane z rolnictwem i jego produkcj¹, poczynaj¹c od czyn-
ników wytwórczych, ich wykorzystania i efektywnoœci, poprzez dzia³y i ga³êzie

42 A.P. Wiatrak


produkcji rolniczej, a koñcz¹c na efektach (wynikach, dochodach, op³acalnoœci,
rentownoœci itp.) oraz wykorzystuj¹c dorobek teorii ekonomii, ekonomiki przed-
siêbiorstw i ekonomiki produkcji.

Jednoczeœnie szerszego rozwiniêcia wymaga problematyka, która jest na styku
ekonomiki rolnictwa, jak ekonomika przemys³u spo¿ywczego, ekonomika handlu
rolniczego, ekonomika us³ug rolniczych, ekonomika konsumpcji, a tak¿e orga-
nizacji i zarz¹dzania poszczególnymi ogniwami agrobiznesu (³¹cznie z rolnictwem),
nastêpnie polityka agrarna i ¿ywnoœciowa. Szersze zajêcia siê tymi obszarami jest
niezbêdne do okreœlenia, czym siê zajmowaæ, gdzie wystêpuj¹ korzyœci kompara-
tywne i jakiego rodzaju jest przewaga konkurencyjna, w czym siê specjalizowaæ itp.
oraz jakie podj¹æ kroki, aby wykorzystaæ istniej¹ce mo¿liwoœci, doskonaliæ proces
wytwórczy i jego organizacjê zarówno na szczeblu gospodarstwa, jak i poprzez
wspieranie przez politykê roln¹. Nale¿y uwzglêdniæ, ¿e w przysz³oœci bêdzie potrzeba
dalszego poszerzania obszaru badañ ekonomiczno-rolniczych ze wzglêdu na zmianê
funkcji rolnictwa i przejœcia do jego wielofunkcyjnoœci. I tak wed³ug jednej z opinii
„Du¿ym wyzwaniem dla œrodowisku ekonomistów rolnych jest zdefiniowanie zja-
wiska wielofunkcyjnoœci rolnictwa, skonstruowanie wskaŸników tego zjawiska
i prze³o¿enie instrumentów polityki rolnej. Ekonomika rolnictwa jest bardzo trudn¹
czêœci¹ nauk ekonomicznych, poniewa¿ wymaga od jego adeptów dobrej znajomoœci
procesów przyrodniczych, ekonomicznych, spo³ecznych, kulturowych, w jakim za-
chodzi gospodarowanie w rolnictwie. Wiele wskazuje na to, ¿e w przysz³oœci bardzo
wa¿n¹ czêœci¹ rolnictwa bêdzie wytwarzanie odnawialnych Ÿróde³ energii (biopaliw).
Ekonomika rolnictwa bêdzie wiêc tak¿e ekonomik¹ produkcji energii odnawialnej”.

Z kolei pole badawcze ekonomiki rozwoju obszarów wiejskich, tak samo jak
i polityki rozwoju obszarów wiejskich nie jest dotychczas dostatecznie wypraco-
wane, w tym za ma³o tutaj korzysta siê z dorobku teorii rozwoju gospodarczego,
gospodarki przestrzennej oraz planowania i polityki regionalnej. W zwi¹zku z tym
w przysz³oœci nale¿y zwróciæ uwagê na zaadaptowanie narzêdzi badawczych z tych
nauk, aby poszerzyæ pole badawcze i uwzglêdniaæ zintegrowane podejœcie, uwzglêd-
niaj¹ce powi¹zanie poszczególnych uwarunkowañ i badañ interdyscyplinarnych,
w tym z zachodz¹cymi przemianami w sektorze rolnictwa i pozosta³ych ogniw
agrobiznesu.

Uwagi koñcowe

Przezwyciê¿anie wskazywanych problemów i k³opotów oraz s³abych stron pol-
skiej ekonomiki rolnictwa powinno nale¿eæ do podstawowych zadañ, które w kolej-
nych latach bêd¹ realizowane i rozwijane. Zrealizowanie tych celów i zadañ wymaga
przede wszystkim:
1. Systemowych rozwi¹zañ w zakresie organizacji i finansowania badañ w ogóle,

w tym uznanie potrzeby badañ z zakresu ekonomiki rolnictwa i rozwoju wsi. Byæ
mo¿e pomoc¹ w tym bêd¹ programy pomocowe i wsparcie ze strony Unii

Komitet Ekonomiki Rolnictwa PAN 43


Europejskiej. W tym celu konieczna jest wiêksza aktywnoœæ i „wpisanie siê”
w priorytety badawcze i poszukiwania Ÿróde³ finansowania.

2. Wiêkszej integracji œrodowiska i to nie tylko poprzez organizowane konferencje,
ale przede wszystkim przez badania, które bêd¹ siê wzajemnie uzupe³nia³y, a po-
przez uczestnictwo ró¿nych zespo³ów bêdzie mo¿liwe zró¿nicowanie podejœcia
do badañ, a wraz z tym bêdzie mo¿na uzyskaæ efekty. Obecnie bowiem obserwuje
siê dosyæ du¿¹ hermetycznoœæ œrodowiska, brak jest przep³ywów kadry, a obser-
wowane zmiany nie zawsze w pe³ni pozytywnie s¹ oceniane. Tymczasem chodzi
o ró¿ny punkt widzenia, gdy¿ w ró¿norodnoœci podejœæ nale¿y widzieæ mo¿liwoœæ
uzyskania istotnych wyników.

3. Wspó³pracy z innymi naukami (rolniczymi i ekonomicznymi, spo³ecznymi,
geograficznymi itp.), aby wzbogacaæ pola badawcze, stosowaæ nowe podejœcia
i narzêdzia, które bêd¹ sprzyja³y ich kompleksowoœci, a w wyniku tego wiêkszej
ich u¿ytecznoœci. W zwi¹zku z tym w przysz³oœci nale¿y zwróciæ wiêksz¹ uwagê
na metodyczne ujêcie badañ i wykorzystania ró¿nego rodzaju metod badawczych
o charakterze iloœciowym i jakoœciowym.

4. Nale¿y zwróciæ wiêksz¹ uwagê na badania problemów ekonomiki obszarów
wiejskich i wykorzystania dorobku ró¿nych nauk, w tym zw³aszcza metod. Cho-
cia¿ badania w tym zakresie s¹ rozwijane, to wci¹¿ nie dostatecznie wypraco-
wanej metodologii badañ oraz interdyscyplinarnego podejœcia.

5. Odci¹¿enia pracowników uczelni od nadmiernej pracy dydaktycznej i wiêkszego
zaanga¿owania w badania, które da efekty. Przyk³adem mog¹ byæ pracownicy
Instytutu Ekonomiki Rolnictwa i Gospodarki ¯ywnoœciowej, którzy prowadz¹
wiele badañ ekonomiczno-rolniczych, a wyniki ich znajduj¹ uznanie w œrodo-
wisku. Œwiadczy o tym przytaczana opinia: o tej placówce badawczej, o osobach
zajmuj¹cych siê badaniami i publikacjami.

6. Zwiêkszenia przep³ywu informacji o wynikach badañ i publikacji, gdy¿ brak
takiej informacji powoduje dublowanie badañ, zamiast ich rozwijanie, a ponadto
nie sprzyja wspó³pracy.

44 A.P. Wiatrak


Samoocena dokonañ œrodowiska
polskich ekonomistów rolnych

Edward Majewski

Komitet Ekonomiki Rolnictwa PAN

Syntezê samooceny dokonañ polskich ekonomistów rolnych w ostatnim dzie-
siêcioleciu przeprowadzono na podstawie wypowiedzi szeœciu autorytetów w zakre-
sie nauk ekonomiczno-rolniczych, reprezentuj¹cych czo³owe oœrodki badawcze i aka-
demickie w tej dziedzinie nauk w Polsce. Mimo ró¿nic, wynikaj¹cych z perspektywy
obszaru zainteresowañ naukowych, jak i stopnia zwiêz³oœci b¹dŸ obszernoœci po-
szczególnych wypowiedzi, analiza wyników ankiety wykazuje du¿¹ zgodnoœæ po-
gl¹dów na wiêkszoœæ zagadnieñ stanowi¹cych przedmiot oceny.

Najwa¿niejsze osi¹gniêcia œrodowiska

Okres 1994–2003 cechowa³ siê du¿¹ aktywnoœci¹ œrodowiska, co wyraŸnie daje
siê zauwa¿yæ w poszczególnych wypowiedziach. Pomimo d³ugiej listy osi¹gniêæ,
w niektórych ankietach podkreœla siê „wzglêdny charakter pozytywnej oceny, bez
odniesienia do osi¹gniêæ nauki œwiatowej”. Aktywnoœæ œrodowiska ekonomistów
rolnych w analizowanym okresie jest konsekwencj¹ prze³omu roku 1989, który
sprawi³, ¿e wzros³o zapotrzebowanie gospodarki na ró¿ne opracowania ekonomiczne
i ekonomiczno-rolnicze. Œrodowisko ekonomistów rolnych aktywnie zaanga¿owa³o
siê w proces transformacji ustrojowej w Polsce, zarówno poprzez intensywny pro-
gram badañ i analiz eksperckich, a tak¿e dzia³alnoœæ upowszechnieniow¹, która
znacz¹co przyczyni³a siê do „utrwalenia akceptacji gospodarki rynkowej” oraz
„edukacji rynkowej”. Nale¿y te¿ podkreœliæ „wyraŸne zmiany w treœciach nauczania”
przedmiotów ekonomiczno-rolniczych. Co prawda zg³osi³ tê uwagê tylko jeden
z respondentów, ale postêp w tym zakresie, byæ mo¿e nazbyt oczywisty z dzisiejszej
perspektywy, nale¿y zaliczyæ do niew¹tpliwych osi¹gniêæ œrodowiska, szczególnie
akademickiego.

W sferze prac badawczych za szczególne osi¹gniêcia respondenci uznali:

Komitet Ekonomiki Rolnictwa PAN 45


1. Intensyfikacjê badañ w zakresie transformacji rynkowej rolnictwa, ze szcze-
gólnym podkreœleniem wiod¹cej roli ekonomistów w procesie restrukturyzacji
i prywatyzacji rolnictwa oraz analizach skutków i efektów procesów trans-
formacji systemowej w rolnictwie i w jego otoczeniu.

2. Badania zwi¹zków i mechanizmów ekonomicznych funkcjonowania agrobiznesu
krajowego i miêdzynarodowego, z podkreœleniem w³aœciwej tendencji „przesu-
wania siê akcentów z zainteresowania rolnictwem na agrobiznes”.

3. Wk³ad w zrozumienie integralnego charakteru rozwoju gospodarczego i stanu
ekonomicznego rolnictwa, wsi i obszarów wiejskich – zgodnie ze wspó³czesnymi
tendencjami rozwoju œwiatowej ekonomiki rolnictwa. W jednej z ankiet autor wy-
powiedzi stwierdza, ¿e w ocenianym okresie nast¹pi³o „zapocz¹tkowanie przej-
œcia od w¹skiego rozumienia ekonomiki rolnictwa do ekonomiki rozwoju obsza-
rów wiejskich z podkreœleniem wielofunkcyjnoœci, zagadnieñ demograficznych,
spo³ecznych, ochrony œrodowiska, a tak¿e systemu gospodarki ¿ywnoœciowej”.

4. W wiêkszoœci ankiet podkreœlano znacz¹cy dorobek ekonomistów rolnych w Pol-
sce w obszarze procesów przemian w rolnictwie i w jego otoczeniu w zwi¹zku
z akcesj¹ Polski do Unii Europejskiej. Wskazywano tu miêdzy innymi na osi¹g-
niêcia w zakresie analizy zmian w rolnictwie po 1990 roku, okreœlenie przewag
komparatywnych i potencja³u konkurencyjnego polskiego rolnictwa i przemys³u
spo¿ywczego, analizy szans i zagro¿eñ zwi¹zanych z akcesj¹. Efektem tych prac
by³ obszerny dorobek publikacyjny oraz wsparcie eksperckie negocjacji o cz³on-
kostwo Polski w UE, a tak¿e opracowania Planu Rozwoju Obszarów Wiejskich
oraz Sektorowego Planu Operacyjnego „Rolnictwo”. Odnotowaæ tu nale¿y jed-
nak krytyczn¹ uwagê, ¿e „niestety wsparcie to dotyczy³o aspektów taktycznych,
zabrak³o natomiast pomocy o charakterze strategicznym”. Wydaje siê jednak, ¿e
raczej brak by³o zapotrzebowania na opracowania strategiczne ze strony decyden-
tów politycznych, bowiem, jak wskazuj¹ niektórzy respondenci, w œrodowisku
ekonomistów rolnych powstawa³y w tym okresie równie¿ analizy strategiczne.

5. Pog³êbienie siê integracji dyscyplin ekonomiczno-rolniczych, badañ i nauczania
w systemie nauk rolniczych oraz nauk spo³ecznych, szczególnie ekonomicznych,
socjologicznych, prawnych i przestrzennych.

6. Do osi¹gniêæ zaliczono kontynuowanie wspó³pracy miêdzynarodowej, jakkol-
wiek zakres i tempo rozwoju tej wspó³pracy s¹ nie w pe³ni zadowalaj¹ce. Jako
jeden z przejawów aktywnoœci nale¿y w tym miejscu wymieniæ organizacjê IX
Europejskiego Kongresu Ekonomistów Rolnych w Warszawie w 1999 roku, któr¹
zajê³a siê grupa ekonomistów rolnych, g³ównie ze œrodowiska warszawskiego, pod
przewodnictwem prof. J. Wilkina. Warto podkreœliæ, ¿e do dziœ Kongres ten
wspominany jest przez wielu jego uczestników jako szczególnie udany.
Wiele pozytywnych opinii wyra¿ono w ankietach na temat konsolidacji i stopnia

zorganizowania ekonomistów rolnych w Polsce. Œrodowisko przetrwa³o jako odrêb-
na grupa i podjê³o szereg inicjatyw, takich jak rozwój SERiA – Stowarzyszenie
Ekonomistów Rolnictwa i Agrobiznesu (w tym utworzenie Roczników Naukowych

46 E. Majewski


SERiA) czy te¿ organizacja Warsztatów M³odych Ekonomistów Rolnych. Dzia³al-
noœæ na tym polu sprzyja³a rosn¹cemu zainteresowaniu m³odych pracowników nauki
zagadnieniami ekonomiki rolnictwa i rozwoju obszarów wiejskich oraz kwestiami
integracji europejskiej i podnoszeniu poziomu naukowego prac doktorskich. Do
osi¹gniêæ organizacyjnych zaliczono równie¿ kontynuacjê wydawania Roczników
Nauk Rolniczych (jako jedyna dyscyplina w naukach rolniczych) oraz powo³anie
kolejnej, drugiej osoby na cz³onka PAN ze œrodowiska ekonomistów rolnych.

Mimo ¿e w ocenie zdecydowanie dominowa³y osi¹gniêcia, wskazywano równie¿
na powody do niepe³nej satysfakcji, a przede wszystkim:
� Niski status nauk ekonomiczno-rolniczych w Komitecie Badañ Naukowych („lek-

cewa¿enie”, „niezrozumienie”), czego wyrazem by³a likwidacja zespo³u ekono-
miki rolnictwa w KBN i przypisanie do zespo³u agrotechnicznego oraz niska
punktacja czasopism w sekcji P06.

� Niedostateczne w stosunku do potrzeb i potencja³u uczestnictwo polskich naukow-
ców w wa¿nych dyskusjach naukowych na forum miêdzynarodowym oraz zbyt
ma³o publikacji polskich ekonomistów rolnych w czasopismach zagranicznych.

Zakres dyscypliny „ekonomika rolnictwa”
i „ekonomika rozwoju obszarów wiejskich”

Odpowiedzi na to pytanie ankiety u niektórych respondentów cechowa³y siê
obszernoœci¹ wypowiedzi, u innych wysokim stopniem szczegó³owoœci w definio-
waniu zakresu, co znacznie utrudnia dokonanie syntezy. Najogólniej, panuje pe³na
zgodnoœæ co do rozró¿nienia tych dwóch dyscyplin. W wiêkszoœci ankiet znalaz³y siê
te¿ szczegó³owe sugestie co do zagadnieñ, jakie powinny one obejmowaæ. W jednej
tylko wypowiedzi zawarto pogl¹d, ¿e ostre definiowanie zakresu obu dyscyplin nie
jest potrzebne.

Ekonomika rolnictwa dotyczy sektora gospodarki. Nale¿y ona do tzw. ekonomik
szczegó³owych i wykorzystuje osi¹gniêcia ekonomii, zw³aszcza mikroekonomii, do
analizy zjawisk gospodarczych w rolnictwie i na styku rolnictwa z innymi czêœciami
gospodarki. Ekonomika rolnictwa czerpie z dorobku ogólnej ekonomii, wykorzys-
tuj¹c wypracowane w niej kategorie i metody analityczne, a z drugiej strony dorobek
naukowy ekonomiki rolnictwa wzbogaca, a niekiedy weryfikuje ustalenia ogólnej
ekonomii. Jest ona przy tym bardzo trudn¹ czêœci¹ nauk ekonomicznych, poniewa¿ od
jej adeptów wymaga dobrej znajomoœci procesów przyrodniczych, ekonomicznych,
spo³ecznych i kulturowych, w jakich zachodzi gospodarowanie w rolnictwie.

Ekonomika rolnictwa, podobnie jak wiêkszoœæ nauk ekonomicznych, zawiera
zarówno aspekty pozytywne (jak jest?) i normatywne (jak byæ powinno?). Jedno-
czeœnie, jako dyscyplina bran¿owa, której podstawê stanowi¹ prawa ekonomiczne,
ekonomika rolnictwa odpowiada na pytania: co produkowaæ, ile produkowaæ, jak
produkowaæ, kiedy produkowaæ, jak dzieliæ produkcjê roln¹ i jak j¹ sprzedawaæ?

Komitet Ekonomiki Rolnictwa PAN 47


Z tego wynika znaczenie ekonomiki rolnictwa jako dyscypliny tworz¹cej naukowe
podstawy realizacji polityki rolnej, a tak¿e jej wspó³zale¿noœci z ekonomik¹ konsum-
pcji, ekonomik¹ przemys³u spo¿ywczego, organizacj¹ i zarz¹dzeniem gospodark¹
¿ywnoœciow¹.

Tradycyjnie, ekonomika rolnictwa zajmuje siê procesami gospodarowania na
ró¿nych poziomach organizacji sektora rolnictwa (od podstawowych jednostek gos-
podarczych, poprzez dzia³y produkcji rolniczej (produkcja roœlinna, zwierzêca) po
wiêzi z innymi dzia³ami gospodarki ¿ywnoœciowej oraz wspó³zale¿noœci miêdzy
rolnictwem a wzrostem i rozwojem gospodarczym. Jednak¿e, chocia¿by ze wzglêdu
na rozwój stosunków spo³eczno-gospodarczych czy te¿ dokonuj¹cy siê postêp tech-
niczny w rolnictwie i jego otoczeniu, w pe³ni zasadne wydaje siê rozpatrzenie sugestii
poszerzenia obszaru zainteresowañ ekonomiki rolnictwa o zagadnienia zg³aszane
przez niektórych respondentów:
� zdefiniowanie, skonstruowanie mierników oraz prze³o¿enie na instrumenty poli-

tyki rolnej zjawiska wielofunkcyjnoœci rolnictwa;
� w³¹czenie „w ca³oœci” problematyki agrobiznesu;
� silniejszy nacisk na zwi¹zki przedsiêbiorstw rolniczych i agrobiznesu z otocze-

niem gospodarczym i spo³ecznym;
� efektywnoœæ wykorzystania zewnêtrznych œrodków wsparcia finansowego;
� narzêdzia badania rynku i interwencja rynkowa;
� czynnik ludzki w zarz¹dzaniu i produkcji;
� ekonomiczne problemy jakoœci;
� zarz¹dzanie produkcj¹ (na poziomie mikro-);
� ekonomika odnawialnych Ÿróde³ energii;
� interdyscyplinarnoœæ badañ, z uwzglêdnieniem np. problematyki spo³ecznej;
� zagadnienia regionalizacji w rolnictwie.

Ekonomika rozwoju obszarów wiejskich przyjmuje perspektywê terytorialn¹,
„jest wiêc po³¹czeniem krêgu zainteresowañ ekonomiki rolnictwa, gospodarki prze-
strzennej i teorii rozwoju gospodarczego (w tym lokalnego i regionalnego). Jest to
dziedzina badañ o charakterze interdyscyplinarnym, stanowi¹ca dobr¹ p³aszczyznê
wspó³pracy naukowej ekonomistów, socjologów, demografów, ekologów, silnie zorien-
towana na problematykê znaczenia rolnictwa dla rozwoju obszarów wiejskich”.

Postulaty co do zakresu ekonomiki rozwoju obszarów wiejskich s¹ bardzo
szczegó³owe:
� definicja i znaczenie obszarów wiejskich;
� czynniki sprawcze rozwoju ze szczególnym podkreœleniem kapita³u ludzkiego

i spo³ecznego, roli innowacji oraz ochrony œrodowiska przyrodniczego;
� zró¿nicowanie regionalne polityki rozwoju obszarów wiejskich (ocena zalet i wad,

modele rozwoju regionalnego, œrodki zewnêtrzne jako „dŸwignia rozwoju” tere-
nów wiejskich);

� przemiany strukturalne w rolnictwie i na obszarach wiejskich;
� ¿ycie spo³eczne wsi;

48 E. Majewski


� wykorzystanie przestrzeni rolniczej, planowanie przestrzenne wsi i rolnictwa,
rozmieszczenie produkcji rolnej;

� infrastruktura, jej elementy sk³adowe i ich znaczenie;
� ekonomika gospodarstw rolnych i warsztatów rzemieœlniczych ulokowanych na

terenach wiejskich;
� elementy ekonomiki przemys³u;
� formy aktywnoœci ludnoœci wiejskiej;
� ekonomika wiejskich gospodarstw domowych;
� rozwój regionów i krajów w Unii Europejskiej;
� globalny kontekst ekonomiki i polityki rozwoju obszarów wiejskich.

Pola nie pokryte w dostatecznym stopniu badaniami
i pola o nadmiernej koncentracji badañ

W ankietach pad³o wiele propozycji uwzglêdnienia w pracach naukowych zagad-
nieñ, które w niedostatecznym stopniu, zdaniem respondentów, s¹ przedmiotem badañ:
� wp³yw procesów urbanizacji obszarów wiejskich na produkcjê roln¹ i jej ekonomikê;
� wp³yw zmian w makroskali (w tym w zakresie polityki miêdzynarodowej) na

sytuacjê ekonomiczn¹ rolnictwa;
� polityka regionalna i ekonomiczne aspekty zró¿nicowania regionalnego rolnictwa;
� relacje miêdzy produkcj¹ a œrodowiskiem przyrodniczym, potrzeba opracowania

modelu rolnictwa zrównowa¿onego („w aspekcie teoretycznym i praktycznym”);
� przemys³ spo¿ywczy i obs³uga rolnictwa jako kreator rozwoju gospodarstw rolni-

czych i rolnictwa;
� czynniki sukcesu i pora¿ki w rolnictwie oraz w agrobiznesie;
� problematyka mikroekonomiczna (zarz¹dzanie zmianami, organizacja pracy, eko-

nomika produkcji);
� narzêdzia kreowania przedsiêbiorczoœci i dzia³añ zespo³owych oraz ich skutecznoœæ;
� wykorzystanie doœwiadczeñ polskich z transformacji ustrojowej w rolnictwie

w krajach Europy Wschodniej;
� ocena procesów inwestycyjnych w rolnictwie;
� pozarolnicza dzia³alnoœæ gospodarstw rolnych;
� spo³eczna rola gospodarstw „socjalnych”;
� polskie priorytety polityki rolnej w ramach wspólnej polityki rolnej UE;
� rozszerzenie w¹sko pojêtej ekonomiki rolnictwa na systemowe ujêcie nowo-

czesnej, przysz³ej ekonomiki gospodarki ¿ywnoœciowej.
Do obszarów o nadmiernej koncentracji badañ zaliczono:

� problematykê niektórych rynków rolnych i bezrobocia na wsi („najczêœciej bada-
nia wycinkowe, nie maj¹ce znaczenia praktycznego);

� ekonomikê ga³êzi i dzia³alnoœci produkcyjnych;
� alokacjê zasobów produkcyjnych;

Komitet Ekonomiki Rolnictwa PAN 49


� agroturystykê;
� powtarzaj¹ce siê (i przez to nie wnosz¹ce nic nowego) analizy w uk³adzie „Polska

a UE” (uwaga ta mo¿e byæ uznana za s³uszn¹ tylko czêœciowo, bowiem w okresie
poprzedzaj¹cym akcesjê Polski do UE analizy takie mia³y swoje uzasadnienie).
Zaliczenie wymienionych zagadnieñ do obszarów o nadmiernej koncentracji

badañ nie oznacza, ¿e w przysz³oœci powinny byæ zaniechane w badaniach ekono-
miczno-rolniczych. Jak to uj¹³ jeden z respondentów „nie mog¹ schodziæ z pola
widzenia, ale obszar badawczy powinien byæ poszerzony o nowe zagadnienia, które
s¹ wyzwaniem nowej sytuacji „euroekonomicznej”.

Bariery rozwoju badañ ekonomiczno-rolniczych w Polsce

Pomimo niew¹tpliwych osi¹gniêæ œrodowiska ekonomistów rolnych w Polsce,
mnogoœæ i ró¿norodnoœæ wymienionych przez respondentów barier rozwoju badañ
ekonomiczno-rolniczych wskazuje, ¿e pozytywna ogólnie ocena dokonañ w latach
1993–2003 wymaga krytycznej weryfikacji. Podkreœla siê, ¿e wystêpowanie tych
barier dotyczy ca³ej nauki polskiej i œwiatowej, nie tylko nauk ekonomiczno-rolni-
czych i ujawnia siê szczególnie w krajach biedniejszych. Niezale¿nie jednak od
obiektywnych problemów, wynikaj¹cych z etapu rozwoju spo³eczno-gospodarczego,
na jakim znajduje siê Polska, oczywiste jest, ¿e „poszukiwanie dróg dynamizacji
rozwoju nauki, w³¹czenia Polski w nurt œwiatowej gospodarki opartej na wiedzy”
wymaga usilnej pracy ca³ego œrodowiska naukowego.

Respondenci wskazuj¹ na dwa rodzaje barier:
� zewnêtrzne, obiektywne utrudnienia warunkuj¹ce stan i rozwój nauki;
� wewnêtrzne, zale¿ne przede wszystkim od aktywnoœci œrodowiska naukowego

i postaw jego cz³onków.
Wœród barier zewnêtrznych wiêkszoœæ respondentów zgodnie wymienia czynniki

stanowi¹ce o materialnych i organizacyjnych warunkach prowadzenia pracy naukowej:
� Niedoskona³oœæ systemu organizacji i finansowania badañ w Polsce. Potrzebna

jest miêdzy innymi polityka krajowa, wraz z niezbêdnym zasilaniem finansowym,
tworzenia „oœrodków naukowych prowadz¹cym zaawansowane badania i rozwój
kadr naukowych na najwy¿szym poziomie (centres for advanced studies), w miejsce
polityki dzielenia ograniczonych œrodków wed³ug zasad „urawni³owki”.

� Zbyt niski poziom dochodów pracowników nauki i niedostateczne warunki pracy
w jednostkach naukowych.

� Formalizacja oceny dorobku naukowego i mechaniczne punktowanie publikacji
w KBN.

� Na ogó³ brak autentycznego zainteresowania i wsparcia ze strony polityków,
w³adz i ¿ycia gospodarczego na prawie wszystkich szczeblach.

� Przeci¹¿enie pracowników naukowych zadaniami dydaktycznymi i szkoleniowymi.
Niew¹tpliwie czynniki o charakterze barier zewnêtrznych w znacznym stopniu

kszta³tuj¹ uwarunkowania prowadzenia dzia³alnoœci naukowej.

50 E. Majewski


Niedostateczne finansowanie nauki ogranicza mo¿liwoœci wspó³pracy miêdzy-
narodowej i negatywnie wp³ywa na jakoœæ prowadzonych prac badawczych. Zrozu-
mia³e d¹¿enie do poprawienia sytuacji materialnej prowadzi do szkodliwego zjawiska
wieloetatowoœci i poszukiwania przez pracowników naukowych ró¿nych dodatko-
wych Ÿróde³ dochodu, „co niekoniecznie musi wynikaæ z ich „pazernoœci na pie-
ni¹dze”, lecz z presji wielkich potrzeb”. Prze³om ustrojowy i „nowa rzeczywistoœæ
gospodarcza” w Polsce „gwa³townie zwiêkszy³y zapotrzebowanie na wiedzê ekono-
miczn¹ w ró¿nych dziedzinach: od bezpoœredniej dzia³alnoœci gospodarczej, poprzez
doradztwo i ekspertyzy na kszta³ceniu studentów koñcz¹c”. Zdolnoœæ do reakcji na
wyzwania zmieniaj¹cego siê otoczenia gospodarczego, politycznego i spo³ecznego,
uwzglêdniaj¹c w tym wydatne zwiêkszenie naboru na studia wy¿sze, korzystnie
œwiadczy o potencjale intelektualnym i fizycznym œrodowiska ekonomistów rolnych.
Nieuchronnie jednak, skala ró¿norodnych zadañ w pewnym stopniu zaci¹¿y³a ujem-
nie na rozwoju naukowym.

Podkreœlenia wymaga te¿ uwaga o braku zaawansowanych programów badaw-
czych o charakterze interdyscyplinarnym, odnosz¹cych siê do rozwoju rolnictwa
i obszarów wiejskich. Jak ujmuje to jeden z respondentów, badania takie s¹ „wbrew
pozorom bardzo trudne, ale te¿ potrzebne i inspiruj¹ce. Sposób finansowania grantów,
a tak¿e zasady awansowania naukowego nie sprzyjaj¹ w Polsce podejmowaniu badañ
interdyscyplinarnych”. W konkluzji tej wypowiedzi jej autor stwierdza, ¿e „w rozwo-
ju ekonomiki rolnictwa po¿¹dane by³oby szersze ni¿ dotychczas wykorzystanie
dorobku innych nauk rolniczych. Funkcjonowanie Komitetu Ekonomiki Rolnictwa
w strukturze Wydzia³u V PAN powinno sprzyjaæ takiej integracji”.

Niezale¿nie od wystêpowania obiektywnych barier rozwoju, respondenci wska-
zywali na problemy tkwi¹ce w samym œrodowisku:
� s³aba znajomoœæ jêzyków obcych i literatury œwiatowej;
� zanik sporów naukowych, rzetelnej krytyki naukowej i erozjê „postawy naukowej”;
� ma³e zainteresowanie samodzielnych pracowników naukowych poziomem nau-

kowym nastêpców, z³e ich przygotowanie metodyczne, brak dyskusji na linii:
opiekun – doktorant/asystent;

� niechêæ m³odych pracowników do poszukiwania mo¿liwoœci i wyjazdów na sta¿e
zagraniczne;

� nieumiejêtnoœæ pozyskiwania œrodków zewnêtrznych na badania, pasywnoœæ
czêœci œrodowiska w tym zakresie;

� ogólnikowoœæ publikacji i oderwanie ich od rzeczywistych potrzeb praktyki,
rozszerzanie siê zakresu uprawiania nauki na zasadzie „wydaje siê”, zamiast
„stwierdzono”, „z badañ wynika”;

� zbytnia ³atwoœæ awansu naukowego przy jednoczesnej deprecjacji wagi doktoratu;
� niedostateczny dop³yw m³odej kadry;
� zbyt póŸne podejmowanie tematyki badañ w stosunku do spo³ecznych potrzeb, np.

badania dotycz¹ce zasad, kierunków rozwoju oraz miejsca polskiej wsi i rolnictwa
w ramach UE by³y realizowane dopiero wtedy, gdy trwa³ proces negocjacyjny
o cz³onkostwo.

Komitet Ekonomiki Rolnictwa PAN 51


Nie kwestionuj¹c zasadnoœci tych stwierdzeñ mo¿na jednak zauwa¿yæ, ¿e w pew-
nej mierze zarzuty te maj¹ swe Ÿród³o w uwarunkowaniach zewnêtrznych, a niekiedy
wystêpuj¹ce problemy nabieraj¹ charakteru sprzê¿eñ zwrotnych. I tak, mo¿na uznaæ,
¿e pasywnoœæ czêœci œrodowiska naukowego w zakresie zdobywania œrodków na
badania, wynika czêsto z przeœwiadczenia, ugruntowanego nieudanymi próbami, ¿e
wobec ograniczonoœci œrodków na finansowanie badañ dalsze usi³owania s¹ bezcelo-
we. Prowadzi to do ucieczki od pracy badawczej do dzia³alnoœci o charakterze konsul-
tingowym i kszta³ceniowym na ró¿nych poziomach.

Podobnie sygnalizowane „zbyt póŸne podejmowanie tematyki badañ w stosunku
do spo³ecznych potrzeb” po czêœci wynika zapewne z pogl¹du o „nienaukowoœci”
przysz³oœciowych studiów, a z drugiej strony z braku zapotrzebowania ze strony
politycznych oœrodków decyzyjnych czy organizacji gospodarczych. Jednoczeœnie
brak odpowiedniego wsparcia ze strony tych instytucji przejawia siê czêsto niechêci¹
do udzielania rzetelnych danych i informacji. Ta kwestia zosta³a pominiêta przez
respondentów w ankietach, ale jak siê wydaje jest to czynnik o niebagatelnym
znaczeniu dla jakoœci badañ oraz publikacji naukowych, a zatem równie¿ dla ich
u¿ytecznoœci w rozwi¹zywaniu problemów spo³ecznych i gospodarczych w praktyce.

Zachowuj¹c obiektywizm oceny nie mo¿na jednak w pe³ni œrodowiska ekono-
mistów rolnych usprawiedliwiæ. Za szczególny powód do niepokoju nale¿y uznaæ
zbyt ma³e zaanga¿owanie m³odych adeptów nauki w ich rozwój naukowy, zapewne
nie doœæ intensywnie stymulowany przez ich opiekunów naukowych. Trudno jest
wyt³umaczyæ s³ab¹ znajomoœæ jêzyków obcych, a tak¿e niechêæ tych, którzy jêzykami
w³adaj¹, do wyjazdów na sta¿e zagraniczne, czy uczestnictwa w konferencjach
miêdzynarodowych. Ta sprawa zas³uguje na to, by staæ siê problemem „specjalnej
troski” œrodowiska.

Ogó³ poruszonych tu problemów powinien staæ siê przedmiotem o¿ywionej
dyskusji œrodowiska ekonomistów rolnych.

S³aboœæ polskiej ekonomiki rolnictwa i rozwoju obszarów
wiejskich na tle nauki œwiatowej

Je¿eli przyj¹æ, ¿e „nauka œwiatowa” okreœlona jako punkt odniesienia to nauka
w krajach najbardziej rozwiniêtych gospodarczo, wówczas ocena dokonañ polskich
nauk ekonomiczno-rolniczych jest doœæ krytyczna, a niew¹tpliwe osi¹gniêcia nie
mog¹ przes³oniæ s³aboœci. Respondenci dostrzegaj¹ pozytywne zjawiska, takie jak
uczestnictwo polskich ekonomistów rolnych we wspó³pracy miêdzynarodowej, czy
te¿ zaznaczenie swojej obecnoœci w œwiatowej nauce pracami zwi¹zanymi z proce-
sami transformacji gospodarczej i akcesj¹ do Unii Europejskiej. W kilku wypowie-
dziach zdecydowanie dominuj¹ jednak uwagi krytyczne. Podstawowy zarzut dotyczy
s³aboœci warsztatowych. Podkreœla siê dowolnoœæ metodyczn¹ w polskich pracach
naukowych, zbyt wolne przenoszenie œwiatowych osi¹gniêæ teoretycznych i meto-

52 E. Majewski


dycznych i zbyt s³abe zastosowanie metod matematycznych w badaniach. Za s³aboœæ
uznano te¿ „brak trwa³ych, systemowych powi¹zañ z przoduj¹cymi oœrodkami œwia-
towymi” oraz pozorny, niekiedy, charakter wspó³pracy naukowej z oœrodkami zagra-
nicznymi. Za jeden z podstawowych przejawów tej s³aboœci mo¿na uznaæ ma³¹ liczbê
publikacji naukowych polskich autorów w renomowanych, zagranicznych periody-
kach naukowych.

Konkluduj¹c, z ocen przedstawionych w ankietach wynika, ze respondenci
dostrzegaj¹ du¿¹ aktywnoœæ œrodowiska polskich ekonomistów rolnych w analizo-
wanym okresie i jego osi¹gniêcia w badaniach ekonomiczno-rolniczych. Wiele jest
tak¿e uwag krytycznych, które mo¿na zreasumowaæ jedn¹ z wypowiedzi: z obser-
wacji polskiego œrodowiska badawczego nauk ekonomicznych i spo³ecznych wynika
podstawowy wniosek, ¿e oœrodki akademickie i instytuty badawcze „nie funkcjonuj¹
i nie pracuj¹ w sposób, jaki jest oczekiwany lub by³by wymagany na takim szczeblu
rozwoju i potrzeb, w jakich znajduje siê Polska”.

Wskazuje to na piln¹ potrzebê dyskusji i zmian, które sprzyjaæ bêd¹ rozwojowi
badañ ekonomiczno-rolniczych w Polsce w nastêpnych dziesiêcioleciach.

Komitet Ekonomiki Rolnictwa PAN 53


M³odzi ekonomiœci rolnictwa o swoich problemach
i funkcjonowaniu œrodowiska naukowego*

Dorota Klepacka

Instytut Rozwoju Wsi i Rolnictwa PAN

Opracowanie jest wstêpnym podsumowaniem samooceny œrodowiska ekono-
mistów rolnych przez jego m³odych pracowników. Sformu³owane opinie s¹ wyrazem
opinii m³odych ekonomistów rolnych z kilku oœrodków naukowych (instytutów,
uniwersytetów oraz uczelni rolniczych) z ca³ego kraju oraz spostrze¿eñ w³asnych
autorki.

Najwiêksze zró¿nicowanie opinii dostrze¿ono w zwi¹zku z ocen¹ wspó³pracy
m³odych pracowników ze zwierzchnikami, co jest zagadnieniem bardzo istotnie
determinuj¹cym mo¿liwoœci rozwoju naukowego. Pod pojêciem zwierzchnika rozu-
miemy zarówno kierowników zak³adów, b¹dŸ katedr, jak te¿ dziekanów wydzia³ów
lub dyrektorów, w przypadku instytutów naukowych. Dobry zwierzchnik – w zgod-
nym przekonaniu respondentów to osoba inspiruj¹ca m³odego pracownika, wspiera-
j¹ca konsultacjami, motywuj¹ca do podejmowania kolejnych wyzwañ, posiadaj¹ca
szerok¹ znajomoœæ danego tematu, zostawiaj¹ca b¹dŸ wskazuj¹ca „przestrzeñ” dla
kreatywnoœci podw³adnego oraz egzekwuj¹ca realizacje przyjêtych tematów badaw-
czych. M³odzi pracownicy naukowi podkreœlaj¹, ¿e wiêkszoœæ zwierzchników posia-
da powy¿sze cechy, tote¿ stosunki interpersonalne pozwalaj¹ im na rozwój naukowy.
S¹ jednak równie¿ i tacy, którzy uwa¿aj¹, i¿ o ile kierownicy katedr wype³niaj¹
obowi¹zek „opiekunów naukowych”, o tyle bezpoœredni zwierzchnicy w osobach
kierowników zak³adów, anga¿uj¹ siê w t¹ aktywnoœæ w niewielkim stopniu, ograni-
czaj¹c j¹ do dzia³añ organizacyjnych. Niestety, istniej¹ równie¿ opinie, ¿e s¹ jeszcze
oœrodki, w których panuj¹ feudalne relacje interpersonalne wyra¿aj¹ce siê lekcewa¿e-
niem niesamodzielnych pracowników naukowych, autorytatywnym sposobem spra-
wowania w³adzy uniemo¿liwiaj¹cym rozwój zawodowy.

54 D. Klepacka

* Opracowanie powsta³o na proœbê Komitetu Ekonomiki Rolnictwa PAN.


Kolejnym czynnikiem hamuj¹cym czy utrudniaj¹cym rozwój œrodowiska nauko-
wego to wysokoœæ nak³adów finansowych. Jednak wbrew opinii wielu respondentów
autorka s¹dzi, ¿e istnieje szereg powa¿niejszych niedogodnoœci. Naturalnie odgórnie
ustalona wysokoœæ œrodków na naukê zmusza naukowców do szukania alternatyw-
nych Ÿróde³ dochodów poza uczelniami, instytutami, co niestety mo¿e spowodowaæ
spadek zaanga¿owania i zaniedbanie obowi¹zków na swoich uczelniach macie-
rzystych, owocuj¹c obni¿eniem jakoœci wyk³adów, projektów badawczych, publikacji.

Byæ mo¿e w³adze wydzia³ów powinny egzekwowaæ sumiennoœæ przygotowania
i prowadzenia zajêæ dydaktycznych. Sadzê, ¿e prowadz¹cy zajêcia powinni byæ rów-
nie¿ oceniani przez studentów w formie ankiety, jak ma to miejsce na niektórych wy-
dzia³ach uczelni publicznych, na studiach podyplomowych i wiêkszoœci uczelni
prywatnych. Z drugiej jednak strony, jak pisze profesor Jajszczyk* bardzo trudno jest
zwolniæ asystenta czy adiunkta nie wspominaj¹c nawet o profesorach, gdy wykonuj¹
swoje obowi¹zki na bardzo niskim poziomie.

Nale¿y pamiêtaæ, i¿ jakoœæ wyk³adów i æwiczeñ przek³ada siê na przygotowanie
absolwentów do konkurowania na rynku pracy o zatrudnienie, a ich pozycja zawo-
dowa jest nie tylko elementem opiniotwórczym o kadrze danego oœrodka, ca³ym
œrodowisku, lecz równie¿ decyduje o pozycji naszego kraju na œwiecie.

Jako absolwentka Wydzia³u Ekonomiczno-Rolniczego SGGW ubolewam nad
faktem istnienia, wci¹¿ pokutuj¹cej opinii, ¿e kandydaci na studia o tym profilu i ich
absolwenci s¹ „s³absi” ni¿ s³uchacze wydzia³ów stricte ekonomicznych na uniwer-
sytetach, b¹dŸ uczelniach ekonomicznych. Jest to dla nas sygna³, i¿ nale¿y jeszcze
bardziej zadbaæ o bardzo dobre ramy programowe i solidne przygotowanie i zaanga-
¿owanie wyk³adowców.

Rola i obowi¹zki promotora (b¹dŸ opiekuna) w procesie rozwoju m³odego
pracownika naukowego to kolejne, czêsto poruszane zagadnienie. Obserwuje siê
bowiem (i nie jest to charakterystyczne wy³¹cznie dla ekonomistów rolnych), ¿e
bardzo trudne jest egzekwowanie od promotora pomocy na etapie koncepcyjnym
i wykonawczym. Pojawi³o siê równie¿ okreœlenie promotora formalnego i promoto-
rów nieformalnych, którzy faktycznie s³u¿¹ wsparciem w tworzeniu rozprawy. Nie-
rzadkie s¹ równie¿ stwierdzenia, i¿ obecnie dobrym promotorem nie jest ten, kto
pomaga w ukierunkowaniu doktoranta, lecz ten, kto nie przeszkadza w procesie
tworzenia dysertacji.

Koniecznoœæ szukania dodatkowych Ÿróde³ dochodu dotyczy równie¿ m³odych
pracowników naukowych. Efektem tego jest ograniczona znajomoœæ literatury tema-
tu, d³ugi okres pisania rozpraw doktorskich i habilitacyjnych, a tak¿e gorsze przygoto-
wywanie siê do zajêæ dydaktycznych. Autorka spotka³a siê z opinia, ¿e nawet w bar-
dzo stymuluj¹cych œrodowiskach nierzadko to w³aœnie m³odzi pracownicy nie wyka-
zuj¹ chêci (b¹dŸ nie znajduj¹ na to czasu) korzystania ze wsparcia, motywacji wiedzy

Komitet Ekonomiki Rolnictwa PAN 55

* Andrzej Jajszczyk „Skazani na bylejakoœæ?” Gazeta Wyborcza, 30 marca 2005.


i kontaktów swoich bardziej doœwiadczonych kolegów. Jak ju¿ wspomniano mno-
goœæ Ÿróde³ zarobkowania oraz innych zajêæ nienaukowych lub paranaukowych,
powoduje brak chêci anga¿owania siê w badania oraz pewnego rodzaju „wypalenie”.
Relatywnie ma³o realizuje siê projektów twórczych bêd¹cych novum, wiele prac ma
charakter odtwórczy. Udzia³ w konferencjach zagranicznych dowodzi, jak ró¿ny jest
sposób myœlenia, jêzyk nauki, podejœcie do badañ oraz metodologia ekonomistów
rolnych z pañstw centralnej i wschodniej Europy oraz pozosta³ych naukowców
europejskich, co utrudnia wzajemne zrozumienie, a tym samym mo¿liwoœæ wspó³pra-
cy. Przyk³adem tego s¹ Europejskie Kongresy Ekonomistów Rolnych, na których
bardzo niewiele polskich referatów zostaje dopuszczonych do wyg³oszenia i publi-
kacji ze wzglêdu na ich „nieprzystawalnoœæ”. Nie widaæ równie¿ zbyt wielu naszych
publikacji w zagranicznych czasopismach naukowych wysokiej rangi. Powinno nas
to uczuliæ i zmusiæ do refleksji i choæ nie musimy w nauce œlepo pod¹¿aæ za krajami
o innej sytuacji spo³eczno-gospodarczej, powinniœmy byæ œwiadomi, jaki kierunek
i metody badañ obieraj¹ naukowcy z pañstw b¹dŸ co b¹dŸ lepiej rozwiniêtych,
a zw³aszcza tych bêd¹cych w Unii Europejskiej.

Autorka odnosi wra¿enie, ¿e ekonomika rolnictwa znajduje siê gdzieœ w pó³
drogi, zatraca bowiem znamiona naukowoœci bazuj¹cej na solidnych badaniach, za
ma³o równie¿ s³u¿y fachow¹ wiedz¹ organizacjom pozarz¹dowym dzia³aj¹cym na
rzecz obszarów wiejskich, sferze agrobiznesu, instytucjom podejmuj¹cym decyzje
zwi¹zane z kierunkiem rozwoju wsi i rolnictwa. Zgadzam siê z profesorem Jajszczy-
kiem, i¿ „musimy uzmys³owiæ sobie brutaln¹ prawdê – nale¿y skoncentrowaæ siê na
badaniach, które bezpoœrednio przyczyniaj¹ siê do rozwoju kraju. Tak postêpuj¹ od
wielu lat pañstwa du¿o bogatsze od nas”. W jakim stopniu my ekonomiœci rolni
przyczyniamy siê do bezpoœredniego rozwoju naszego kraju?

Wed³ug autorki tego opracowania mo¿liwoœæ zdobywania funduszy pozabud¿e-
towych, g³ównie unijnych jest pewnego rodzaju szans¹ i wyjœciem z omówionej
powy¿ej sytuacji. Nale¿y jednak podkreœliæ, ¿e instytucje naukowe musz¹ nauczyæ siê
zdobywaæ œrodki z zewn¹trz, w chwili obecnej bowiem umiejêtnoœæ ta jest s³abo
rozwiniêta. Œrodki takie przeznaczone s¹ na prowadzenie badañ, daj¹ mo¿liwoœæ
uzyskania z tego tytu³u wynagrodzenia. Ponadto umo¿liwiaj¹, a nawet preferuj¹
projekty realizowane w zespo³ach miêdzynarodowych, co jest doskona³¹ szans¹ na
korzystnie z doœwiadczeñ innych pañstw cz³onkowskich i krajów spoza UE.

Nawi¹zuj¹c do zagadnienia wspó³pracy warto przytoczyæ niektóre wypowiedzi
m³odych naukowców na ten temat, rozumiany szeroko, zarówno na poziomie miêdzy-
narodowym, krajowym oraz wewn¹trz poszczególnych instytucji.

„M³odzi” z mniejszych oœrodków naukowych podkreœlaj¹ bardzo s³ab¹ wspó³pra-
cê z naukowcami z oœrodków zagranicznych lub jej zupe³ny brak. Taka sytuacja
czêsto uniemo¿liwia wyjazd na zagraniczne stypendia naukowe, gdy¿ niejednokrot-
nie jednym z warunków stawianych przez fundacje udzielaj¹ce wsparcia finansowego
jest samodzielne wybranie instytucji przyjmuj¹cej oraz nawi¹zanie z ni¹ kontaktu,
a czêsto nawet udokumentowana wspó³praca miêdzy uczelniami/instytutami. W du-

56 D. Klepacka


¿ych miastach kontakt z oœrodkami zagranicznymi jest na ogó³ dobrze rozwiniêty.
Czêsto problemem jest jednak brak zainteresowania oœrodków wspólnymi badania-
mi, b¹dŸ s³aba znajomoœæ jêzyków obcych.

Wed³ug respondentów niedostatecznie jest równie¿ rozwiniêta wspó³praca miê-
dzy krajowymi instytucjami naukowymi zajmuj¹cymi siê ekonomik¹ rolnictwa.
Uczelnie rolnicze, instytuty, katedry ekonomiczno-rolnicze s¹ najwiêkszym skupis-
kiem wiedzy eksperckiej z omawianej tu dziedziny. Instytucje naukowe powinny
³¹czyæ swoje zasoby kadrowe i razem przygotowywaæ projekty, korzystaæ z w³asnych
doœwiadczeñ przy okazji zdobywaj¹c œrodki finansowe i zaznaczaæ siê w œwiado-
moœci potencjalnych projektodawców. Jednak wykorzystanie tej si³y jest znikome.
Jedn¹ z mo¿liwoœci jest stworzenie konsorcjum kilku oœrodków naukowych, mog¹ce-
go startowaæ w przetargach organizowanych przez instytucje obs³uguj¹ce œrodki
zagraniczne. W chwili obecnej beneficjentami takich projektów s¹ konsorcja z³o¿one
z firm prywatnych, które najmuj¹ ekspertów z naszego œrodowiska.

Rzadko odbywaj¹ siê równie¿ goœcinne wyk³ady, które poprawi³yby znajomoœæ
tematyki, jak¹ zajmuj¹ siê poszczególne osoby, katedry, wydzia³y oraz „odœwie¿y³o”
postrzeganie niektórych zagadnieñ po obu stronach.

Przedstawiciele mniejszych oœrodków naukowych narzekaj¹, ¿e œcie¿ka awansu
zawodowego dla ekonomistów rolnych, zw³aszcza w oœrodkach, które nie maj¹ prawa
doktoryzowania i nadawania habilitacji, jest znacznie utrudniona. Byæ mo¿e mog³oby
to ulec zmianie, gdyby wzmocniono wspó³pracê miêdzy oœrodkami naukowymi.

Nasze œrodowisko zbyt ma³o wspó³dzia³a z przedstawicielami innych dziedzin
zajmuj¹cymi siê zagadnieniami obszarów wiejskich i rolnictwa. Jako ekonomiœci
powinniœmy otworzyæ siê na interakcjê z socjologami, psychologami, politologami,
dziennikarzami. Taka interdyscyplinarna wspó³praca mog³aby rozszerzyæ sferê badañ
i przybli¿yæ do problemów wsi i rolnictwa.

Kolejnym zagadnieniem podkreœlanym niemal przez wszystkich respondentów,
jest brak merytorycznych dyskusji podejmowanych w niewielkim gronie, z udzia³em
naukowców na ró¿nym etapie pracy naukowej. Naturalnie odbywaj¹ siê seminaria
i zebrania katedr, lecz brakuje wymiany pogl¹dów w ma³ych gronach z udzia³em
autorytetów. Nie s³ychaæ twórczych sporów w pokojach, korytarzach, m³odzi rzadko
spotykaj¹ siê, ¿eby zapoznaæ siê z prac¹ innych. Profesor Jajszczyk za przyczynê
powy¿szych anomalii podaje „brak ruchliwoœci kadr”, który sprawia, ¿e œrodowiska
naukowe przywi¹zuj¹ siê do dotychczasowych rozwi¹zañ, nastêpuje „uwi¹d dys-
kusji” i tworzenie „trwa³ych, nie zawsze pozytywnych uk³adów personalnych”.

Pewne uwagi zosta³y równie¿ skierowane w stronê systemu oceny pracowników.
Po pierwsze opiera siê on na kryterium iloœciowym nie zawsze pokrywaj¹cym siê
z jakoœci¹. W pe³ni popieram opinie profesora Jajszczyka, i¿ „Lepszy jest ten, kto
uzbiera wiêcej punktów, nawet gdyby jego artyku³y by³y ca³kiem mia³kie. W naszym
systemie Albert Einstein nie mia³by ¿adnych szans – po prostu publikowa³ za ma³o”.

Po drugie m³odzi pracownicy naukowi rozliczani s¹ w ten sam sposób, co
doœwiadczeni pracownicy. Od wszystkich wymaga siê nagromadzenia punktów, gdy¿

Komitet Ekonomiki Rolnictwa PAN 57


instytucje naukowe otrzymuj¹ œrodki finansowe na podstawie ich liczby. Nale¿y
pamiêtaæ, ¿e „m³odzi” sta¿em naukowcy maj¹ mniej okazji do udzia³u w eksperty-
zach, radach naukowych, recenzjach ksi¹¿ek b¹dŸ rozpraw. Ponadto, zdobycie tych
punktów wymaga znacznie wiêkszego nak³adu pracy. Nie bez znaczenia jest brak
wynagrodzenia np. za publikacje w czasopismach naukowych. Na ni¿sz¹ punktacjê
wp³ywa równie¿ fakt koniecznoœci tworzenia praco- i nak³adoch³onnych rozpraw
naukowych, co przecie¿ nie jest punktowane.

Kolejn¹ kwesti¹ organizacyjn¹ jest koniecznoœæ prowadzenia spraw finanso-
wo-formalnych zwi¹zanych z grantami i projektami przez pracowników naukowych.
Jak ju¿ wspomniano, byæ mo¿e jednostki naukowe (lub konsorcja z nich z³o¿one)
powinny zatrudniaæ osoby specjalizuj¹ce siê w wynajdywaniu i zarz¹dzaniu admi-
nistracyjnym projektami krajowymi i zagranicznymi, co znacznie odci¹¿y³oby osoby
pracuj¹ce naukowo. Podkreœlano równie¿ brak reprezentacji osób zajmuj¹cych siê
ekonomik¹ rolnictwa w Komitecie Badañ Naukowych w zespole P06.

Wiêkszoœæ m³odych naukowców prowadz¹cych dydaktykê przyznaje, ¿e zajêæ
jest zbyt wiele, co powoduje, i¿ najczêœciej czytanymi publikacjami naukowymi s¹ te
niezbêdne do przygotowania zajêæ. Wœród najpoczytniejszych polskich periodyków
znalaz³y siê Wieœ i Rolnictwo, Zagadnienia Ekonomiki Rolnej, Roczniki Nauk
Rolniczych, Zagadnienia Doradztwa Rolniczego, Roczniki SERiA, Analizy i Opinie,
Ekonomika i Organizacja Gospodarki ¯ywnoœciowej, Ekonomista, Postêpy Nauk
Rolniczych, Wieœ Jutra; wœród zagranicznych zaœ Economics of Transition, Agra
Europe, European Review of Agricultural Economics, Agricultural Economics,
Journal of Agricultural Economics.

Przy okazji publikacji respondenci wspomnieli równie¿ o s³abym wyposa¿eniu
bibliotek w periodyki i ksi¹¿ki polskie i zagraniczne, jako przeszkodê w rozwoju
naukowym. Niestety jednostki naukowe (nie tylko ekonomiczno-rolnicze) w po-
wszechnej œwiadomoœci odbierane s¹ jako charakteryzuj¹ce siê przestarza³¹ struk-
tur¹, skostnia³oœci¹, brakiem kreatywnoœci, polotu. Wbrew pozorom wiele g³osów
podkreœla narzucanie schematycznoœci myœlenia, które nie powinny mieæ miejsca
w instytucjach, w których warunkiem powodzenia jest m.in. „otwarta g³owa”. Wed³ug
autorki obecnie instytucje naukowe powinny byæ przygotowane do konkurowania
o projekty, tworzyæ d³ugoterminow¹ strategiê rozwoju, zaplanowaæ dzia³ania mar-
ketingowe. Wiedza ju¿ dawno sta³a siê towarem, który instytucje naukowe musza
nauczyæ siê sprzedawaæ. Niewiele oœrodków naukowych zwi¹zanych z obszarami
wiejskimi i rolnictwem ma np. dobr¹ stronê internetow¹, foldery, ulotki, pracownika
ds. projektów, co np. w krajach UE i USA jest standardem.

Nie mo¿na pomin¹æ pozytywnych zmian, jakie zasz³y w ci¹gu ostatnich kilku lat.
Wœród nich nale¿y wymieniæ to, ¿e naszym kierunkiem zaczyna interesowaæ siê coraz
wiêcej studentów (co jest trendem odwrotnym ni¿ w UE), uczelnie z ogromnym
wysi³kiem powiêkszaj¹ liczbê studentów z niemal nie zmienionymi nak³adami.
Otwieramy siê na wspó³prace zagraniczn¹. Prowadzimy coraz wiêcej projektów
badawczych z oœrodkami zagranicznymi i ta liczba bêdzie ros³a, z uwagi na wejœcie

58 D. Klepacka


naszego kraju do Unii Europejskiej. Coraz wiêcej studentów polskich ma mo¿liwoœæ
wyjazdu na stypendia, goœcimy równie¿ stypendystów z zagranicy. Niektóre uczelnie
prowadz¹ wyk³ady w jêzykach obcych, zw³aszcza w jêzyku angielskim. Coraz wiêcej
wyk³adowców wprowadza nowe mocno interaktywne metody nauczania. Wiêcej
korzystamy z Internetu w celu zdobycia materia³ów, nawi¹zania kontaktów. Wiêcej
wspó³dzia³amy z organizacjami pozarz¹dowymi i administracj¹.

Na koniec chce jeszcze raz zacytowaæ profesora Andrzeja Jajszczyka, z którym
znowu trudno siê nie zgodziæ, ¿e „nasza przysz³oœæ w du¿ej mierze zale¿y od tego,
jakie bêdziemy mieli szko³y wy¿sze. Ich jakoœæ bêdzie zale¿a³a nie tylko od poziomu
finansowania, lecz przede wszystkim od istnienia zdrowych mechanizmów wewn¹trz
uczelni i ca³ego œrodowiska akademickiego”.

Komitet Ekonomiki Rolnictwa PAN 59


KOMITET
FIZJOLOGII, GENETYKI

I HODOWLI ROŒLIN
Polskiej Akademii Nauk


Ocena dokonañ naukowych
w zakresie genetyki roœlin

Wojciech Œwiêcicki
Komitet Fizjologii Genetyki i Hodowli Roœlin V PAN

Charakterystyka prowadzonych badañ

Widoczne jest bardzo du¿e zró¿nicowanie kierunków badawczych i rozwi¹zy-
wanych problemów. Mo¿na je uszeregowaæ zgodnie z czêstoœci¹ realizacji:
� genetyczne i molekularne podstawy odpornoœci na choroby i czynniki abiotyczne;
� analiza DNA, identyfikacja i wykorzystanie markerów molekularnych;
� otrzymywanie mieszañców oddalonych – poznanie i pokonanie barier krzy¿owal-

noœci, analiza i wykorzystanie nowej zmiennoœci;
� wykorzystanie kultur in vitro do otrzymywania roœlin mieszañcowych, haploidal-

nych oraz linii DH itp.;
� badania nad GMO;
� sposób dziedziczenia, identyfikacja oraz mapowanie genów cech u¿ytkowych;
� genomika strukturalna i porównawcza, w tym konstruowanie map genetycznych

i fizycznych;
� badania nad zjawiskiem heterozji;
� badania nad kariotypem roœlin.

Niektóre problemy i zagadnienia rozwi¹zywane s¹ tylko w jednym oœrodku, np.:
� analiza struktury i funkcji genów;
� opracowywanie metod statystycznych i biometrycznych do analizy doœwiadczeñ

genetycznych;
� molekularna kontrola procesu kwitnienia roœlin;
� badania nad organizacj¹ mitochondrialnego DNA, wykorzystywanego w anali-

zach filogenetycznych;
� rola bia³ek chromosomowych w regulacji transkrypcji.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 63


Wiod¹ce zespo³y i specjalnoœci

� wytwarzanie form haploidalnych (AR w Krakowie, IW w Skierniewicach, Uni-
wersytet Œl¹ski);

� transgeneza roœlin (SGGW w Warszawie, IHAR w Radzikowie, IGR PAN w Poz-
naniu, IUNG w Pu³awach);

� genomika strukturalna i porównawcza w tym konstruowanie map genetycznych
i fizycznych (AR w Szczecinie, SGGW w Warszawie, IGR PAN w Poznaniu);

� identyfikacja markerów molekularnych sprzê¿onych z cechami u¿ytkowymi,
w tym z QTL (AR w Szczecinie, IGR PAN w Poznaniu);

� genetyka odpornoœci na stresy abiotyczne i biotyczne w tym izolacja i analiza
funkcji genów zwi¹zanych z reakcj¹ na stresy (IHAR w Radzikowie, IGR PAN
w Poznaniu, IW w Skierniewicach);

� tworzenie nowej zmiennoœci z krzy¿owañ oddalonych (AR w Krakowie, IHAR
w Radzikowie, IGR PAN w Poznaniu);

� cytogenetyka (AR w Lublinie, Uniwersytet w Szczecinie, IGR PAN w Poznaniu);
� ochrona zasobów genowych roœlin uprawnych (IHAR w Radzikowie);
� sekwencjonowanie genów mêskiej sterylnoœci (AR w Krakowie);
� genetyczne podstawy heterozji (AR w Krakowie);
� genetyczne podstawy cech zwi¹zanych z jakoœci¹ plonu (IHAR w Poznaniu);
� metody statystyczne i biometryczne w doœwiadczeniach genetycznych (IGR PAN

w Poznaniu);
� genetyka systemu korzeniowego zbó¿ (IGR PAN w Poznaniu, Uniwersytet Œl¹ski);
� regeneracja roœlin na drodze somatycznej embriogenezy (OB PAN w Powsinie);
� genetyczne i molekularne podstawy procesu kwitnienia (UMK w Toruniu);
� rola bia³ek strukturalnych chromosomów w regulacji transkrypcji (Uniwersytet

Warszawski).

Priorytetowe kierunki badañ

W okreœleniu priorytetowych kierunków w genetyce roœlin i sugestii na przysz³oœæ
pomocna mo¿e byæ analiza prac publikowanych w ostatnich latach w czo³owych
czasopismach miêdzynarodowych (Genome, Molecular Breeding, Plant Breeding,
Theoretical and Applied Genetics, Euphytica). Dominuj¹ce okazuj¹ siê publikacje
z zakresu transgenezy roœlin (30–50% prac w Molecular Breeding) oraz badañ nad
mapowaniem i markerami molekularnymi (szczególnie w odniesieniu do odpornoœci
na choroby). Du¿a czêœæ prac dotyczy tak¿e analizy molekularnej DNA (w Genome
ok. 16%) i cytologii molekularnej (ok. 7%). Natomiast w Plant Breeding oko³o 40%
publikacji przedstawia wyniki badañ z zakresu genetyki klasycznej.

Polska specjalnoœæ powinna uwzglêdniaæ w³aœciwy wybór obiektów badaw-
czych, tj. roœlin o znaczeniu gospodarczym dla kraju.

64 W. Œwiêcicki


Warto tak¿e nadmieniæ, ¿e w opracowaniu jednej z placówek zwrócono uwagê na
nienad¹¿anie polskiej nauki o roœlinach za œwiatowymi tendencjami, w których
rdzeniem s¹ dziœ technologie postgenomiczne i bioinformatyczne (np. w programie
Arabidopsis 2010).

Placówki naukowe i kadry

W ocenie dokonañ z zakresu genetyki roœlin uwzglêdniono materia³y dostarczone
przez 8 katedr AR (Kraków – 2x, Lublin, Szczecin, Wroc³aw, Bydgoszcz, Warszawa,
Poznañ), 5 katedr uniwersytetów (Kraków, Toruñ, Szczecin, Katowice, Olsztyn), 2
instytuty PAN (Poznañ, Powsin) oraz 5 instytutów resortowych (Radzików, Skier-
niewice – 2x, Poznañ, Pu³awy) – ³¹cznie 13 katedr (K) i 7 instytutów (I).

W badaniach uczestniczy³o 267 pracowników naukowych (K – 102, I – 165), w tym:
22 profesorów, 38 doktorów habilitowanych, 101 doktorów i 106 magistrów, którym
pomaga³o 181 pracowników in¿ynieryjno-technicznych. Tak wiêc w przeciêtnym zespo-
le badawczym samodzielnego pracownika naukowego pracowa³o œrednio 3,45 adiunk-
tów i asystentów oraz 3 pracowników in¿ynieryjno-technicznych. Proporcje te s¹ zbli¿o-
ne w uczelniach i instytutach pod wzglêdem udzia³u pracowników naukowych, natomiast
liczba pracowników in¿ynieryjno-technicznych w uczelniach jest wyraŸnie mniejsza (1,8
w porównaniu do 3,7 na 1 samodzielnego pracownika w instytutach).

Zatem w minionym 10-leciu samodzielny pracownik naukowy móg³ wypro-
mowaæ œrednio: na uczelniach – ponad 2 doktorantów, a w instytutach 1,5. Powy¿sze,
przeciêtne proporcje iloœciowe nie wydaj¹ siê najgorsze: samodzielny pracownik
naukowy kieruje szeœcioosobowym zespo³em i mimo wielu trudnoœci ma szanse na
zdobycie tytu³u naukowego.

Gorzej przedstawia siê struktura wiekowa. Wiêkszoœæ profesorów i doktorów
habilitowanych ma powy¿ej 50 lat (tylko 3 prof. ma poni¿ej 50 lat, a tylko 1 dr hab.
poni¿ej 40 lat). Wœród 99 doktorów 61 ma powy¿ej 40 lat, z tego 32 powy¿ej 50 lat,
a tylko 4 poni¿ej 30 lat. Perspektywiczn¹ grup¹, mog¹c¹ „odm³odziæ” samodzielnych
pracowników naukowych do œredniego wieku poni¿ej 40 lat jest tylko 1/3 dzi-
siejszych doktorów. Sytuacja ta niestety nie zmieni³a siê w porównaniu do poprzed-
niego okresu oceny w latach 1991–1993.

Pozycja dyscypliny w kraju i zagranic¹

Genetyka roœlin nale¿y do najbardziej dynamicznie rozwijaj¹cych siê dyscyplin
wœród nauk biologicznych. Zawdziêcza to wprowadzeniu metod molekularnych
i biotechnologicznych. Podczas gdy na pocz¹tku lat dziewiêædziesi¹tych stosowanie
metod molekularnych nale¿a³o w Polsce do wyj¹tków, to obecnie prawie ka¿dy
oœrodek jest wyposa¿ony w sprzêt do analiz molekularnych. Przyczyni³y siê do tego
w znacznym stopniu fundusze KBN, chocia¿ nie zmniejszy³ siê dystans miêdzy
laboratoriami krajowymi, a „zachodnimi”. Istotny wzrost publikowalnoœci w reno-

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 65


mowanych czasopismach mo¿e byæ jedn¹ z miar postêpu dokonanego w genetyce
roœlin w Polsce. Miêdzy innymi dziêki temu niektóre oœrodki i zespo³y ugruntowa³y
swoj¹ wysok¹ pozycjê w kraju i na arenie miêdzynarodowej. Wyra¿a³o siê to
zapraszaniem do udzia³u w miêdzynarodowych projektach badawczych (finanso-
wanych przez UE, zagraniczne uczelnie i instytucje rz¹dowe), w zarz¹dach miêdzy-
narodowych towarzystw naukowych i komitetach redakcyjnych uznanych czaso-
pism. Polskim oœrodkom i uczonym powierzano organizacjê presti¿owych, miêdzy-
narodowych konferencji. Posiadamy tak¿e dobrze przygotowane laboratoria do odby-
wania sta¿u i szkoleñ naukowych przez zagranicznych badaczy.

Du¿¹ rolê stymuluj¹c¹ postêp odegra³y niew¹tpliwie kryteria oceny aktywnoœci
badawczej placówek stosowane przez KBN, indywidualne konkursy na projekty
badawcze, stypendia i konkursy o nagrody dla m³odych uczonych. W dwu opraco-
waniach zawarto jednak uwagi bardzo krytyczne o obecnej sytuacji. Stwierdzono np.,
¿e pomimo niew¹tpliwego podniesienia poziomu polskiej genetyki roœlin nie uzyska-
no wybitnych, samodzielnych rezultatów. Polskie nazwiska w licz¹cych siê publika-
cjach s¹ najczêœciej efektem d³u¿szych pobytów w oœrodkach zagranicznych. Jednej
z przyczyn upatruje siê w „b³êdnej polityce KBN, preferuj¹cej rozstrzelone tematycz-
nie granty indywidualne”. Konsekwencj¹ jest to, ¿e „nie powsta³ ¿aden kierunek we
wspó³czesnej genetyce, który mo¿na by wi¹zaæ w skali œwiatowej z Polsk¹ (jak np.
genomika zbó¿ w Gatersleben w Niemczech). Mo¿na jednak wymieniæ wyró¿niaj¹ce
siê zespo³y badawcze i specjalnoœci, które wnosz¹ do œwiatowej genetyki roœlin
samodzielny wk³ad lub s¹ czêœci¹ miêdzynarodowej wspó³pracy.

Zagro¿enia i potrzeby rozwojowe

Pod tym wzglêdem autorzy opracowañ ze wszystkich placówek s¹ zgodni i jako
g³ówne zagro¿enie wymieniaj¹ niskie nak³ady finansowe na naukê, w niektórych
przypadkach u¿ywaj¹c pod adresem KBN bardzo mocnych okreœleñ. £añcuch kon-
sekwencji jest d³ugi: brak funduszy na stypendia, brak mo¿liwoœci zatrudnienia
m³odych naukowców po obronie doktoratu (miesiêczny koszt wynagrodzenia dokto-
ranta po obronie rozprawy wzrasta czterokrotnie w stosunku do stypendium), emi-
gracja najzdolniejszych, a przede wszystkim brak mo¿liwoœci stosowania kryteriów
jakoœciowych, ograniczenia etatów technicznych oraz skandalicznie niskie uposa-
¿enia. Podziwu godne jest, ¿e przy malej¹cym systematycznie finansowaniu nauki
w ostatnich kilkunastu latach uczeni nie wypowiadaj¹ pos³uszeñstwa i mimo wszyst-
ko poddaj¹ siê kategoryzacji jakoœciowej KBN, staraj¹c siê uczestniczyæ w rozwoju
nauki. Niestety, tak jak w poprzednim okresie oceny dyscypliny (1991–1993) utrzy-
muje siê zaawansowanie wiekowe kadry. Natomiast ocena rozproszenia tematycz-
nego nie jest jednoznaczna. Ponad 260 genetyków roœlin reprezentuje wiele, niekiedy
bardzo w¹skich specjalnoœci. To zaleta, czy wada?

Nale¿y odnotowaæ istotny postêp w porównaniu do zagro¿eñ wymienianych
w poprzednim okresie oceny, jak ma³a aktywnoœæ w kszta³ceniu doktorantów, ma³a

66 W. Œwiêcicki


dostêpnoœæ nowoczesnej aparatury i informacji oraz ma³a aktywnoœæ badawcza z za-
kresu genetyki odpornoœci i molekularnej. Zagro¿enia te nie by³y ju¿ wyszczegól-
nione w analizowanym okresie (1994–2003). Niektóre z nich, jak badania z zakresu
genetyki odpornoœci i molekularnej wymieniono w czo³ówce osi¹gniêæ.

Nasuwa siê jeszcze nastêpuj¹ce spostrze¿enie. Badania podstawowe wyjaœniaj¹
zjawiska i problemy z wykorzystaniem metod i technik coraz bardziej wyrafino-
wanych i kosztownych, coraz trudniejszych w masowym stosowaniu. Je¿eli przyj-
miemy, ¿e przynajmniej czêœæ badañ powinna mieæ praktyczne znaczenie dla ulepsze-
nia roœlin, to dzisiejszy, lawinowy postêp w genetyce molekularnej na tle z³ej sytuacji
ekonomicznej polskiej hodowli zwiêksza dystans miêdzy nauk¹ a praktyk¹.

Wykaz jednostek naukowo-badawczych,
które przys³a³y informacje

1. Akademia Rolnicza im. H. Ko³³¹taja, Kraków, Katedra Genetyki, Hodowli i Na-
siennictwa, Wydzia³ Ogrodniczy;

2. Akademia Rolnicza im. H. Ko³³¹taja, Kraków, Katedra Hodowli Roœlin i Na-
siennictwa, Wydzia³ Rolniczo-Ekonomiczny;

3. Akademia Rolnicza Lublin, Instytut Genetyki i Hodowli Roœlin;
4. Akademia Rolnicza im. Augusta Cieszkowskiego, Poznañ, Katedra Genetyki

i Hodowli Roœlin;
5. Akademia Rolnicza Szczecin, Katedra Genetyki i Hodowli Roœlin;
6. Akademia Rolnicza Wroc³aw Katedra Hodowli Roœlin i Nasiennictwa;
7. Akademia Techniczno-Rolnicza im. J. J. Œniadeckich, Bydgoszcz, Katedra Gene-

tyki i Hodowli Roœlin;
8. Instytut Genetyki Roœlin PAN w Poznaniu;
9. Instytut Hodowli i Aklimatyzacji Roœlin Radzików;
10. Instytut Sadownictwa i Kwiaciarstwa w Skierniewicach;
11. Instytut Uprawy Nawo¿enia i Gleboznawstwa, Pu³awy;
12. Instytut Warzywnictwa w Skierniewicach;
13. Instytut W³ókien Naturalnych, Poznañ;
14. OgródBotaniczny–CentrumZachowaniaRó¿norodnoœciBiologicznejPANWarszawa;
15. Szko³a G³ówna Gospodarstwa Wiejskiego, Warszawa, Katedra Genetyki, Ho-

dowli i Biotechnologii Roœlin;
16. Uniwersytet Jagielloñski Kraków Wydzia³ Biotechnologii;
17. Uniwersytet Miko³aja Kopernika Toruñ Instytut Biologii Ogólnej i Molekularnej;
18. Uniwersytet Szczeciñski Szczecin, Katedra Biologii Komórki, Wydzia³ Nauk

Przyrodniczych;
19. Uniwersytet Œl¹ski Katowice, Katedra Genetyki Wydzia³ Biologii i Ochrony

Œrodowiska;
20. Uniwersytet Warmiñsko-Mazurski, Olsztyn, Katedra Hodowli Roœlin i Nasien-

nictwa, Wydzia³ Kszta³towania Œrodowiska i Rolnictwa.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 67


Ocena dokonañ naukowych
w zakresie fizjologii roœlin

Franciszek Dubert
Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN

Proœbê o wype³nienie ankiety wystosowano do 24 placówek naukowych, dla któ-
rych fizjologia jest g³ówn¹ dyscyplin¹ badañ. Ankietê odes³a³o 18 jednostek, a wiêc
ok. 75% (6 jednostek AR, 3 instytuty resortowe, 2 PAN i 5 uniwersytetów). W niniej-
szym opracowaniu nie omawiano poszczególnych instytucji, poniewa¿ zamierze-
niem tych dzia³añ by³a ocena stanu dyscypliny: fizjologia roœlin, natomiast ocena
poszczególnych instytucji wykonywana jest przez ich nadrzêdne ministerstwa.

G³ówne kierunki badawcze

Ankietowane instytucje potraktowa³y ten punkt z ró¿n¹ szczegó³owoœci¹, nie
mo¿na wiêc z ankiet uzyskaæ wiedzy o tym, jak g³êboko poszczególne tematy s¹
„dr¹¿one”. Najbardziej popularne wydaj¹ siê badania z zakresu szeroko pojêtego
stresu. Po³owa ankietowanych placówek sygnalizuje prowadzenie tych badañ. Po-
dobny trend daje siê zauwa¿yæ w skali europejskiej.

Fizjologia plonowania roœlin uprawnych:
� wp³yw czynników klimatyczno-glebowych, uprawowych i genetycznych na war-

toœæ biologiczn¹ i konsumpcyjn¹ wybranych warzyw;
� czynniki produktywnoœci roœlin uprawnych (2 placówki);
� ekofizjologiczne uwarunkowania tworzenia plonu wysokiej jakoœci.

Stresy biotyczne i abiotyczne:
� fitotoksycznoœæ glinu, niklu i kadmu;
� reakcja roœlin na stresy abiotyczne (2 placówki);
� starzenie ciêtych kwiatów;
� fizjologiczne uwarunkowania wra¿liwoœci roœlin na ch³ody;
� detoksyfikacja œrodowiska, bioremediacja metali ciê¿kich;
� wp³yw zanieczyszczeñ œrodowiskowych na zmiany populacji porostów;
� fizjologiczne i biochemiczne aspekty stresu (3 placówki);

68 F. Dubert


� czynniki patogenezy;
� allelopatia.

Roœliny modyfikowane genetycznie, biotechnologia:
� biotechnologia i in¿ynieria genetyczna truskawki;
� biotechnologia wybranych gatunków roœlin uprawnych (4 placówki);
� cytogenetyka i genetyka molekularna pszen¿yta.

Biologia rozwoju, fitohormony:
� fizjologiczna rola kwasu jasmonowego i jego estru (2 placówki);
� fizjologia kwitnienia;
� fizjologia dojrzewania, spoczynku i starzenia nasion (3 placówki);
� etylen a mikroorganizmy;
� fotomorfogeneza roœlin i transdukcja sygna³ów, rola œwiat³a i fitohormonów;
� regulacja ró¿nicowania komórek, apoptoza;
� biofizyczne w³aœciwoœci b³on komórkowych;
� wegetatywne rozmna¿anie leszczyny.

Inne zagadnienia:
� analiza sk³adu chemicznego roœlin farmaceutycznych (2 placówki);
� mineralne ¿ywienie roœlin (2 placówki);
� struktura, funkcja i wspó³dzia³anie barwników fotosyntetycznych;
� ruchy roœlin;
� dystrybucja asymilatów, synteza metabolitów wtórnych (3 placówki).

Z powy¿szego zestawienia wynika znaczne rozdrobnienie realizowanej tematyki
badawczej. Byæ mo¿e wi¹¿e siê to z informacj¹, ¿e ¿adna jednostka nie sygnalizowa³a
prowadzenia badañ we wspó³pracy z inn¹ krajow¹ instytucj¹. Byæ mo¿e stan ten mog¹
poprawiæ powstaj¹ce sieci placówek naukowych, których zadaniem bêdzie integracja
wiêkszej liczby jednostek wokó³ du¿ych problemów badawczych, w tym zw³aszcza
wa¿nych dla kraju. Pewnym kontrastem jest to, ¿e po³owa placówek sygnalizowa³a
prowadzenie badañ we wspó³pracy z zagranicznymi jednostkami badawczymi.

Najwa¿niejsze osi¹gniêcia sygnalizowane przez placówki

Fizjologia plonowania roœlin uprawnych:
� wykazano istnienie mechanizmów regulacji plonowania u bobiku opartych na

kooperacji organów generatywnych;
� opracowano bilans gazów cieplarnianych w krajowym rolnictwie;
� udowodniono, ¿e jony CO3– pobierane przez system korzeniowy mog¹ stanowiæ

dodatkowe, wa¿ne Ÿród³o wêgla dla roœlin wy¿szych;
� okreœlono i porównano wymianê gazow¹ ok. 100 nowych linii i mieszañców

kukurydzy.
Stresy biotyczne i abiotyczne:

� okreœlono podstawy allelopatycznego oddzia³ywania s³onecznika na kie³kowanie
i wzrost gorczycy bia³ej;

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 69


� wykazano zale¿noœæ miêdzy odpornoœci¹ pomidora na ch³ód a iloœci¹ transporto-
wanego ABA z systemu korzeniowego do pêdu;

� wykazano wydzielanie etylenu przez Agrobacterium rhizogenes;
� wykazano niezbêdnoœæ etylenu w usuwaniu spoczynku nasion Amaranthus

retroflexus;
� wyizolowano i okreœlono sekwencjê aminokwasow¹ bia³ka indukowanego jo-

nami Pb;
� wykazano, ¿e NO znosi hamuj¹cy wp³yw metali ciê¿kich na kie³kowanie ³ubinu;
� wykazano, ¿e JA-Me stymuluje produkcjê antocyjanów w pêdach Kalanchoe;
� wykazano, ¿e aparat fotosyntetyczny pe³ni wa¿n¹ rolê w sterowaniu nabywaniem

i utrat¹ przez roœliny odpornoœci na mróz;
� wykazano, ¿e deficyt fosforu zwiêksza wra¿liwoœæ roœlin na ch³ód;
� odkryto now¹ formê molekularn¹ SOD w liœciach.

Roœliny modyfikowane genetycznie, biotechnologia:
� uzyskano transgeniczne ¿yto, pszen¿yto i pszenicê z genem odpornoœci na her-

bicyd Basta;
� skonstruowano bakterie produkuj¹ce bia³ko p³aszcza wirusa liœciozwoju;
� zlokalizowano geny tolerancyjnoœci na glin u ¿yta;
� zidentyfikowano 2 markery ISSR sprzê¿one z genem odpornoœci ziemniaka na PVS;
� opracowanoudoskonalon¹metodêuzyskiwaniapodwojonychhaploidówupszen¿yta;
� opracowano metodê mikrorozmna¿ania bobiku;
� otrzymano transgeniczny pomidor z ekspresj¹ genu syntazy resweratrolowej

winoroœli;
� opracowano metodê indukcji somatycznej embriogenezy koniczyny perskiej.

Biologia rozwoju, fitohormony:
� wykazano, ¿e ekstrakty z organów generatywnych ró¿nych gatunków roœlin,

zearalenon i jego pochodne oraz zwierzêce hormony p³ciowe czêœciowo zastêpuj¹
wernalizacjê u ozimej pszenicy;

� wykazano, ¿e podczas mejozy nastêpuje zablokowanie stanu zwernalizowania
u ozimej pszenicy;

� wykazano, ¿e potencja³y elektryczne mog¹ byæ wskaŸnikiem lub czynnikiem
sprawczym procesów wzrostu i rozwoju u roœlin;

� opracowano metodê prze³amywania samoniezgodnoœci u kapusty;
� okreœlono zmiany zawartoœci ABA w trakcie rozwoju nasion i somatycznych

zarodków ogórka;
� okreœlono rolê HCN podczas ustêpowania spoczynku nasion;
� zaproponowano model hormonalnej regulacji cyklu rozwojowego u tulipana;
� opracowano mechanizm dzia³ania jasmonianów w kie³kowaniu nasion Amaran-

thus caudatus;
� wykazano, ¿e indukcja i tworzenie siê gum s¹ regulowane przez wspó³dzia³anie

JA-Me i etylenu, zaœ sk³ad chemiczny gum jest niezale¿ny od czynnika indukuj¹cego;

70 F. Dubert


Inne zagadnienia:
� Wykazano nowe mo¿liwoœci klasyfikacji w obrêbie rodzaju Secale na podstawie

organizacji mit DNA.
� Wyjaœniono zró¿nicowanie i modyfikacje ultrastruktury chloroplastów, mito-

chondriów i peroksysomów w mezofilu liœci antarktycznych roœlin kwiatowych.
� Scharakteryzowano naturê wi¹zania tiaminy przez okreœlone bia³ka zapasowe nasion.
� Stwierdzono, ¿e liposomy PC-MGDG stanowi¹ najlepsze œrodowisko do badania

reakcji cyklu ksantofilowego. Wykorzystuj¹c tego typu liposomy stwierdzono, ¿e
deepoksydacja wiolaksantyny zachodzi w domenach b³ony wzbogaconej w MGDG.

� Zaproponowano oryginalny model mechanizmu cyklu ksantofilowego.
� Wykazano, ¿e plastochinol i inne chinole wykazuj¹ w³aœciwoœci antyutleniaj¹ce,

zidentyfikowano nowe formy plastochinonu i okreœlono ich rolê w reakcjach
œwietlnych fotosyntezy.

� Wykryto nowy fotoreceptor promieniowania krótkofalowego PHOT2, który ste-
ruje ruchami chloroplastów. Zidentyfikowano kinazê regulowan¹ promieniowa-
niem o ró¿nej d³ugoœci fali.

� Otrzymano fotosensibilizatory drog¹ modyfikacji barwników fotosyntetycznych
i zastosowano je w fotodynamicznej terapii niektórych nowotworów.

� Wyodrêbniono i zidentyfikowano wiele glikozydów saponionowych dot¹d nie
opisanych i wykazano, ¿e niektóre saponiny mog¹ byæ zastosowane jako naturalne
fungicydy.
Wydaje siê, ¿e najwiêksze nadzieje mo¿na wi¹zaæ z nastêpuj¹cymi kierunkami

badawczymi:
� Fizjologia plonowania roœlin uprawnych: badania nad ekofizjologicznymi uwarun-

kowaniami tworzenia plonu o wysokiej wartoœci biologicznej i konsumpcyjnej.
� Stresy biotyczne i abiotyczne: badania molekularnych podstaw stresów (od pozio-

mu genomowego do metabolizmu), zastosowanie fitoremediantów w detoksyfika-
cji œrodowiska, fizjologiczne i molekularne podstawy fitoremediacji, fizjologicz-
ne podstawy allelopatii, rola allelopatii w ograniczaniu chemizacji rolnictwa.

� Biotechnologia roœlin uprawnych
� Roœliny modyfikowane genetycznie (w zale¿noœci od stanu przysz³ego prawo-

dawstwa polskiego i UE).
� Biologia rozwoju, fitohormony: fizjologiczne i molekularne podstawy ró¿nicowa-

nia komórek oraz ontogenezy roœlin (dojrzewanie, spoczynek i starzenie nasion,
kwitnienie, dojrzewanie i starzenie owoców), fizjologiczna rola mniej szczegó³o-
wo zbadanych fitohormonów i innych regulatorów (kwas jasmonowy i jego ester,
etylen, tlenki azotu, substancje o w³aœciwoœciach roœlinnych regulatorów pocho-
dzenia zwierzêcego lub z mikroorganizmów), transdukcja sygna³ów i mechanizm
dzia³ania cz¹stek sygna³owych, receptory b³onowe.

� Inne zagadnienia takie jak poszukiwanie nowych roœlinnych substancji o w³aœci-
woœciach leczniczych, struktura i funkcja aparatu fotosyntetycznego.
Wiêkszoœæ wymienionych kierunków badañ mieœci siê wœród priorytetowych

celów naukowych sformu³owanych przez Komisjê Europejsk¹.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 71


Analiza wiekowa pracowników naukowych

W dyscyplinie fizjologia roœlin zatrudnionych jest 212 pracowników naukowych,
z czego (w nawiasach kolejno uczelnie i pozosta³e jednostki) 26 profesorów (17 i 9),
24 doktorów habilitowanych (10 i 14), 91 doktorów (56 i 35), 71 asystentów i dokto-
rantów (49 i 22). Wynika st¹d, ¿e œrednio w jednostce zatrudnionych jest 11,8 pra-
cownika naukowego (w przedziale od 1 do 33), z czego profesorów 1,4 (od 0 do 3,
przy 3 jednostkach nie posiadaj¹cych profesora) doktorów habilitowanych 1,3 (od 0
do 7), doktorów 5,1 (od 0 do 14), asystentów i doktorantów 3,9 (od 0 do 13). Obraz ten
jest bardzo zró¿nicowany, gdy¿ s¹ placówki nie kierowane przez profesora lub nie
posiadaj¹ce doktora habilitowanego, s¹ te¿ placówki, w których wystêpuje luka
pokoleniowa w postaci braku doktorów i doktorantów. Na jednego samodzielnego
pracownika naukowego przypada 1,4 doktoranta (1,8 i 0,96).

Œrednia wieku: profesorów: 58,8 lat (58,2 i 60,5), doktorów hab.: 53,2 lat (51,9
i 55,7), doktorów: 43,6 lat (42,5 i 46,0), asystentów i doktorantów 32,4 lat (31,7 i 33,9).
Wynika st¹d, ¿e œrednio rzecz bior¹c doktoraty i habilitacje trwaj¹ d³u¿ej ni¿ na to
pozwala ustawa o stopniach i tytu³ach naukowych i to zarówno na uczelniach, jak
i w instytutach. Z powy¿szego zestawienia wynika te¿, ¿e kadra naukowa na uczel-
niach jest m³odsza ni¿ w instytutach pozauczelnianych. Nale¿y podkreœliæ daleko
zbyt nisk¹ liczbê asystentów i doktorantów, których w analizowanych placówkach
jest mniej ni¿ doktorów. Oznacza to niebezpieczne starzenie siê kadry naukowej.

W jednostkach uczelnianych na 1 pracownika naukowego przypada œrednio 0,24
prac. naukowo-technicznego, podczas gdy w oœrodkach pozauczelnianych 0,76.
Stosunek liczbowy obydwu grup pracowników jest wiêc ponad 3-krotnie wiêkszy
w instytutach. Wynika to prawdopodobnie st¹d, ¿e instytuty resortowe i PAN, jako
samodzielne instytucje, organizuj¹ na w³asne potrzeby wszystkie niezbêdne s³u¿by,
podczas gdy jednostki organizacyjne uczelni korzystaj¹ z tych s³u¿b zorganizo-
wanych na szczeblu wydzia³u czy uczelni i przez to nie musz¹ wliczaæ tych pracow-
ników do swego sk³adu.

Pozycja pracowników naukowych w kraju i zagranic¹

Nie dokonano oceny publikacji wydanych pod k¹tem „pozycji” czasopism,
w których prace te siê ukaza³y ze wzglêdu na ró¿n¹ szczegó³owoœæ odpowiedzi (od
pe³nych danych bibliograficznych do stwierdzenia, ¿e prace publikowano w wiêkszoœci
w renomowanych czasopismach naukowych). W omawianym okresie wydano 8 pod-
rêczników i monografii przestawiaj¹cych zarys ca³ej fizjologii roœlin lub opisuj¹cych
szczegó³owiej wybrane jej dzia³y jak: fizjologia odpornoœci roœlin na choroby,
fizjologia plonowania, fizjologia odpornoœci roœlin na niekorzystne czynniki œrodo-
wiska, transport i dystrybucja substancji pokarmowych oraz rola wapnia w ko-
mórkach roœlinnych.

72 F. Dubert


Podsumowuj¹c, z nades³anych opracowañ wynika zró¿nicowany obraz polskiej
fizjologii roœlin. Obserwuje siê wprawdzie nadal znaczn¹ aktywnoœæ naukowców
mierzon¹ liczb¹ publikacji i prezentacji wyników badañ na konferencjach nauko-
wych, niemniej jednak niepokoi zbyt du¿a liczba niewielkich jednostek, w tym nie
posiadaj¹cych w swoim sk³adzie profesora. Relatywnie du¿a liczba doktorów mo¿e
zapewniæ „odtworzenie” kadry profesorów i docentów, którzy w perspektywie ok. 10
lat bêd¹ odchodziæ na emeryturê, jednak¿e na odtworzenie niezbêdnej liczby przy-
sz³ych adiunktów potrzeba znacznie wiêkszej ni¿ obecnie wykazywana liczby dokto-
rantów. Pamiêtaæ przy tym trzeba, ¿e w³aœnie ta grupa najm³odszych pracowników
naukowych bêdzie w najwiêkszym stopniu nara¿ona na emigracjê naukow¹ najzdol-
niejszych z nich do krajów zachodnich ze szkod¹ dla nauki polskiej.

Pozytywnie nale¿y oceniæ udzia³ polskiego œrodowiska naukowego w XIV Kon-
gresie FESPB. Uczestniczy³o w nim co najmniej 197 polskich naukowców, którzy
wyg³osili dwa wyk³ady plenarne, 15 wyk³adów i komunikatów sesyjnych, przed-
stawili 125 posterów oraz zdobyli jedn¹ z 6 nagród dla m³odych pracowników
naukowych. Sesjami, w których zanotowano najwy¿szy udzia³ polskich autorów,
by³y „Kultury tkankowe” (45%), „Rozwój i kie³kowanie nasion” (38%), „Wtórny
metabolizm” (36%), „Biologia komórki roœlinnej” (25%), „Stres biotyczny i abio-
tyczny” (23%), podczas gdy najmniej „popularne” wœród polskich naukowców by³y
sesje zwi¹zane gospodark¹ wodn¹ i mineraln¹ (9%), dojrzewaniem owoców (10%)
i genomik¹ (16%). Liczby te mog¹ w przybli¿eniu okreœliæ „si³ê” poszczególnych
dzia³ów polskiej fizjologii roœlin.

Zagro¿enia zg³aszane najczêœciej
przez analizowane jednostki naukowe

� 11 instytucji – niskie nak³ady na naukê, niepewnoœæ finansowa;
� 3 instytucje – rosn¹ce trudnoœci w pozyskiwaniu grantów;
� 2 instytucje – nadmierne obci¹¿enie dydaktyk¹;
� 6 instytucji – brak odpowiedzi.

Poza tym respondenci zwracali uwagê na niestabilnoœæ polityki pañstwa wzglê-
dem nauki, trudnoœæ w naborze doktorantów, nadmiern¹ sprawozdawczoœæ, trudny
dostêp do sta¿y zagranicznych. Z analizy odpowiedzi wynika, ¿e placówki maj¹
trudnoœci w prawid³owym przygotowaniu wniosków o granty UE. W Polsce pojawi³y
siê wprawdzie firmy i organizacje œwiadcz¹ce szkolenia i pomoc w przygotowaniu
wniosku, ale us³ugi te s¹ drogie i nie wszystkich na nie staæ. Wydaje siê kluczowym,
aby ka¿da jednostka, mia³a dostêp do bezp³atnej informacji merytorycznej, formalnej
oraz do dobrych wzorców.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 73


Wykaz jednostek naukowo-badawczych
uwzglêdnionych w ocenie

Uniwersytety:
1. Uniwersytet im Adama Mickiewicza w Poznaniu – Zak³ad Ekofizjologii Roœlin,
2. Uniwersytet Jagielloñski – Wydzia³ Biotechnologii,
3. UniwersytetMiko³ajaKopernikawToruniu–InstytutBiologiiOgólnej iMolekularnej,
4. Uniwersytet Szczeciñski – Katedra Fizjologii Roœlin,
5. Uniwersytet Szczeciñski – Katedra Biologii Komórki,
6. Uniwersytet Warmiñsko-Mazurski – Katedra Fizjologii i Biotechnologii Roœlin,
7. Uniwersytet Warszawski – Instytut Biologii Eksperymentalnej Roœlin,

Akademie Rolnicze:
8. Akademia Rolnicza w Krakowie – Katedra Fizjologii Roœlin, Wydzia³ Rolni-

czo-Ekonomiczny,
9. Akademia Rolnicza w Krakowie – Katedra Fizjologii Roœlin, Wydzia³ Ogrodniczy,
10. Akademia Rolnicza w Lublinie – Katedra Fizjologii Roœlin,
11. Akademia Rolnicza w Szczecinie,
12. Akademia Techniczno-Rolnicza w Bydgoszczy – Katedra Fizjologii Roœlin,
13. SGGW – Katedra Fizjologii Roœlin,

Instytuty:
14. Instytut Fizjologii Roœlin PAN,
15. IHAR – Radzików,
16. IUNG – Pu³awy,
17. Instytut Sadownictwa i Kwiaciarstwa – Skierniewice,
18. Ogród Botaniczny CZB PAN.

74 F. Dubert


Ocena dokonañ naukowych
w zakresie hodowli roœlin rolniczych

Janusz Zimny
Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN

Dane dotycz¹ce hodowli zbó¿, ziemniaków, roœlin oleistych, str¹czkowych,
motylkowych drobnonasiennych, traw, chmielu, tytoniu, lnu, konopi i wierzby otrzy-
mano z 13 placówek. Obserwuje siê coraz bardziej powszechne stosowanie technik
molekularnych, na ró¿nych etapach hodowli.

G³ówne kierunki badawcze

� Otrzymywanie zmiennoœci genetycznej przy pomocy krzy¿owañ u roœlin: zbo-
¿owych, ziemniaka, oleistych, str¹czkowych, motylkowych drobnonasiennych.

� Transfer zmiennoœci genetycznej z dzikich gatunków, jak Aegilops sp., Agrotri-
ticum sp., Dasypyrum villosum, Secale montanum do pszenicy, pszen¿yta i ¿yta.

� Hodowla roœlin odpornych na stresy biotyczne i abiotyczne pod k¹tem wykorzys-
tania w rolnictwie zrównowa¿onym i rolnictwie ekologicznym.

� Hodowla heterozyjna rzepaku oraz zbó¿, g³ównie ¿yta i pszen¿yta.
� Hodowla odpornoœciowa. Badanie pod³o¿a genetycznego podatnoœci roœlin na

patogeny. Wykorzystanie diagnostyki molekularnej w hodowli odpornoœciowej.
� Ocena reakcji roœlin na patogeny (zbo¿a, ziemniak, chmiel, tytoñ).
� Hodowla roœlin przydatnych do rekultywacji, do celów energetycznych i innych

zastosowañ nie¿ywnoœciowych.
� Rozwój technik hodowli opartych na zastosowaniu metod biotechnologicznych:

� skracanie cyklu hodowlanego i wyrównywanie materia³u hodowlanego po-
przez haploidyzacjê na drodze androgenezy (rzepak, zbo¿a, ziemniaki) i gyno-
genezy (burak cukrowy);

� mikropropagacja w kulturach in vitro (ziemniak, konopie);
� metoda uzyskiwania podwojonych haploidów poprzez krzy¿owanie oddalone

(np. pszen¿yto × kukurydza):
� Metoda embryo rescue (ratowania zarodków) po krzy¿owaniu oddalonym (prze-

noszenie cech np. z dzikich gatunków).

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 75


� Wykorzystywanie markerów molekularnych do masowej selekcji roœlin energe-
tycznych (wierzba) i innych (rzepak, ziemniak, ¿yto, pszenica) pod k¹tem cech
iloœciowych i jakoœciowych.

� Mapowanie genomów roœlin uprawnych (ziemniak, groch, wierzba, ¿yto).
� Poszukiwanie markerów molekularnych sprzê¿onych z cechami mêskiej ste-

rylnoœci (¿yto).
� Opracowywanie systemów identyfikacji odmian i linii przy u¿yciu markerów

molekularnych.
� Genomika, proteomika i metabolika funkcjonalna i strukturalna.
� Badania nad tolerancj¹ na toksyczne dzia³anie jonów glinu (zbo¿a).
� Badania nad tolerancj¹ na suszê (³ubin bia³y, bobik, zbo¿a).
� Badania nad tolerancj¹ na niedobory pokarmowe w pod³o¿u (¿yto, pszen¿yto).
� Badania nad tolerancj¹ na zasolenie (lucerna, ³ubin).

Ocena badañ pod k¹tem ich nowoczesnoœci

Do najwa¿niejszych osi¹gniêæ nale¿y zaliczyæ:
� heterozyjne odmiany rzepaku i ¿yta,
� identyfikacja genów wa¿nych cech u¿ytkowych z wykorzystaniem map i analizy

QTL,
� uzyskanie materia³ów hodowlanych o podwy¿szonej odpornoœci na choroby

(zbo¿a, ziemniaki, rzepak),
� uzyskanie mieszañców miêdzyodmianowych o polepszonych cechach u¿ytkowych,
� uzyskanie rolniczych roœlin transgenicznych,
� wykorzystanie markerów molekularnych DNA do identyfikacji cech agrono-

micznych i wykorzystanie ich w selekcji,
� powszechne zastosowanie podwojonych haploidów w hodowli rzepaku i zbó¿,
� mikropropagacja w kulturach in vitro (ziemniak, konopie),
� opracowywanie systemów identyfikacji odmian i linii przy u¿yciu markerów

molekularnych.
Metody badawcze stosowane we wspó³czesnej hodowli mo¿na podzieliæ na

tradycyjne i nowoczesne. Nowoczesnoœæ badañ nie musi iœæ jednak w parze z nowo-
czesnoœci¹ metod, o czym pisa³ ju¿ prof. Œwiêcicki w poprzednim opracowaniu
z 1994 roku. Ci¹gle podstawow¹ metod¹ w hodowli jest krzy¿owanie. Upowszech-
niaj¹ siê jednak metody kultur tkankowych i metody stosowane w biologii mole-
kularnej, które w za³o¿eniu, maj¹ wesprzeæ hodowlê tradycyjn¹. Badania wykorzys-
tuj¹ce metody tradycyjne i metody kultur tkankowych prowadzone s¹ na poziomie
europejskim, natomiast jeœli chodzi o najnowoczeœniejsze zdobycze nauki, które
mog¹ byæ wykorzystane w hodowli zawsze jesteœmy opóŸnieni. Dzieje siê tak
najczêœciej dlatego, ¿e w Polsce adaptujemy metody opracowane za granic¹, a to trwa
i wymaga zwiêkszonych nak³adów finansowych. Nak³ady te powinny byæ skierowa-
ne na badania zgodne z potrzebami hodowli. Sprzyja temu uruchomienie, w ostatnich
latach œrodków na wytwarzanie materia³ów wyjœciowych dla hodowli. W minionym

76 J. Zimny


dziesiêcioleciu zosta³y skutecznie wykorzystane w praktyce hodowlanej metody
hodowli rzepaku i ¿yta heterozyjnego z zastosowaniem systemu cytoplazmatycznej
mêskiej sterylnoœci (CMS) oraz uzyskiwania podwojonych haploidów w kulturach in
vitro. Jest to chlubny przyk³ad dobrego transferu technologii z nauki do praktyki.
W nastêpnej kolejnoœci powinny zostaæ wykorzystane markery molekularne oraz
CMS w hodowli heterozyjnego pszen¿yta.

Preferowane kierunki badañ w najbli¿szej przysz³oœci

� Genomika, identyfikacja genów odpowiedzialnych za cechy u¿ytkowe przy u¿y-
ciu technik biologii molekularnej. Opracowanie map genetycznych i analiza QTL
i nowych markerów molekularnych DNA.

� Wytwarzanie nowych materia³ów wyjœciowych do hodowli z wykorzystaniem
diagnostyki molekularnej.

� Kontynuacja badañ z zakresu genetyki odpornoœci na choroby roœlin.
� Zwiêkszenie wartoœci siewnej nasion (porastanie u zbó¿).
� Wytwarzanie nowych materia³ów o podwy¿szonej odpornoœci na abiotyczne

czynniki stresowe.
� Wykorzystanie biotechnologii w hodowli roœlin.

Struktura kadry naukowej

Ogó³em w jednostkach zajmuj¹cych siê hodowl¹ roœlin zatrudnionych jest 92
pracowników naukowych i 78 pracowników in¿ynieryjno-technicznych. Spoœród
pracowników naukowych 26% stanowi¹ samodzielni pracownicy naukowi, 42,5%
doktorzy, a 31,5% doktoranci i asystenci. W sumie na uczelniach pracuje 53% pra-
cowników naukowych, a w innych jednostkach 47%. Nale¿y podkreœliæ, ¿e hodowla
roœlin to dyscyplina wymagaj¹ca wieloletnich i ¿mudnych doœwiadczeñ, co znajduje
odbicie w przebiegu karier zawodowych. Okazuje siê bowiem, ¿e nie ma w Polsce
samodzielnych pracowników naukowych, pracuj¹cych w tej dyscyplinie w wieku
poni¿ej 40 lat, a w przedziale 41–50 lat jest ich tylko 13%. W grupach wiekowych
51–60 i 61–70 jest ich po 43,5%.

Analiza struktury kadry naukowej wskazuje na ci¹gle nierozwi¹zany problem
studiów doktoranckich w instytutach naukowych i powstaj¹c¹ na skutek tego lukê
pokoleniow¹. Z zestawienia wynika, ¿e pracuje w nich 11 asystentów i tylko 3
doktorantów i to w bardzo zaawansowanym wieku. Nie ma doktorantów poni¿ej 30
roku ¿ycia! Inaczej jest na uczelniach, gdzie pracuje tylko 1 asystent, ale 11 doktoran-
tów w wieku poni¿ej 30 roku ¿ycia (stanowi to 66,6% wszystkich doktorantów),
a reszta nie przekroczy³a 40 roku ¿ycia. Jednoczeœnie obserwuje siê co raz wy¿szy
poziom przygotowania i mo¿liwoœci intelektualnych m³odych ludzi trafiaj¹cych do
nauki. To dobrze rokuje polskiej nauce, pod warunkiem jednak, ¿e zdolni ludzie
znajd¹ pracê w nauce i wype³ni¹ lukê pokoleniow¹.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 77


Pozycja pracowników naukowych w kraju i za granic¹

Naukowcy pracuj¹cy w obszarze hodowli roœlin nie odbiegaj¹ od poziomu
europejskiego i s¹ cenionymi partnerami hodowców g³ównie z Europy, ale tak¿e
z innych krajów œwiata. Status taki osi¹gaj¹ mimo s³abszego uzbrojenia i niskich
nak³adów w porównaniu z instytucjami z krajów zachodnich. (np. INRA we Francji).
O wysokim poziomie pracowników œwiadcz¹ publikacje. W latach dziewiêædzie-
si¹tych zbyt rzadko publikowano prace w renomowanych czasopismach z listy fila-
delfijskiej. Wiêkszoœæ publikacji pochodzi z czasopism krajowych. Tendencja ostat-
nich czterech lat jest jednak zdecydowanie pozytywna i coraz wiêcej pojawia siê
artyku³ów w jêzyku angielskim i w czasopismach maj¹cych tzw. „impact factor”.
Jednoczeœnie obserwuje siê wzrost aktywnoœci œrodowiska w zdobywaniu grantów
krajowych i zagranicznych oraz w uczestnictwie w miêdzynarodowych programach
badawczych. S¹ to programy finansowane w wielu krajach od USA po Chiny, ale
tak¿e, a mo¿e przede wszystkim w Europie – 5 i 6 Program ramowy Komisji
Europejskiej, COST 814, COST 824, COST 851 i inne, INCI-COPERNICUS,
POLONIUM, ¿eby wymieniæ tylko kilka z nich. Jest to te¿ czêsto wspó³praca na
podstawie umowy dwustronnej, chocia¿ finansowanie takiej wspó³pracy ze strony
polskiej jest bardzo trudne, poniewa¿ odbywa siê w ramach finansowania dzia³alnoœci
statutowej instytucji.

Polscy naukowcy organizowali miêdzynarodowe zjazdy o zasiêgu œwiatowym
i piastowali funkcje prezesów miêdzynarodowych stowarzyszeñ hodowlanych (m.in.
Miêdzynarodowy Kongres Triticale w 2002 roku, Kongres FESPB Kraków 2004).
Pracownicy odbywali te¿ sta¿e w krajowych i zagranicznych renomowanych oœrod-
kach naukowych, a tak¿e s¹ cz³onkami stowarzyszeñ naukowych w kraju, takich jak
Komitet Fizjologii Genetyki i Hodowli Roœlin PAN oraz Komitet Biotechnologii PAN.

Pracownicy byli odznaczani nagrodami Sekretarza Naukowego PAN, Prezesa
Rady Ministrów, Ministra Rolnictwa i Gospodarki ¯ywnoœciowej i odznaczeniami
pañstwowymi.

Zagro¿enia

Ograniczenia dotycz¹ce kadry naukowej. Obserwuje siê coraz wy¿szy poziom
przygotowania i mo¿liwoœci intelektualnych m³odych ludzi trafiaj¹cych do nauki.
Tego potencja³u nie powinno siê zmarnowaæ. Niezbêdne wydaje siê wprowadzenie
systemu studiów doktoranckich równie¿ w instytutach naukowych. Poprawi³oby to
zdecydowanie wydajnoœæ tych placówek i umo¿liwi³o sukcesjê tematyki badawczej
i utrzymywanie siê „szkó³ naukowych”. Dziœ odejœcie profesora na emeryturê skut-
kuje czêsto zamkniêciem przez lata budowanej pracowni lub zak³adu. Istniej¹ mo¿li-
woœci wysy³ania m³odych ludzi na sta¿e zagraniczne, ale w tym celu musz¹ byæ
pracownikami placówki. Nie mo¿na ich jednak zatrudniæ poniewa¿ nie ma etatów.
S³aba integracja œrodowiska naukowego.

78 J. Zimny


Zbyt restrykcyjne ograniczenie etatów technicznych w uczelniach i w instytutach
Przestarza³a aparatura badawcza.
Utrudnione pozyskiwanie funduszy na badania. Niepewne subwencjonowanie

hodowli przez Ministerstwo Rolnictwa przy braku mo¿liwoœci finansowania hodowli
przez KBN. Zbyt ma³a pula œrodków grantowych i brak funduszy na badania
rozpoznawcze poprzedzaj¹ce wyst¹pienia o granty.
Trudnoœci, czêsto natury formalnej, w pozyskiwaniu unijnych œrodków finansowych.
Niskie p³ace w placówkach naukowych s¹ powodem znacznej fluktuacji kadr i „dre-
na¿u mózgów”.
Brak zapotrzebowania na rozwi¹zania naukowe ze strony firm produkcyjnych.
W niektórych oœrodkach akademickich podkreœla siê nadmierne obci¹¿enie
dydaktyk¹.
Brak zainteresowania hodowców nowymi technologiami i wynikami badañ przy-
datnymi w hodowli.

Wykaz jednostek naukowo-badawczych,
które przys³a³y informacje

1. Akademia Rolnicza im. Augusta Cieszkowskiego, Poznañ, Katedra Genetyki
i Hodowli Roœlin.

2. Akademia Rolnicza im. H. Ko³³¹taja, Kraków, Katedra Genetyki, Hodowli i Na-
siennictwa, Wydzia³ Ogrodniczy.

3. Akademia Rolnicza im. H. Ko³³¹taja, Kraków, Katedra Hodowli Roœlin i Nasien-
nictwa, Wydzia³ Rolniczo-Ekonomiczny.

4. Akademia Rolnicza Lublin, Instytut Genetyki i Hodowli Roœlin.
5. Akademia Rolnicza Szczecin, Katedra Genetyki i Hodowli Roœlin.
6. Akademia Rolnicza Szczecin, Zak³ad Hodowli Roœlin Ogrodniczych.
7. Akademia Techniczno-Rolnicza im. J.J. Œniadeckich, Bydgoszcz, Katedra Gene-

tyki i Hodowli Roœlin.
8. Instytut Hodowi i Aklimatyzacji Roœlin Radzików.
9. Instytut W³ókien Naturalnych, Poznañ.
10. Instytut Uprawy Nawo¿enia i Gleboznawstwa, Pu³awy.
11. Szko³a G³ówna Gospodarstwa Wiejskiego, Warszawa, Katedra Genetyki, Ho-

dowli i Biotechnologii Roœlin.
12. Uniwersytet Szczeciñski, Szczecin, Katedra Biologii Komórki, Wydzia³ Nauk

Przyrodniczych.
13. Uniwersytet Warmiñsko-Mazurski, Olsztyn, Katedra Hodowli Roœlin i Nasien-

nictwa, Wydzia³ Kszta³towania Œrodowiska i Rolnictwa.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 79


Ocena dokonañ naukowych
w zakresie hodowli roœlin ogrodniczych

Barbara Michalik
Komitet Fizjologii Genetyki i Hodowli Roœlin V PAN

Charakterystyka g³ównych kierunków badawczych

Dotycz¹ one opracowania metod wspomagaj¹cych proces hodowli. Nale¿¹ do nich:
� Indukcja gametycznej embriogenezy i produkcja linii podwojonych haploidów

roœlin kapustnych, cebuli, ogórka i marchwi.
� Wykorzystanie markerów DNA w celu:

� identyfikacji genetycznego zró¿nicowania materia³ów hodowlanych form
uprawnych oraz zgromadzonych w kolekcji zasobów genowych,

� oceny czystoœci genetycznej linii i mieszañców F1 pomidora i kapusty.
� Zidentyfikowanie markerów DNA sprzê¿onych z genem I-2 i ich zastosowanie

w selekcji odpornych roœlin pomidora.
� Okreœlenie mechanizmu dziedziczenia cechy odpornoœci na wa¿ne patogeny

pomidora, ogórka, kalafiora, przy równoczesnym opracowaniu metod sztucznej
infekcji.

� Tworzenie materia³ów wyjœciowych roœlin warzywnych z wprowadzon¹ cech¹
odpornoœci lub tolerancji na patogeny lub czynniki œrodowiska, np. zasolenie:
� metodami hodowli rekombinacyjnej,
� poprzezkrzy¿owanieoddalone–np.odpornoœæ ró¿anecznikananiskie temperatury.

� Badania czynników genetycznych i œrodowiskowych modyfikuj¹cych zjawisko
samoniezgodnoœci, opracowanie metody ustalania liczby i stopnia aktywnoœci
S-alleli linii kapusty i kalafiora.

� Badania metodyczno-hodowlane, konwencjonalne i biotechnologiczne, dla zwiêk-
szenia efektywnoœci hodowli twórczej roœlin sadowniczych.
Wymienione kierunki badawcze mog¹ byæ te¿ zaliczone do badañ z zakresu

genetyki molekularnej. W niniejszym wykazie umieszczono te zagadnienia, które
zosta³y ju¿ w³¹czone w proces hodowli roœlin ogrodniczych.

80 B. Michalik


Ocena badañ pod k¹tem ich nowoczesnoœci

� Najwa¿niejsze osi¹gniêcia badawcze:
� opracowanie szeregu markerów molekularnych na potrzeby selekcji po¿¹da-

nych genotypów i okreœlenia czystoœci genetycznej materia³ów,
� okreœlenie podstaw molekularnych cytoplazmatycznej mêskiej sterylnoœci cebuli,
� opracowanie metod indukcji procesu androgenezy dla krajowych materia³ów

kapusty i gynogenezy cebuli,
� zidentyfikowanie Ÿróde³ odpornoœci i metod testowania na wa¿niejsze patogeny

pomidora i ogórka,
� wyraŸny postêp w hodowli roœlin sadowniczych: w latach 1994–2003 w ISiK

w Skierniewicach otrzymano 57 nowych odmian, a 35 spoœród nich jest chro-
nionych wy³¹cznym prawem.

� Stosowane metody i techniki. W znacznej wiêkszoœci realizowanych badañ stoso-
wane s¹ nowoczesne metody badawcze z wykorzystaniem osi¹gniêæ genetyki
molekularnej i szeroko pojêtej biotechnologii. Wyposa¿enie jednostek w nowo-
czesn¹ aparaturê, porównywalne z przeciêtnymi laboratoriami krajów UE, pozwa-
la na prowadzenie prac us³ugowych na rzecz spó³ek hodowlano-nasiennych.

Wykorzystanie badañ w praktyce

W omawianej dziedzinie, hodowli roœlin ogrodniczych, nie ma czytelnego roz-
dzia³u miêdzy aktywnoœci¹ badawcz¹ i hodowlan¹. Wed³ug wzorów z krajów za-
chodnio-europejskich nauka powinna dostarczaæ odpowiednich rozwi¹zañ meto-
dycznych oraz materia³ów hodowlanych o po¿¹danych w³aœciwoœciach. Natomiast
firmy hodowlano-nasienne wytwarzaæ odmiany. Taki podzia³ zadañ jest jeszcze na
razie trudny do przeprowadzenia w Polsce, mimo wprowadzonych przez KBN zasad
oceny jednostek badawczych, wed³ug których wytworzenie nowej odmiany nie jest
uznawane za osi¹gniêcie naukowe.

Jednostkami które oprócz badañ prowadz¹ hodowlê w³asnych odmian s¹ wœród
uczelni:
� SGGW Warszawa – hodowla roœlin z rodzajów psiankowatych i dyniowatych,
� ATR Bydgoszcz – hodowla papryki,
� AR Lublin – hodowla truskawki
oraz oba instytuty bran¿owe w Skierniewicach. W przypadku gatunków sadow-
niczych decyzj¹ MRiRW, ISiK jest jedyn¹ jednostk¹ prowadz¹c¹ hodowlê twórcz¹ tej
grupy roœlin.

Inn¹ zasadê od lat stosuje AR Kraków, gdzie ju¿ od 30 lat prowadzona jest
wspó³praca pracowników uczelni z firmami hodowlano-nasiennymi. Wypracowane
zasady kooperacji pozwalaj¹ na systematyczne i bie¿¹ce wdra¿anie nowych metod
i technik do praktycznej hodowli, a wytworzone odmiany s¹ w³asnoœci¹ firmy.
Pracownik naukowy uzyskuje – do tej pory honorowe, czyli bezp³atne – wspó³autor-
stwo zarejestrowanej odmiany. Model krakowski bêdzie w najbli¿szych latach praw-

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 81


dopodobnie wprowadzony na szersz¹ skalê, ze wzglêdu na ograniczenia w finanso-
waniu praktycznej hodowli ze œrodków bud¿etowych.

Nale¿y podkreœliæ, ¿e dziêki integracji œrodowiska ogrodników, ponad 12-letniej
dzia³alnoœci Sekcji Hodowli i Nasiennictwa Polskiego Towarzystwa Nauk Ogrodniczych
– organizatora 9 ogólnopolskich Zjazdów Hodowców Roœlin Ogrodniczych – przekazy-
wanie informacji naukowych i wdra¿anie osi¹gniêæ naukowych jest szybkie i skuteczne.

Struktura kadry naukowej

Obejmuje ona zaledwie 40 osób, w tym oœmiu pracowników samodzielnych, co
stanowi 20%. Równoczeœnie taka sama jest liczba doktorantów. Stosunkowo du¿a
liczba asystentów ze stopniem magistra jest zatrudnionych w obu instytutach w Skier-
niewicach. Wœród analizowanych jednostek tylko informacje w przys³anej ankiecie
SGGW nie zawieraj¹ poza profesorem innych pracowników prowadz¹cych badania
w zakresie hodowli, natomiast podaj¹ a¿ 24 osoby prowadz¹ce prace genetyczne.
W tej sytuacji dok³adna analiza kadry jest utrudniona.

Tabela 1. Zestawienie zbiorcze liczby pracowników hodowli roœlin ogrodniczych w katego-
riach wiekowych

Jednostka
organizacyjna

Tytu³ i stopnie naukowe
Profesor Dr habilitowany Doktor Asystent Doktorant
51–
60

61–
70

41–
50

51–
60

61–
70

31–
40

41–
50

51–
60

do
30

31–
40

41–
50

51–
60

do
30

31–
40

SGGW Warszawa* 1
AR Kraków 1 1 1 1 2
AR Szczecin 1 2 3
ATR Bydgoszcz 1 1 1 1
AR Lublin 1 1 2 1
ISiK 1 2 1 3 1
Inst. Warzywnictwa 1 1 4 1 1 1 1
Razem 6 2 17 7 8

* Uczelnia ta poda³a jedynie hodowcê – profesora, natomiast nie wymieni³a innych kategorii
pracowników.

Pozycja pracowników naukowych w œrodowiskach
krajowych i zagranicznych

Wiêkszoœæ samodzielnych pracowników tego dzia³u nauki jest dobrze znanych
w œrodowisku œwiatowym, o czym œwiadczy:
� zlecanie przez EUCARPIA miêdzynarodowych konferencji z zakresu hodowli

warzyw: dyniowatych (oœrodek Skierniewicko-Warszawski) i marchwi – Kraków;
� du¿a liczba cytowañ publikacji, która wynosi³a.

Niestety materia³y dostarczone z poszczególnych placówek s¹ bardzo fragmenta-
ryczne i nie pozwalaj¹ na bardziej wnikliw¹ ocenê.

82 B. Michalik


Ocena wydawnictw

Nie ma oddzielnego czasopisma dla zagadnieñ hodowli roœlin ogrodniczych,
tote¿ prace z tego zakresu ukazuj¹ siê w anglojêzycznym Plant Breeding and Seed
Sciences, jak równie¿ wielu innych periodykach o tematyce ogrodniczej. Du¿e zna-
czenie dla przekazania wyników prac badawczych do praktyki hodowlanej mia³y pub-
likowane obszerne materia³y z kolejnych zjazdów hodowców roœlin ogrodniczych.

Wyposa¿enie placówek

W ostatnich 10 latach wiêkszoœæ omawianych oœrodków zakupi³a aparaturê do
diagnostyki molekularnej roœlin i unowoczeœni³a pracownie do prowadzenia kultur in
vitro. Jest to stan bardzo zbli¿ony do podobnych jednostek w UE. Posiadane urz¹dzenia
pozwalaj¹ na prowadzenie prac w zakresie wiod¹cej na œwiecie tematyki badawczej.

Zespo³y wiod¹ce w dyscyplinie

Dziêki dobrej wspó³pracy œrodowiska hodowców roœlin ogrodniczych obserwuje
siê wyraŸn¹ specjalizacjê poszczególnych zespo³ów. Wiod¹ca rola niektórych z nich
zwi¹zana jest przede wszystkim z czasokresem powstania poszczególnych jednostek
naukowych. Wiod¹cymi oœrodkami prowadz¹cymi badania w zakresie hodowli roœlin
warzywnych s¹ SGGW, AR Kraków i IW.

Potrzeby i zagro¿enia

Potrzeby w zakresie badañ naukowych (okreœlone na podstawie 50 ankiet i dys-
kusji w czasie zjazdu z okazji 100-lecia istnienia hodowli na AR w Krakowie) to
przede wszystkim zwiêkszenie intensywnoœci prac nad:
1. Wytwarzaniem materia³ów wyjœciowych wnosz¹cych nowe, po¿¹dane przez ho-

dowców w³aœciwoœci i cechy. Cechy te powinny byæ wkomponowane w takie t³o
genetyczne, które umo¿liwia³oby ich bezpoœrednie wykorzystanie jako kompo-
nentów do krzy¿owañ. Chodzi przy tym o tworzenie takich materia³ów, których
hodowla nie jest w stanie wytworzyæ samodzielnie, m.in. na skutek braku umie-
jêtnoœci, odpowiednich specjalistów, wyposa¿enia, a tak¿e œrodków finansowych.

2. Introdukcj¹nowych,bardziej skutecznychmetod i technikhodowlanych,azw³aszcza:
� metod i technik komórkowych i tkankowych pozwalaj¹cych hodowcom samo-

dzielnie indukowaæ now¹ zmiennoœæ w materia³ach hodowlanych,
� metod pozwalaj¹cych na efektywne skrócenie cyklu hodowlanego, np. przez

tworzenie roœlin podwojonych haploidów.
3. Opracowaniem i wdra¿aniem dla ró¿nych gatunków metod identyfikacji genów

warunkuj¹cych okreœlone w³aœciwoœci i cechy (diagnostyka molekularna). Cho-
dzi o umo¿liwienie wczesnej selekcji, oceny wyrównywania wartoœciowych ma-

Komitet Fizjologii Genetyki i Hodowli Roœlin V PAN 83


teria³ów hodowlanych, zaniechania kosztownych testów biologicznych w hodo-
wli odpornoœciowej itp.

4. Okreœlenie sposobu dziedziczenia i stopnia odziedziczalnoœci cech i w³aœciwoœci
poszczególnych gatunków.

5. Opracowywaniem i oprogramowaniem pakietów statystycznych metod weryfi-
kacji hipotez dotycz¹cych pojedynczych i seryjnych, polowych i kameralnych
doœwiadczeñ hodowlanych.
Zagro¿enia – wobec trudnej sytuacji na rynku nasiennym roœlin ogrodniczych,

trudnoœci w konkurowaniu polskich firm z zagranicznymi, mo¿e zaistnieæ sytuacja, ¿e
zabraknie odbiorców na wyniki badañ naukowych w naszym kraju. Kiedy w roku
1992 AWR-SP przejê³a nadzór w³aœcicielski nad przedsiêbiorstwami hodowli roœlin,
by³o w Polsce 20 jednostek ogrodniczych skupiaj¹cych 57 stacji. Po przekszta³ce-
niach organizacyjnych w ramach zatwierdzonego przez MRiG¯ programu utworzono
6 tzw. spó³ek strategicznych. W roku 2003 przeniesiono nadzór w³aœcicielski z Od-
dzia³u Warszawskiego do Biura Prezesa ANR, w którym niestety zabrak³o specja-
listów od zagadnieñ hodowlano-nasiennych.

Zachodzi wiêc pilna potrzeba potwierdzenia, ¿e rodzima hodowla i hodowcy s¹
i bêd¹ nadal krajowi potrzebni, a tym samym uruchomienie takich instrumentów po-
lityki rolnej, które zapewni¹ producentom korzystanie z noœników postêpu biologicz-
nego, jakimi s¹ nowe odmiany, dostosowane do polskich warunków glebowo-kli-
matycznych.

Wykaz jednostek naukowo-badawczych
uwzglêdnionych w ocenie

� SGGW w Warszawie – Katedra Hodowli Roœlin i Nasiennictwa
� AR w Krakowie – Katedra Genetyki, Hodowli i Nasiennictwa
� AR w Lublinie – Katedra Genetyki i Hodowli Roœlin
� ATR w Bydgoszczy – Katedra Genetyki i Hodowli Roœlin
� AR Szczecin – Zak³ad Hodowli Roœlin Ogrodniczych
� Instytut Sadownictwa i Kwiaciarstwa w Skierniewicach
� Instytut Warzywnictwa w Skierniewicach

84 B. Michalik


Ocena dokonañ naukowych w zakresie
nasiennictwa roœlin rolniczych i ogrodniczych

Barbara Michalik
Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN

Charakterystyka g³ównych kierunków badawczych

Koncentruj¹ siê one wokó³ nastêpuj¹cych zagadnieñ z czterech grup tematycznych:
I. Doskonalenie metod produkcji nasiennej roœlin rolniczych i alternatywnych,

a zw³aszcza:
� wyrównanie i trwa³oœæ odmian zbó¿ (zw³aszcza pszen¿yta) w d³ugoletnim

cyklu reprodukcyjnym;
� okreœlenie d³ugoœci i g³êbokoœci stanu spoczynkowego nasion w aspekcie

porastania nasion zbó¿;
� badania ró¿nic miêdzy ziarnem oplewionym i nagim niektórych gatunków traw,

w tym zbó¿, w ich podatnoœci na kie³kowanie, patogeny i okres przechowywania;
� integracja odmian ze œrodowiskiem;
� opracowanie technologii uprawy na nasiona roœlin specjalnych, o mniejszych

area³ach uprawy, np. gryki;
� wykorzystanie komputerowej analizy obrazu w ocenie ziarniaków.

II. Doskonalenie metod produkcji nasion roœlin ogrodniczych, a zw³aszcza:
� terminów zabiegów uprawowych, nawo¿enia, przyspieszania i wyrównywania

dojrzewania, techniki zbioru lub pozyskiwania nasion, suszenia;
� opracowanie technologii odka¿ania nasion wybranych gatunków roœlin ogrod-

niczych;
� produkcja nasion warzyw wysokiej jakoœci dla upraw ekologicznych.

III. Opracowanie metod i technik podnosz¹cych wartoœæ siewn¹ nasion
(tzw. uszlachetnianie):
� podnoszenie wigoru nasion buraka cukrowego, niektórych zbó¿ i warzyw;
� badania procesów fizjologicznych i skutków ró¿nych metod kondycjonowania

nasion;

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 85


� okreœlanie skutecznoœci technicznej obróbki nasion: kalibrowanie, powlekanie,
otoczkowanie, stosowanie zapraw biologicznych itp.;

� przedsiewne uszlachetnianie nasion wiesio³ka, rutwicy wschodniej i facelii.
IV. Okreœlenie mo¿liwoœci i wdro¿enie produkcji nasion wybranych gatunków wa-

rzyw w innych krajach (np. Chiny)

Ocena badañ pod k¹tem ich nowoczesnoœci

Ostatnie 10-lecie to okres wzmo¿onych kontaktów miêdzynarodowych i w³¹cze-
nie polskich naukowców do zespo³ów badawczych Unii Europejskiej. Prawie wszyst-
kie analizowane jednostki utrzymuj¹ o¿ywione kontakty zawodowe w ramach pro-
gramów unijnych: 5 programu ramowego COST, lub wykorzystuj¹ mo¿liwoœci
uzyskania funduszy na wspó³pracê bilateraln¹. Dziêki temu wiêkszoœæ realizowanych
tematów badawczych nawi¹zuje do trendów w nauce œwiatowej. Znacznie gorzej jest
z mo¿liwoœci¹ stosowania nowoczesnych metod badawczych ze wzglêdu na nie-
dostatki wyposa¿enia laboratoryjnego.

Wykorzystanie badañ w praktyce

Omówienie tego problemu jest celowe tylko w nawi¹zaniu do aktualnego stanu
produkcji i obrotu nasionami w Polsce. W ca³ym ostatnim 10-leciu przewa¿a³y
tendencje spadkowe w produkcji materia³u siewnego. Równoczeœnie zwiêksza³ siê
udzia³ na polskim rynku nasion zagranicznych. Na bardzo niskim poziomie utrzymy-
wa³o siê wykorzystanie nasion kwalifikowanych, zw³aszcza w produkcji rolniczej.
Mimo tak trudnej sytuacji istnieje du¿e zapotrzebowanie na wiedzê z zakresu nasien-
nictwa i nasionoznawstwa, a wyniki badañ s¹ wdra¿ane przez firmy hodowla-
no-nasienne. Przyk³ady:
1. Opracowanie technologii produkcji nasion buraka cukrowego o podwy¿szonej

jakoœci i wdro¿enie jej w Kutnowskiej Hodowli Buraka Cukrowego.
2. Nasiennictwo i nasionoznawstwo zbó¿, ziemniaka, roœlin str¹czkowych grubo-

i drobnonasiennych oraz traw – wyniki przekazywane w ramach Europejskiego
Centrum Doskona³oœci IHAR.

3. W latach 1998–2003 Oddzia³ Terenowy AWR SP w Warszawie w ramach
finansowania prac badawczo-wdro¿eniowych na 45 tematów zleci³ wykonanie
5 tematów z zakresu doskonalenia metod i technik produkcji materia³u siewnego,
a wyniki zosta³y bezpoœrednio przekazane pracownikom spó³ek. Przyk³adowo:
wykorzystanie retardantów w produkcji nasiennej cebuli i desykantów w produk-
cji nasion sa³aty.
Z chwil¹ przyst¹pienia Polski w roku 2004 do Unii Europejskiej zmieni³y siê

zasady handlu nasionami, staliœmy siê czêœci¹ wspólnego europejskiego rynku.
Sytuacja krajowego sektora nasiennego w obliczu konfrontacji z silnymi firmami
krajów UE jest bardzo trudna. Aby utrzymaæ siê na rynku konieczne jest prowadzenie

86 B. Michalik


w³aœciwej polityki odnoœnie w³asnych odmian i intensyfikacja profesjonalnych dzia-
³añ marketingowych. Jest to znacznie ³atwiejsze w nasiennictwie ogrodniczym, gdzie
od 10 lat rozwijano profesjonaln¹ produkcjê nasion w³asnych odmian i ich bezpoœred-
nie wprowadzanie na rynek przez spó³kê bêd¹c¹ w³aœcicielem odmiany. Pozbawione
dop³ywu nasion elitarnych i nie posiadaj¹ce w³asnych odmian PNOS-y zaczê³y
rozwijaæ ró¿nymi metodami w³asne zaplecze hodowlane – np. PNOS O¿arów Mazo-
wiecki czy TORSEED Toruñ.

Znacznie trudniejsza organizacyjnie jest sytuacja na rynku nasion gatunków
rolniczych, gdy¿ jest zbyt wiele przedsiêbiorstw zajmuj¹cych siê nasiennictwem,
które w trudnej sytuacji ekonomicznej konkuruj¹c ze sob¹ obni¿aj¹ ceny i nie dbaj¹
o w³aœciw¹ jakoœæ nasion. Bez uporz¹dkowanego i w miarê stabilnego rynku badania
naukowe z zakresu nasiennictwa nie maj¹ swoich odbiorców w postaci silnych firm
hodowlano-nasiennych.

Struktura kadry naukowej

Ogó³em w analizowanych jednostkach by³o zatrudnionych 13 pracowników
samodzielnych (8 osób z tytu³em profesora i 5 ze stopniem doktora habilitowanego),
25 doktorów, 5 asystentów i 10 studentów studiów doktoranckich. Wiêkszoœæ profe-
sorów znalaz³a siê w grupie o wieku 51–60 lat, a doktorzy habilitowani maj¹ œrednio
oko³o 10 lat mniej. W grupie pracowników w stopniu doktora 64% nie przekroczy³o
wieku 50 lat, w tym 40% nie osi¹gnê³o wieku 40 lat. Liczba doktorantów (10 osób) jest
tylko o 1/3 ni¿sza ni¿ pracowników samodzielnych. Uwa¿am, ¿e aktualna struktura
kadry jest znacznie bardziej prawid³owa ni¿ podana w analizie prof. Duczmala
w 1994 r., a jej poprawa jest rezultatem wprowadzenia studiów doktoranckich.

Tabela 1. Zestawienie zbiorcze liczby pracowników nasiennictwa w kategoriach wiekowych

Jednostka
organizacyjna

Tytu³ i stopnie naukowe

profesor dr habilitowany doktor asystent doktorant tech-
nik*51–

60
61–
70

41–
50

51–
60

61–
70

31–
40

41–
50

51–
60

61–
70

do
30

31–
40

41–
50

do
30

31–
40

AR Poznañ 1 1 2 1 1 2 3

SGGW Warszawa 1 2 1 1 1 1 3

UWM Olsztyn 2 2 2 2

AR Wroc³aw 1 2 1 2 5

AR Kraków Wydz.
Ogrodniczy

1 1 2

AR Kraków
Wydz. Rolniczy

1 1 1 1 1

ATR Bydgoszcz 1 1 1 1

IHAR 1 1 1 1 4 1 1 1 7

ISiK 1 2 1 1 1 3

Razem 8 5 25 5 10

* Wartoœci przybli¿one.

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 87


Niepokoi jednak ma³a liczba pracowników zajmuj¹cych siê t¹ dziedzin¹ nauki.
Nale¿y uwzglêdniæ równie¿ fakt, ¿e wielu samodzielnych pracowników naukowych
prowadzi równoleg³e badania z zakresu hodowli i nasiennictwa. Liczba osób od
stopnia doktora do profesora zmniejszy³a z 65 w roku 1994 do 38 w roku bie¿¹cym.
Na pewno liczby te nie s¹ bardzo œcis³e, ale tendencja spadkowa jest oczywista.

Pozycja pracowników naukowych
w œrodowiskach krajowych i zagranicznych

Wobec ma³ej liczby pracowników naukowych zajmuj¹cych siê zagadnieniami
szeroko pojmowanego nasiennictwa obserwuje siê wyraŸn¹ specjalizacjê w zakresie
prowadzonych badañ. Zgromadzone materia³y nie pozwalaj¹ na wiarygodny ranking
pracowników. Natomiast ich pozycja w skali miêdzynarodowej nieco wzros³a,
o czym œwiadczy udzia³ w pracach COST 828 (zorganizowanie w ostatnich latach 6
miêdzynarodowych konferencji) i publikacja czêœci prac w renomowanych czaso-
pismach zagranicznych.

Ocena wydawnictw

Na polskim rynku wydawniczym nie ma czasopisma naukowego o wy³¹cznie
nasiennym profilu. Anglojêzyczne czasopismo Plant Breeding and Seed Science ma
wg KBN kategoriê A/B. Jest natomiast kwartalnik bran¿owy Polskiej Izby Nasiennej
„Hodowla Roœlin i Nasiennictwo”, który publikuje przede wszystkim artyku³y infor-
muj¹ce o problemach, zmianach i tendencjach w hodowli i nasiennictwie. Bardzo
du¿o uwagi poœwiêca problemom rynku nasiennego. Ponadto podaje informacje
o nowych rejestrowanych odmianach oraz publikuje artyku³y naukowe lub za zgod¹
autorów przedrukowuje dobre prace przegl¹dowe z zakresu nowoczesnych metod
wdra¿anych w dziedzinie hodowli. Spe³nia on bardzo wa¿n¹ funkcjê czasopisma
bran¿owego skierowanego przede wszystkim do jednostek skupionych w PIN.

Wyposa¿enie placówek

Na podstawie w³asnych danych i informacji przes³anych przez oœrodki naukowe
mo¿na stwierdziæ, ¿e wyposa¿enie polskich placówek prowadz¹cych badania z na-
siennictwa nadal ustêpuje wyraŸnie podobnym placówkom krajów Unii Europejskiej.

Zespo³y wiod¹ce w nasiennictwie

� Nasiennictwo roœlin rolniczych: IHAR Radzików.
� Produkcja, uszlachetnianie i podnoszenie zdrowotnoœci materia³u siewnego roœlin

ogrodniczych: AR Poznañ.
� Techniczna obróbka nasion: ATR Bydgoszcz.

88 B. Michalik


� Uszlachetnianie nasion roœlin ogrodniczych: ISiK Skierniewice.
� Uszlachetnianie nasion buraka cukrowego: SGGW Warszawa.
� Szkolenie kadr w zakresie nasiennictwa – cyklicznie organizowane warsztaty

nasienne i studia podyplomowe: AR Kraków.

Zagro¿enia i potrzeby

Zagro¿eniem jest wed³ug niektórych jednostek niskie finansowanie nauki. Z dru-
giej strony nadal pracownicy niektórych oœrodków wykazuj¹ niewiele inwencji
w pozyskiwaniu œrodków na badania.

Potrzeby:
� Koniecznoœæ opracowania metod wytwarzania i doskonalenia nasion ekologicz-

nych wynikaj¹ca z ustawy „O rolnictwie ekologicznym”, która zobowi¹zuje
rolników prowadz¹cych gospodarstwa tego typu, aby wykorzystywali do pro-
dukcji wy³¹cznie nasiona ekologiczne.

� Zwiêkszenie intensywnoœci badañ z zakresu:
� nowych technologii produkcji i uszlachetniania nasion,
� produkcji somatycznych (sztucznych) nasion (zagadnienie wa¿ne w grupie

roœlin ogrodniczych).
� Zwiêkszenie liczby pracowników w dziedzinie nasiennictwa.

Wykaz jednostek naukowo-badawczych
uwzglêdnionych w ocenie

W opracowaniu uwzglêdniono tylko te jednostki naukowo-badawcze, w których
pracuj¹ samodzielni pracownicy naukowi zajmuj¹cy siê zagadnieniami nasiennictwa.
� AR w Poznaniu – Katedra Nasiennictwa i Szkó³karstwa Ogrodniczego
� AR we Wroc³awiu – Katedra Hodowli Roœlin i Nasiennictwa
� ATR w Bydgoszczy – Katedra Technologii i Aparatury Przemys³u Chemicznego

i Spo¿ywczego
� UWM w Olsztynie – Katedra Hodowli Roœlin i Nasiennictwa
� SGGW w Warszawie – Katedra Fizjologii Roœlin
� Instytut Hodowli i Aklimatyzacji Roœlin w Radzikowie
� Instytut Sadownictwa i Kwiaciarstwa – Skierniewice

Komitet Fizjologii, Genetyki i Hodowli Roœlin V PAN 89


KOMITET GLEBOZNAWSTWA
I CHEMII ROLNEJ

Polskiej Akademii Nauk


Ocena dokonañ naukowych
w zakresie gleboznawstwa, chemii rolnej

i mikrobiologii rolniczej

Tadeusz Filipek, Stanis³aw Baran, Stanis³aw Kalembasa, Jan Kucharski,
Edward NiedŸwiecki

Komitet Gleboznawstwa i Chemii Rolnej PAN

Wstêp

Pole zainteresowañ naukowych Komitetu Gleboznawstwa i Chemii Rolnej PAN
(KGiChR PAN) obejmuje ca³okszta³t procesów fizycznych, fizykochemicznych,
chemicznych i biologicznych, szczególnie mikrobiologicznych zachodz¹cych w gle-
bach ró¿nych ekosystemów, a tak¿e gospodarkê sk³adnikami pokarmowymi roœlin
i pierwiastkami toksycznymi w ró¿nych ekosystemach oraz procesy mikrobiolo-
giczne zachodz¹ce w materia³ach rolniczych. Badania obejmuj¹ funkcje produkcyjne
i ekologiczne gleb oraz ich zmiany wywo³ane przyczynami przyrodniczymi i antropo-
genicznymi. Badania naukowe i dzia³alnoœæ dydaktyczna Komitetu koncentruj¹ siê
w 3 sekcjach: gleboznawstwo, chemia rolna, mikrobiologia rolnicza.

Opracowaniem objêto wszystkie katedry i zak³ady uczelni rolniczych i tech-
nicznych, uniwersytetów, instytutów PAN oraz instytutów resortowych, których
dzia³alnoœæ naukowa i dydaktyczna odpowiada obszarowi zainteresowania Komitetu.
Najczêœciej s¹ to wydzielone jednostki naukowo-dydaktyczne lub naukowe w ramach
wydzia³ów lub instytutów uczelni albo te¿ instytutów naukowych (resortowych,
PAN), w wielu przypadkach s¹ to ma³e zespo³y lub pojedyncze osoby bêd¹ce
w strukturach jednostek innych, lecz zajmuj¹ce siê szeroko rozumian¹ problematyk¹
Komitetu.

Oceny dokonano na podstawie ankiet otrzymanych z jednostek naukowych oraz
studiów i rozeznania autorów opracowania. Zdajemy sobie sprawê, ¿e ocena nie jest
kompletna i nie obejmuje wszystkich pracowników zajmuj¹cych siê problemami
zwi¹zanymi z polem zainteresowania KGiChR PAN. Dotyczy to zw³aszcza pojedyn-
czych badaczy z innych ni¿ rolnicze uczelnie i rolnicze instytuty badawcze oraz
badaczy z us³ugowych jednostek pracuj¹cych na rzecz rolnictwa.

Komitet Gleboznawstwa i Chemii Rolnej PAN 93


Placówki naukowe

Zdecydowana wiêkszoœæ podstawowych jednostek naukowych z zakresu glebo-
znawstwa, chemii rolnej i mikrobiologii rolniczej funkcjonuje w strukturach wy-
dzia³ów rolniczych akademii rolniczych, a tylko czêœæ i to dotycz¹ca g³ównie glebo-
znawstwa umiejscowiona jest w uniwersytetach lub politechnikach. W instytutach
bran¿owych zwi¹zanych ze œrodowiskiem i rolnictwem wystêpuj¹ zak³ady glebo-
znawstwa, nawo¿enia i mikrobiologii rolniczej prowadz¹ce g³ównie aplikacyjne
badania zwi¹zane z obszarem zainteresowañ Komitetu. W placówkach PAN badania
z tego zakresu prowadzone s¹ przede wszystkim w Zak³adzie Badañ Œrodowiska
Rolniczego i Leœnego w Poznaniu oraz Instytucie Agrofizyki, ale te omówione
zostan¹ przez Komitet Agrofizyki PAN.

Podstawowymi jednostkami naukowymi s¹ katedry, które w ostatnich latach zmie-
ni³y lub rozbudowa³y swoje nazwy w³asne, akcentuj¹c zainteresowanie œrodowiskiem,
ochron¹ i rekultywacj¹ gleb oraz szeroko pojêtym kszta³towaniem œrodowiska.

Uczelniane jednostki naukowe prowadz¹ zajêcia dydaktyczne ze studentami
najczêœciej o znacznie szerszym zasiêgu merytorycznym ni¿ wynika to z nazwy
w³asnej jednostki. W ostatnich 10 latach wyraŸnie zwiêkszy³a siê liczba studentów
studiów doktoranckich wykonuj¹cych badania zwi¹zane z obszarem zainteresowañ
KGiChR PAN. Studia te prowadzone s¹ nie tylko w uczelniach, co uznaæ nale¿y za
oczywistoœæ, ale tak¿e w instytutach resortowych i PAN.

Tabela 1. Placówki naukowe

Nazwa jednostki Instytucja

Gleboznawstwo

Instytut Gleboznawstwa i Ochrony Œrodowiska Rolniczego AR we Wroc³awiu

Katedra Erozji i Rekultywacji Gleb AR w Szczecinie

Instytut Gleboznawstwa i Kszta³towania Œrodowiska AR w Lublinie

Katedra Gleboznawstwa i Ochrony Gleb AR w Krakowie

Katedra Gleboznawstwa AR w Szczecinie

Instytut Nauk Rolniczych w Zamoœciu AR w Lublinie

Instytut Ochrony Œrodowiska Warszawa

Katedra Nauk o Œrodowisku Glebowym SGGW w Warszawie

Zak³ad Gleboznawstwa UMK w Toruniu

Katedra Agroekologii UR w Rzeszowie

Zak³ad Badañ Œrodowiska Rolniczego i Leœnego PAN w Poznaniu

Katedra Gleboznawstwa i Ochrony Gleb ATR w Bydgoszczy

Zak³ad Gleboznawstwa UMCS w Lublinie

Katedra Gleboznawstwa i Ochrony Gleb UWM w Olsztynie

Katedra Gleboznawstwa AR w Poznaniu

Zak³ad Gleboznawstwa i Ochrony Gruntów PW w Warszawie

Zak³ad Kszta³towania i Ochrony Œrodowiska AGH w Krakowie

94 T. Filipek, S. Baran, S. Kalembasa, J. Kucharski, E. NiedŸwiecki


Nazwa jednostki Instytucja

Chemia rolna

Katedra Chemii Œrodowiska UWM w Olsztynie

Katedra Chemii Rolnej i Œrodowiskowej AR w Lublinie

Katedra Chemii Rolnej AR w Poznaniu

Zak³ad Chemii Gleby i Wody IMUZ w Falentach

Katedra Chemii Rolnej AR w Krakowie

Katedra Chemii Rolnej i Ochrony Œrodowiska UWM w Olsztynie

Zak³ad ¯ywienia Roœlin i Nawo¿enia IUNG w Pu³awach

Katedra Chemii Œrodowiska AR w Szczecinie

Katedra ¯ywienia Roœlin AR we Wroc³awiu

Katedra Ochrony Powierzchni Ziemi UO w Opolu

Katedra Gleboznawstwa i Chemii Rolniczej AP w Siedlcach

Katedra Chemii Rolnej ATR w Bydgoszczy

Katedra Melioracji i Kszta³towania Œrodowiska UWM w Olsztynie

Katedra Badañ Technologicznych PB w Bia³ymstoku

Mikrobiologia rolnicza

Katedra Mikrobiologii UWM w Olsztynie

Katedra Mikrobiologii Rolniczej AR w Lublinie

Katedra Mikrobiologii AR w Krakowie

Zak³ad Mikrobiologii Rolniczej IUNG w Pu³awach

Katedra Mikrobiologii i Biotechnologii Œrodowiska AR w Szczecinie

Zak³ad Mikrobiologii Rolniczej AR we Wroc³awiu

Katedra Mikrobiologii Rolnej AR w Poznaniu

Kadry

Kadra naukowa z zakresu gleboznawstwa, chemii rolnej i mikrobiologii rolniczej
sk³ada siê z 69 profesorów, 40 doktorów habilitowanych, 212 doktorów oraz 38
asystentów i 82 doktorantów. Œredni wiek profesora wynosi oko³o 57 lat, doktora
habilitowanego 54, doktora 45 i asystenta 30 lat. Pracownicy naukowi wspierani s¹
przez kadrê in¿ynieryjno-techniczn¹, która w zdecydowanej wiêkszoœci sk³ada siê
z ludzi posiadaj¹cych wy¿sze wykszta³cenie, o wieku przeciêtnym ok. 50 lat. Kilka-
naœcie osób na stanowiskach in¿ynieryjno-technicznych posiada stopieñ doktora,
a jednostki doktora habilitowanego.

Na jednego samodzielnego pracownika naukowego w gleboznawstwie, chemii
rolnej i mikrobiologii rolniczej przypada oko³o 2 pomocniczych pracowników
naukowych (adiunkt, asystent). Nale¿y jeszcze zauwa¿yæ, ¿e asystent to zanikaj¹ce
stanowisko w jednostkach naukowych. Kadrê naukow¹ rekrutuje siê obecnie g³ównie
z absolwentów studiów doktoranckich

Na uwagê zas³uguje proporcja pomiêdzy liczb¹ pracowników naukowych i in¿y-
nieryjno-technicznych, która kszta³tuje siê nastêpuj¹co: gleboznawstwo – 1,53 : 1,
chemia rolna – 2,51 : 1, mikrobiologia rolnicza – 2,44 : 1.

Komitet Gleboznawstwa i Chemii Rolnej PAN 95


Tabela 2. Struktura wieku pracowników naukowych gleboznawstwa wed³ug tytu³ów i stopni
naukowych

Tytu³
i stopnie naukowe

Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 1 16 16 33

Doktor habilitowany 3 12 5 20

Doktor 2 41 34 20 3 100

Magister asystent
doktorant

11
36

10
6

1 22
42

Razem 49 57 39 48 24 217

Tabela 3. Struktura wieku pracowników in¿ynieryjno-technicznych, bior¹cych bezpoœredni
udzia³ w dzia³alnoœci badawczej gleboznawstwa wed³ug wykszta³cenia

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe

Zawodowe 2 1 1 4

Œrednie 1 4 13 14 32

Wy¿sze 16 14 24 23 5 82

Stopieñ naukowy doktora 4 4 5 13

Stopieñ dr. habilitowanego 1 1

Razem 17 24 42 44 5 132

Tabela 4. Struktura wieku pracowników naukowych chemii rolnej wed³ug tytu³ów i stopni
naukowych

Tytu³
i stopnie naukowe

Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 2 16 9 27

Doktor habilitowany 4 8 1 13

Doktor 3 36 26 14 1 80

Magister asystent
doktorant

5
19

4
5

3 9
27

Razem 27 45 35 38 11 156

Tabela 5. Struktura wieku pracowników in¿ynieryjno-technicznych, bior¹cych bezpoœredni
udzia³ w dzia³alnoœci badawczej gleboznawstwa wed³ug wykszta³cenia

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe

Zawodowe 2 1 3

Œrednie 1 1 6 11 19

Wy¿sze 10 5 6 15 1 37

Stopieñ naukowy doktora 1 2 3

Stopieñ dr. habilitowanego

Razem 12 8 14 27 1 62

96 T. Filipek, S. Baran, S. Kalembasa, J. Kucharski, E. NiedŸwiecki


Tabela 6. Struktura wieku pracowników naukowych mikrobiologii rolniczej wed³ug tytu³ów
i stopni naukowych

Tytu³
i stopnie naukowe

Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 6 3 9

Doktor habilitowany 1 4 2 7

Doktor 1 20 4 7 32

Magister asystent
doktorant

2
11

5
2

7
13

Razem 14 28 4 17 5 66

Tabela 7. Struktura wieku pracowników in¿ynieryjno-technicznych, bior¹cych bezpoœredni
udzia³ w dzia³alnoœci badawczej mikrobiologii rolniczej wed³ug wykszta³cenia

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe 1 1

Zawodowe 1 1

Œrednie 1 2 5 8

Wy¿sze 2 3 1 7 1 14

Stopieñ naukowy doktora 2 1 3

Stopieñ dr. habilitowanego

Razem 2 4 6 14 1 27

Osi¹gniêcia naukowe z zakresu gleboznawstwa

Zakres prac badawczych z gleboznawstwa prowadzonych w Polsce by³ wielo-
aspektowy i wychodzi³ naprzeciw trendom nauki krajowej i œwiatowej. Obejmowa³ on:
� poszukiwania wskaŸników jakoœciowo-iloœciowych kierunku i zaawansowania pro-

cesów glebotwórczych w glebach ró¿nych typów objêtych ró¿nym u¿ytkowaniem;
� badania jakoœciowo-iloœciowe minera³ów ilastych w nawi¹zaniu do procesów

glebotwórczych;
� charakterystykê i waloryzacjê biotopów mokrad³owych Polski z uwzglêdnieniem

warunków fizyczno-geograficznych i morfogenetycznych na przestrzenne zró¿-
nicowanie tych biotopów w ujêciu jakoœciowym i iloœciowym;

� ekologiczne skutki od³ogowania gruntów ornych i ekosystemów ³¹kowych;
� przemiany i zasoby materii organicznej w œrodowisku glebowym oraz rola w prze-

p³ywie sk³adników miêdzy ró¿nymi ekosystemami;
� systematykê gleb Polski nawi¹zuj¹c¹ do systematyk gleb Œwiata (porównanie

polskiej i niemieckiej systematyki gleb, geneza i klasyfikacja gleb górskich,
z uwzglêdnieniem gleboznawczo-litologicznych zwi¹zków pomiêdzy pod³o¿em
skalnym a w³aœciwoœciami gleb);

� analizê zanieczyszczenia gleb i roœlin ksenobiotykami mineralnymi (przede wszyst-
kim metalami ciê¿kimi) oraz organicznymi (wielopierœcieniowymi wêglowodo-

Komitet Gleboznawstwa i Chemii Rolnej PAN 97


rami aromatycznymi – WWA) oraz sposoby zagospodarowania gleb zanieczysz-
czonych (fitoremediacja, specjacja metali ciê¿kich);

� gospodarka odpadami przemys³owymi i komunalnymi oraz rolnicza utylizacja
osadów œciekowych.
Krajowa metodyka i technika stosowana w badaniach gleboznawczych w zasa-

dzie nie odbiega poziomem od badañ prowadzonych w pañstwach Unii Europejskiej.
Jednak¿e mniejsza jest w Polsce dostêpnoœæ do niektórych urz¹dzeñ i aparatury, po-
nadto z ka¿dym rokiem zaznacza siê ograniczanie œrodków finansowych umo¿liwia-
j¹cych prowadzenie badañ. Pomimo to do osi¹gniêæ nale¿y zaliczyæ:
� wykorzystanie metod cyfrowych w nowoczesnej kartografii gleb Polski i Europy

(wspó³praca polsko-niemiecko-czeska – ujednolicenie jednostek glebowych i le-
gendy mapy);

� mapy zanieczyszczenia gleb Polski (numeryczne) Cd, Pb, Cu, Zn, Ni i SO4 w skali
1:500 000;

� opracowanie ksi¹¿kowe wydane w jêz. polskim i angielskim A. Kabata-Pendias,
H. Pendias „Biogeochemia pierwiastków œladowych”. Wyd. II zmienione. PWN,
Warszawa 1999;

� nagroda I° Ministra Rolnictwa i Gospodarki ¯ywnoœciowej za „Rozpoznanie
i okreœlenie zanieczyszczenia œrodowiska przyrodniczego metalami ciê¿kimi
i siark¹” dla zespo³u IUNG Pu³awy (Terelak i in. 1996);

� opracowanie ksi¹¿kowe „Comparision of Polish and German soil classification
systems”. German Soil Science Society–Polish Soil Science Society”, Szczecin, 1997;

� opracowanie ksi¹¿kowe „Klasyfikacja gleb leœnych Polski”. Centrum Informacyj-
ne Lasów Pañstwowych, Warszawa, 2000;

� „Atlas gleb leœnych Polski” S. Bro¿ek., M. Zwydak. Centrum Informacyjne Lasów
Pañstwowych, Warszawa, 2003.
O pozycji pracowników naukowych w kraju i za granic¹ œwiadcz¹ ich udzia³y

w badaniach interdyscyplinarnych i konferencjach (zagranicznych i krajowych),
a tak¿e funkcje, jakie pe³ni¹ w organizacjach i programach miêdzynarodowych.
Wymieniæ tu nale¿y przede wszystkim osi¹gniêcia kadry gleboznawczej Instytutu
Gleboznawstwa i Ochrony Œrodowiska Rolniczego we Wroc³awiu za:
� koordynacjê badañ w programie miêdzynarodwym TA-MOU-C13-112 finanso-

wanym przez Agency for International Development w latach 1994–1999 na temat
„Recycling and Utilization of Organic Municipal Refuse in Biocontrolled Crop
Production (wspólnie z Hebrew University of Jerusalem-Izrael);

� organizacjê kongresu International Humic Substances Society we Wroc³awiu
w 1996 roku, w którym uczestniczy³o 250 goœci z zagranicy;

� organizacjê konferencji naukowej ISEB 15 (International Symposium on Environ-
mental Biogeochemistry) pt. „Biogeochemical Processes in Terrestrial and Aquatic
Ennvironments”, która odby³a siê we Wroc³awiu w 2001 roku. Wziê³o w niej
udzia³ ponad 250 specjalistów z zakresu gleboznawstwa, mikrobiologii, mineralo-
gii, biologii, ekologii, hydrologii, ochrony œrodowiska i innych nauk zajmuj¹cych
siê zagadnieniami biogeochemii œrodowiska, reprezentuj¹cych 49 krajów.

98 T. Filipek, S. Baran, S. Kalembasa, J. Kucharski, E. NiedŸwiecki


Priorytetowe obszary i kierunki przysz³ych badañ:
� wykorzystanie nowoczesnych metod modelowania komputerowego oraz tworze-

nie w³asnych, wyspecjalizowanych metod prognozowania przebiegu procesów
istotnych dla œrodowiska przyrodniczego;

� ochrona œrodowiska i identyfikacja zagro¿eñ;
� gleby antropogeniczne (industroziemne i urbanoziemne);
� zrównowa¿one u¿ytkowanie gleb i ich rozwój;

Zagro¿enia i potrzeby rozwojowe:
� redukcja w programach studiów liczby godzin na przedmiot gleboznawstwo;

liczba godzin limituje liczbê etatów naukowo-dydaktycznych;
� wzrastaj¹ce trudnoœci w zdobywaniu œrodków finansowych na badania i na

aparaturê pomiarow¹ i z drugiej strony koniecznoœæ podniesienia jakoœci prac
badawczych poprzez akredytacje laboratoriów i wyposa¿enia ich w aparaturê
najnowszej generacji;

� brak dyscypliny gleboznawstwa w wykazach Centralnej Komisji ds. Tytu³ów
i Stopni Naukowych;

� grozi tzw. „luka pokoleniowa” w zespo³ach naukowych, bardzo trudna do wy-
pe³nienia w krótkim czasie.

Osi¹gniêcia z zakresu chemii rolnej

Problematyka badawcza prowadzona w poszczególnych katedrach chemii rolnej
uczelni rolniczych w Polsce obejmuje ca³oœæ problemów polskiego oraz œwiatowego
zakresu chemii rolnej w ca³oœciowym jej ujêciu, chemii œrodowiska oraz ochrony
œrodowiska, a poziom tych badañ w zasadniczy sposób nie odbiega od poziomu
œwiatowego. Okres ostatnich 10 lat oraz zmiany, jakie zachodzi³y w Polsce wywar³y
równie¿ wp³yw na zakres i poziom badañ (nie zawsze korzystny). G³ówn¹ tego przy-
czyn¹ by³ bardzo niski udzia³ œrodków bud¿etowych przeznaczonego na badania
naukowe.

Pomimo tych niekorzystnych zmian pracownicy naukowi specjalnoœci chemia
rolna opracowali szereg programów badawczych realizowanych samodzielnie lub we
wspó³pracy z oœrodkami zagranicznymi. Korzystnym objawem zachodz¹cych prze-
mian w ci¹gu ostatnich lat jest mo¿liwoœæ pozyskiwania nowoczesnej aparatury badaw-
czej, która w znacznym stopniu przyczyni siê do aktywizacji oœrodków badawczych.

Problematyka badawcza w ci¹gu najbli¿szych lat bêdzie efektem przyst¹pienia
Polski do Unii Europejskiej. W tych warunkach najwiêcej uwagi nale¿y zwróciæ na:
� rodzime warunki produkcji roœlinnej oraz mo¿liwoœci pozyskiwania z terenów

rolniczych produktów o wysokiej wartoœci biologicznej i technologicznej;
� wykorzystanie w bilansie nawozowym wszystkich mo¿liwych substancji zawiera-

j¹cych sk³adniki pokarmowe roœlin dla obni¿enia kosztów produkcji bez ujemne-
go wp³ywu na œrodowisko glebowe, wodne oraz zanieczyszczenie powietrza;

Komitet Gleboznawstwa i Chemii Rolnej PAN 99


� wiêksze rozpoznanie pierwiastków œladowych mog¹cych wp³ywaæ na produkcjê
rolnicz¹;

� eliminowanie niekorzystnych zmian w œrodowisku glebowym na skutek obni¿enia
stosowania nawozów mineralnych i organicznych oraz zwiêkszonym zakwa-
szeniem gleb.
Pozycja naukowa poszczególnych osób pracuj¹cych w zakresie chemii rolnej

uzale¿niona jest od indywidualnych lub zespo³owych badañ, jednak ostatnie korzyst-
ne zmiany, jakie dokona³y siê w Europie zwiêkszy³y autorytet polskich pracowników
naukowych, czego wynikiem jest szereg propozycji wspó³pracy z ró¿nymi placów-
kami zagranicznymi i zaproszenie do przeprowadzenia cyklu wyk³adów. Wspó³praca
ta dotyczy krajów europejskich i poza europejskich. Szeroki kontakt pracowników
naukowych z zakresu chemii rolnej z pracownikami z innych oœrodków korzystnie
wp³ywa na poziom wiedzy przekazywanej polskim studentom jak i opracowanie
podrêczników i skryptów przez polskich pracowników na œwiatowym poziomie.

Pomimo tych korzystnych zmian, jakie zasz³y w ci¹gu minionych 10 lat w zakresie
chemii rolnej pojawi³y siê równie¿ objawy bardzo niekorzystne, wynikaj¹ce z bardzo
du¿ego rozdrobnienia œrodków przeznaczonych na badania naukowe, pomimo systemu
grantów i coraz czêœciej podejmowanych prób grantów interdyscyplinarnych. Ten
system finansowania powinien pozostaæ jednym z g³ównych systemów. Z problemem
tym wi¹¿e siê równie¿ zbyt niskie wykorzystanie specjalistycznej aparatury naukowej.

Jako wa¿ne zadanie na najbli¿sze lata w zakresie chemii rolnej nale¿y uznaæ
wiêksz¹ integracjê polskich placówek badawczo-dydaktycznych z placówkami za-
granicznymi zw³aszcza z krajowymi s¹siaduj¹cymi z Polsk¹ oraz zmiany w dotych-
czasowym systemie uzyskiwania stopni i tytu³u naukowego. Praca w placówkach
naukowo-badawczych powinna byæ wolna od presji czasu, a opieraæ siê o zaintere-
sowania i mo¿liwoœci badawcze. Ten system sprawdzi³ siê w wielu krajach œwiata.
Priorytetowe badania wynikaj¹ce z mo¿liwoœci i koniecznoœci w warunkach Polski:
� okreœlenie udzia³u warunków glebowo-klimatycznych, zw³aszcza zasobnoœci gleb

i nawo¿enia w kszta³towaniu jakoœci plonów;
� oddzia³ywanie nawozów organicznych, odpadów i nawozów mineralnych na

œrodowisko;
� biogeochemia sk³adników pokarmowych roœlin oraz pierwiastków œladowych

w agroekosystemach;
� sta³y monitoring w³aœciwoœci chemicznych gleb, zw³aszcza zawartoœci przyswa-

jalnych form sk³adników pokarmowych roœlin i ekologicznie aktywnych frakcji
pierwiastków œladowych;

� ocena stanu zanieczyszczenia atmosfery przez gazowe i py³owe emisje oraz
uwzglêdnianie depozytu pierwiastków w „bilansach sk³adników pokarmowych
roœlin i pierwiastków toksycznych na powierzchni gleby i u wrót gospodarstwa”;

� unifikacja agrochemicznych metod badawczych oraz kalibracji testów glebowych
i roœlinnych w ramach Unii Europejskiej na potrzeby wyznaczania dawek nawo-
zów oraz okreœlania migracji pierwiastków w œrodowisku rolniczej przestrzeni
produkcyjnej, w tym zw³aszcza oddzia³ywania rolnictwa na eutrofizacjê wód.

100 T. Filipek, S. Baran, S. Kalembasa, J. Kucharski, E. NiedŸwiecki


Mo¿liwoœci oraz kierunki zwiêkszenia efektywnoœci badañ:
� Integracja badañ i zwiêkszenie nak³adów finansowych. Celem badañ powinno byæ

rozwi¹zywanie problemów o charakterze podstawowym i aplikacyjnym. Prace
badawcze powinny byæ prowadzone przez zespo³y interdyscyplinarne z wyraŸn¹
koordynacj¹ przez uznane autorytety naukowe.

� Realizacja badañ przez dobrze przygotowane zespo³y maj¹ce do dyspozycji
dobrze wyposa¿one laboratoria posiadaj¹ce akredytacjê.

Zagro¿enia i przysz³oœciowa sytuacja badañ naukowych z zakresu chemii rolnej:
� Brak dostatecznej integracji polskich placówek z oœrodkami naukowymi w UE.
� Nadmierna koncentracja uwagi pracowników naukowych w Polsce na w³asnych

awansach (zdobywanie stopni, tytu³ów i stanowisk). Odnosi siê czêsto wra¿enie,
¿e celem podejmowanych badañ nie jest g³ównie rozwi¹zywanie problemów, lecz
zdobywanie stopni, tytu³u. Jest nawet taki termin „badania na stopieñ”, który nie
powinien funkcjonowaæ w nauce.

Osi¹gniêcia z zakresu mikrobiologii gleby

Do g³ównych problemów z zakresu mikrobiologii gleby mo¿na zaliczyæ badania
zwi¹zane z doskonaleniem szczepionek podnosz¹cych zdrowotnoœæ gleby i roœlin,
zwiêkszenie efektywnoœci wi¹zania azotu atmosferycznego przez drobnoustroje wol-
no ¿yj¹ce w asocjacji z roœlinami oraz w symbiozie, wykorzystanie grzybów mikory-
zowych w podnoszeniu produkcyjnoœci gleb, rolê drobnoustrojów w procesach
remediacji, wzajemn¹ zale¿noœæ miêdzy drobnoustrojami a nawo¿eniem mineralnym
i organicznym, rol¹ metali ciê¿kich, WWA, PCB i pestycydów oraz systemów uprawy
roœlin w kszta³towaniu aktywnoœci mikrobiologicznej gleb, doskonaleniem metod
oceny stanu biologicznego gleb, a tak¿e czynnikami warunkuj¹cymi stan sanitarny
powietrza atmosferycznego, szczególnie w rejonach, w których wzajemne relacje
miêdzy sposobem zagospodarowania gruntów a zanieczyszczeniem gleby i powietrza
mog¹ byæ szczególnie intensywne. Coraz wiêcej pracowników naukowych
zajmowa³o siê nie tylko ekologi¹ drobnoustrojów gleb uprawnych i leœnych,
procesami biologicznymi zachodz¹cymi w tych glebach, ale tak¿e aktywnoœci¹
drobnoustrojów podczas kompostowania ró¿nego rodzaju odpadów.

Niew¹tpliwym osi¹gniêciem mikrobiologów zajmuj¹cych siê mikrobiologi¹ gle-
by jest wymiana myœli i doœwiadczeñ podczas corocznych sympozjów mikrobiolo-
gicznych organizowanych ju¿ od 38 lat. W ostatnim okresie dotyczy³y one nastêpu-
j¹cych zagadnieñ:
� 1993, Œwinoujœcie: „Mikroorganizmy – Gleba – Œrodowisko”.
� 1994, Kazimierz Dolny: „Oddzia³ywanie miêdzy mikroorganizmami i roœlinami”.
� 1995, Smolarnia k. Trzcianki: „Organizmy glebowe jako wskaŸnik procesów

ekologicznych”.
� 1996, Sobótka Górka k. Wroc³awia: „Biologiczne aktywne metabolity drobno-

ustrojów glebowych: po¿ytki i zagro¿enia”.

Komitet Gleboznawstwa i Chemii Rolnej PAN 101


� 1997, Muszyna k. Krynicy: „Drobnoustroje a ¿ycie gleby”.
� 1998, Poznañ–Kiekrz: „Ekologiczne aspekty mikrobiologii gleby”.
� 1999, Lublin Kongres PTG: „Rola gleby w funkcjonowaniu ekosystemów” (obra-

dy w sekcji mikrobiologicznej).
� 2000, Toruñ–Bachotek: „Drobnoustroje œrodowiska glebowego – aspekty fizjolo-

giczne, biochemiczne, genetyczne”.
� 2001, Kraków: „Aktywnoœæ drobnoustrojów w ró¿nych œrodowiskach”.
� 2002, Olsztyn: „Rola drobnoustrojów w kszta³towaniu œrodowiska”.
� 2003, Rogów k. £odzi: „Efektywne mikroorganizmy (EM) w rolnictwie zrówno-

wa¿onym i ochronie œrodowiska”.
Pula wa¿nych problemów badawczych jest ogromna i trudno dokonaæ ich grada-

cji. Wszystkie s¹ one istotne i to dopiero przysz³oœæ poka¿e, które z nich by³y najwa¿-
niejsze. Niemniej jednak wydaje siê, ¿e w ostatnich latach dokonano rozpoznania wa-
runków egzystencji bakterii z rodzaju Azospirillium ¿yj¹cych w asocjacji z korzenia-
mi wielu gatunków roœlin. Jest to rodzaj bakterii wa¿ny nie tylko z uwagi na zdolnoœæ
wi¹zania N2, ale tak¿e ze wzglêdu na udzia³ w wytwarzaniu hormonów oraz ochronie
roœlin przed infekcj¹ przez organizmy patogeniczne. Lepiej poznano warunki efek-
tywnej symbiozy miêdzy bakteriami z rodzaju Rhizobium i Bradyrhizobium a roœli-
nami motylkowatymi. Okreœlono tak¿e mo¿liwoœæ zwiêkszenia aktywnoœci nitro-
genazy – enzymu odpowiedzialnego za wi¹zanie N2 przez drobnoustroje niesymbio-
tyczne ¿yj¹ce w glebach. Mo¿na tego dokonaæ miêdzy innymi przez zastosowanie
efektywnych szczepionek. Coraz wiêksze zainteresowanie badaczy budzi symbioza
grzybów z ró¿nymi gatunkami roœlin i to nie tylko w aspekcie zwiêkszania produk-
cyjnoœci, ale tak¿e z uwagi na mo¿liwoœæ efektywniejszego przywracania odpowied-
niej jakoœci glebom zdegradowanym chemicznie.

Na uwagê zas³uguj¹ badania zmierzaj¹ce do zminimalizowania produkcji myko-
toksyn i nitrozoamin, wykorzystania drobnoustrojów w intensyfikowaniu wzrostu
roœlin, np. stwierdzono, ¿e Bacillus mycoides stymuluje wzrost siewek pszenicy
ozimej. Okreœlono warunki produkcji kompostów z ró¿nych odpadów, wskazuj¹c na
specyficzne procesy zachodz¹ce podczas kompostowania oraz na zespo³y drobno-
ustrojów odpowiedzialnych za transformacjê masy organicznej. Wa¿ne s¹ wyniki
badañ z zakresu ekologii drobnoustrojów, szczególnie te, w których wykorzystywano
techniki biologii molekularnej. W tym zakresie jest jeszcze jednak wiele do zrobienia.
Zosta³y zintensyfikowane badania z zakresu biochemii gleby. Do okreœlenia stanu
biologicznego gleb u¿ywano pomiaru aktywnoœci nitrogenazy, dehydrogenaz, ure-
azy, fosfatazy kwaœnej i fosfatazy alkalicznej, aktywnoœci nitryfikacyjnej, aktywnoœci
amonifikacyjnej i aktywnoœci respiracyjnej.

Z powy¿szego zestawienia wynika, ¿e problematyka badañ mikrobiologów pol-
skich nie ró¿ni siê od problematyki realizowanej w innych krajach. Mikrobiologom
z innych krajów mo¿na jedynie pozazdroœciæ komfortu pracy w dobrze wyposa¿o-
nych laboratoriach.

102 T. Filipek, S. Baran, S. Kalembasa, J. Kucharski, E. NiedŸwiecki


O pozycji naukowej pracowników zajmuj¹cych siê mikrobiologi¹ gleby œwiad-
czy wspó³praca z placówkami miêdzynarodowymi, takimi jak: The Pensylvania State
University (USA); Uniwersytet Hohenheim, Stuttgart (Niemcy), Uniwersytet w Par-
mie (W³ochy); Instytut Botaniki Uniwersytetu Pedagogicznego w Wilnie; Litewskie
Towarzystwo Mikrobiologów skupiaj¹ce pracowników Litewskich Instytutów Nau-
kowych i Uniwersytetów w Wilnie, Kownie i K³ajpedzie; Institute of Microbiology,
Hebei Academy of Science (Chiny). Ponadto pracownicy oœrodka szczeciñskiego
bior¹ udzia³ w projekcie UE (IV) program (Cycling trace metals in sustainable
management of agricultural soils. Fertility requires the inventory of input metals
(FERTILIA).

Niektórzy profesorowie uczestnicz¹ w pracach komitetów redakcyjnych zagra-
nicznych pism naukowych.

Do priorytetowych obszarów i kierunków badañ mo¿na zaliczyæ:
� Udzia³ drobnoustrojów w transformacji zwi¹zków azotu i zwi¹zków wêgla z wy-

korzystaniem N15 i C13.
� Doskonalenie metodyki okreœlenia biomasy drobnoustrojów, liczebnoœci i ich

identyfikacji.
� Zintensyfikowanie badañ nad ulepszeniem metod okreœlenia aktywnoœci enzy-

matycznej gleby.
� Zwiêkszenie wykorzystania metod molekularnych w analizie stanu zasiedlenia

ró¿nych ekosystemów przez drobnoustroje.
� Doskonalenie efektywnoœci symbiozy bakterii Rhizobium i Bradyrhizobium z ro-

œlinami motylkowatymi oraz grzybów z ró¿nymi gatunkami roœlin.
� Pozyskanie aktywnych drobnoustrojów w przywracaniu wartoœci glebom zanie-

czyszczonym ró¿nymi substancjami. Nale¿y d¹¿yæ do uzyskania efektywnych
szczepionek, które mog³y by byæ u¿yte w procesach bioremediacji. Nale¿a³oby
tak¿e wiêksz¹ uwagê zwróciæ na drobnoustroje genetycznie modyfikowane i ich
rolê w metabolizmie glebowym.
Zagro¿enia i potrzeby rozwojowe:

� Dramatycznie niskie finansowanie nauki – niedostatek œrodków na podstawowy
sprzêt i odczynniki, nie mówi¹c o nowoczesnej aparaturze analitycznej i badaw-
czej, bez której niemo¿liwe jest prowadzenie badañ na odpowiednim poziomie.

� Niestabilne i niejasne zasady klasyfikacji czasopism naukowych.

Komitet Gleboznawstwa i Chemii Rolnej PAN 103


KOMITET MELIORACJI
I IN¯YNIERII

ŒRODOWISKA ROLNICZEGO
Polskiej Akademii Nauk


Ocena sytuacji kadrowej placówek naukowych
in¿ynierii œrodowiska rolniczego i gospodarki wodnej

Edward Pierzgalski
Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN

Zakres zainteresowañ i dzia³alnoœci Komitetu Melioracji i In¿ynierii Œrodowiska
Rolniczego PAN obejmuje: kszta³towanie i ochronê œrodowiska obszarów wiejskich,
gospodarowanie wod¹ w rolnictwie, melioracje rolne i leœne, unieszkodliwianie
i rolnicze wykorzystanie œcieków i odpadów, in¿ynieriê œrodowiska w obszarach
wiejskich, zaopatrzenie w wodê i sanitacjê wsi.

Na ankietê wys³an¹ do 13 jednostek naukowo-badawczych, których dzia³alnoœæ obej-
muje zakres zainteresowañ informacjê przygotowa³o dziesiêæ nastêpuj¹cych jednostek:
Wydzia³y (w przesz³oœci jednoimienne Wydzia³y Melioracji Wodnych):
� Wydzia³ In¿ynierii Œrodowiska i Geodezji AR Kraków,
� Wydzia³ Melioracji i In¿ynierii Œrodowiska AR Poznañ,
� Wydzia³ In¿ynierii Kszta³towania Œrodowiska i Geodezji AR Wroc³aw,
� Wydzia³ In¿ynierii i Kszta³towania Œrodowiska SGGW.
Katedry uczelni wy¿szych:
� Katedra Melioracji i Agrometeorologii (Wydzia³ Rolniczy ATR Bydgoszcz),
� Katedra Melioracji i Budownictwa Rolniczego (Wydzia³ In¿ynierii Produkcji AR

Lublin),
� Katedra Melioracji i Kszta³towania Œrodowiska (Wydzia³ Kszta³towania Œrodo-

wiska i Rolnictwa Uniwersytetu Warmiñsko-Mazurskiego w Olsztynie).
Instytuty:
� Instytut Melioracji i U¿ytków Zielonych w Falentach,
� Zak³ad Badañ Œrodowiska Rolniczego i Leœnego PAN w Poznaniu,
� Instytut Agrofizyki PAN w Lublinie.
Nie uzyskano odpowiedzi od trzech jednostek, do których wys³ano ankietê:
� Wydzia³ Kszta³towania Œrodowiska i Rolnictwa AR w Szczecinie,
� Zak³ad Agrometeorologii i Melioracji Akademii Podlaskiej w Siedlcach,
� Instytut Uprawy Gleb i Nawo¿enia w Pu³awach.

W 1994 roku ocen¹ osi¹gniêæ objêto te same wydzia³y uczelni wy¿szych. Dwa
z nich (w Akademii Rolniczej we Wroc³awiu oraz w SGGW) zmieni³y nazwê

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 107


z wydzia³ów Melioracji i In¿ynierii Œrodowiska na obecn¹. Zmiany te by³y zwi¹zane
z kontynuacj¹ zapocz¹tkowanego w latach osiemdziesi¹tych trendu ograniczania
inwestycji melioracyjnych oraz rozszerzeniem oferty dydaktycznej. W SGGW uru-
chomiono kierunek studiów budownictwo, natomiast we Wroc³awiu zosta³a rozsze-
rzona z trzech kierunków studiów (budownictwo, in¿ynieria œrodowiska, geodezja
i kartografia) o kolejne dwa: architektura krajobrazu, gospodarka przestrzenna.

Katedry, które nades³a³y informacje o swych osi¹gniêciach nie by³y w 1994 roku
objête ówczesn¹ ocen¹. Spoœród trzech instytutów dwa (IMUZ i ZBŒRiL PAN
w Poznaniu) by³y uwzglêdnione w 1994 r. Natomiast Instytut Agrofizyki uwzglêd-
niono w niniejszym opracowaniu, gdy¿ pewne obszary badawcze uprawiane w In-
stytucie Agrofizyki stanowi¹ zakres zainteresowañ nie tylko Komitetu Agrofizyki,
ale tak¿e Komitetu Melioracji i In¿ynierii Œrodowiska Rolniczego. Nale¿y jednoczeœ-
nie podkreœliæ, ¿e in¿ynieria œrodowiska oraz gospodarka wodna, jest tak¿e przedmio-
tem zainteresowania innych Komitetów PAN np.: Komitetu „Cz³owiek i Œrodowisko”,
Komitetu In¿ynierii L¹dowej i Wodnej, Komitetu Agrofizyki, Komitetu Gospodarki
Wodnej, Komitetu In¿ynierii Œrodowiska.

Niniejsza ocena obejmuje wiêksz¹ ni¿ w 1994 roku liczbê jednostek, których
profil badawczy jest do siebie zbli¿ony i dotyczy przede wszystkim obszarów
badawczych objêtych zakresem nale¿¹cej do dziedziny nauk rolniczych dyscypliny
naukowej kszta³towanie œrodowiska, w której zdecydowana wiêkszoœæ pracowników
jednostek uwzglêdnionych w ocenie uzyskuje stopnie i tytu³ naukowy.

Z analizy zebranych danych wynika, ¿e ³¹cznie w pracach badawczych jest za-
anga¿owanych oko³o 800 osób, w tym 70% to pracownicy naukowymi lub nauko-
wo-dydaktycznymi. Pozostali (30%) s¹ pracownikami in¿ynieryjno-technicznymi.
W grupie pracowników naukowych dominuje grupa doktorów (58%). Udzia³ profe-
sorów i doktorów habilitowanych jest prawie jednakowy (14 i 13%). Udzia³ magis-
trów w grupie pracowników naukowych wynosi 15%. W grupie pracowników
in¿ynieryjno-technicznych jedynie co 14 osoba posiada stopieñ doktora. Spoœród
pracowników naukowych i in¿ynieryjno-technicznych w uczelniach jest zatrudnio-
nych 72%, a w instytutach 28%.

Wiêkszoœæ kadry jest zatrudniona w uczelniach. Jest tam zatrudnionych 79%
profesorów, 72% doktorów habilitowanych, 82% doktorów i 54% magistrów. W gru-
pie pracowników in¿ynieryjno-technicznych równie¿ wiêkszoœæ (72%) jest zatrud-
nionych w uczelniach, a jedynie 28% w instytutach.

Niepokoj¹ca jest struktura wiekowa pracowników. W grupie pracowników na-
ukowych ponad 50 lat osi¹gnê³o oko³o 50% zatrudnionych. Oko³o 50% profesorów
ma ponad 60 lat, a jedynie ok. 7% profesorów nie przekroczy³o 50 lat. W grupie
doktorów habilitowanych dominuje grupa w wieku 50–60 lat (ok. 60%). Jedynie 13%
doktorów habilitowanych jest w wieku poni¿ej 50 lat. W grupie doktorów tak¿e
dominuj¹ doktorzy w wieku 51–60 lat (38%). Wiek do 40 lat osi¹gnê³o 32% ogólnej
liczby doktorów, a w przedziale wieku 41–50 lat znajduje siê 23%. Relatywnie niski
jest wiek kadry in¿ynieryjno-technicznej, gdy¿ ponad 50 lat osi¹gnê³o jedynie 35%
osób zatrudnionych w tej grupie pracowników.

108 E. Pierzgalski


Zagro¿enia zwi¹zane z sytuacjê kadrow¹ ³agodz¹ rozwijane od po³owy lat dzie-
wiêædziesi¹tych studia doktoranckie. Pe³ne wykorzystanie mo¿liwoœci poprawy stanu
kadrowego jest jednak¿e powa¿nie ograniczone trudnoœciami finansowymi poszcze-
gólnych jednostek.

Zdecydowana wiêkszoœæ spoœród 152 profesorów i doktorów habilitowanych (tab. 3)
posiada stopieñ lub tytu³ naukowy w dziedzinie nauk rolniczych (76%) i nauk technicz-
nych (16%). Szeœæ dziedzin nauk: matematycznych, ekonomicznych, przyrodniczych,
biologicznych, nauk o Ziemi oraz nauk o sztuce reprezentuje 11 osób (po jednej lub dwie
osoby). Najliczniej reprezentowana jest dyscyplina naukowa kszta³towanie œrodowiska
(55%), a nastêpnie agrotechnika (13%), budownictwo (10%) i agronomia (6%).

Brak szczegó³owych danych z 1994 roku nie pozwala na precyzyjne wskazanie
iloœciowych i jakoœciowych zmian, które dokona³y siê w analizowanym dziesiêciolet-
nim okresie. Jednak¿e ogólne trendy w tym zakresie s¹ jednoznaczne: nast¹pi³o nie-
znaczne zwiêkszenie liczby nauczycieli akademickich na uczelniach i zmniejszanie
siê liczby zatrudnionych w instytutach badawczych. Na wzrost kadry w uczelniach
wp³yn¹³ dynamicznego wzrostu liczby studentów. Bardzo du¿y wzrost obci¹¿eñ
dydaktycznych powa¿nie jednak zawa¿y³ na badaniach naukowych.

Podsumowuj¹c nale¿y stwierdziæ, ¿e sytuacja kadrowa w poszczególnych oœrod-
kach jest zró¿nicowana. Generalnie nie wystêpuj¹ zagro¿enia utraty uprawnieñ do
nadawania stopni i tytu³u naukowego w analizowanych jednostkach. Jednak¿e, bior¹c
pod uwagê obecny wiek profesorów i doktorów habilitowanych, w celu poprawy
jakoœci badañ naukowych konieczne jest przyœpieszenie procesu obni¿ania wieku
grupy tzw. pracowników samodzielnych.

Tabela 1. Zbiorcze zestawienie pracowników naukowych (bez doktorantów, stan 1.01.2004)

Tytu³ i stopnie naukowe Wiek Razem

do 30 31–40 41–50 51–60 61–70

Profesor 5 30 36 71

Doktor habilitowany 9 45 14 68

Doktor 14 102 78 115 20 329

Magister asystent
doktorant

27 46 11 5 3 92

Razem 41 148 103 195 73 560

Tabela 2. Zbiorcze zestawienie pracowników in¿ynieryjno-technicznych bior¹cych udzia³
w dzia³alnoœci badawczej (stan 1.01.2004)

Wykszta³cenie Wiek Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe

Zawodowe 2 1 1 4

Œrednie 6 10 33 21 1 71

Wy¿sze 20 23 43 39 10 135

Ze stopniem doktora 2 7 9 9 27

Ze stopniem doktora habilitowanego 1 1

Razem 28 42 86 70 12 238

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 109


Tabela 3. Zbiorcze zestawienie pracowników naukowych (stan 1.01.2004)

Jednostki Wiek Razem

do 30 31–40 41–50 51–60 61–70

Profesorowie

AR Kraków 2 11 13

AR Poznañ 1 4 3 8

AR Wroc³aw 1 10 7 18

SGGW 2 6 4 12

Katedra ATR Bydgoszcz 1 1 2

Katedra AR Lublin 2 2

Katedra UWM Olsztyn 1 1

IMUZ 1 1 2

Z-d Badañ Œrodowiska PAN 1 4 5

Inst. Agrofizyki PAN 5 3 8

Razem 5 30 36 71

Doktorzy habilitowani

AR Kraków 3 3 7 13

AR Poznañ 1 7 1 9

AR Wroc³aw 1 11 1 13

SGGW 1 9 3 13

Katedra ATR Bydgoszcz 1 1

Katedra AR Lublin 0

Katedra UWM Olsztyn 0

IMUZ 1 5 2 8

Z-d Badañ Œrodowiska PAN 1 1

Inst. Agrofizyki PAN 1 9 10

Razem 9 45 14 68

Doktorzy

AR Kraków 2 13 18 29 9 71

AR Poznañ 4 16 8 1 2 31

AR Wroc³aw 1 23 16 35 3 78

SGGW 4 30 18 26 1 79

Katedra ATR Bydgoszcz 1 1 2

Katedra AR Lublin 1 4 2 7

Katedra UWM Olsztyn 2 3 1 1 7

IMUZ 3 3 9 2 17

Z-d Badañ Œrodowiska PAN 3 3 3 9

Inst. Agrofizyki PAN 6 10 9 3 28

Razem 14 102 78 115 20 329

110 E. Pierzgalski


Jednostki Wiek Razem

do 30 31–40 41–50 51–60 61–70

Magistrowie

AR Kraków asystent
doktorant 12

18 18
12

AR Poznañ asystent
doktorant

7
18

4 1 12
18

AR Wroc³aw asystent
doktorant

2
33

3
2

1
1 1

6
37

SGGW asystent
doktorant 38

6 4 4 2 16
38

Katedra ATR asystent
Bydgoszcz doktorant

1 1
0

Katedra AR Lublin asystent
doktorant

2
3

2
3

Katedra UWM asystent
Olsztyn doktorant 3

0
3

IMUZ asystent
doktorant

7 7 1 15
0

Zak³ad Badañ asystent
Œrodowiska PAN doktorant

6 4 2 1 13
0

Instytut Agrofizyki asystent
PAN doktorant

3 4 1 1 9
0

Razem asystent
doktorant

27
107

46
2

11
1

5
1

3 92
111

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 111


Ocena przeprowadzonych badañ
w zakresie gospodarki wodnej

Waldemar Mioduszewski
Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN

Osi¹gniêcia gospodarki wodnej na tle nauki œwiatowej

W pocz¹tkach lat dziewiêædziesi¹tych ubieg³ego stulecia rozpocz¹³ siê intensyw-
ny proces przekszta³ceñ gospodarczych, który wywar³ du¿y wp³yw na pogl¹dy doty-
cz¹ce roli gospodarki wodnej w rolnictwie. Uwa¿a siê obecnie, ¿e gospodarka wodna,
oprócz swej funkcji poprawy warunków rolniczego u¿ytkowania gleb, obejmuje
równie¿ tworzenie warunków do utrzymania biologicznej ró¿norodnoœci krajobrazu
rolniczego, ochrony obszarów o wysokich walorach przyrodniczych, a szczególnie
ekosystemów od wód zale¿nych. Taka rola gospodarki wodnej wynika m.in. z posta-
nowieñ Ramowej Dyrektywy Wodnej Unii Europejskiej i wymusza stosowanie
kompleksowych dzia³añ w zakresie gospodarowania wod¹ oraz ochrony zasobów
wodnych.

To nowe podejœcie do gospodarowania zasobami wodnymi w du¿ym stopniu
przyœpieszy³o obserwowany od d³u¿szego czasu proces przekszta³ceñ nauk melioracyj-
nych, poszukiwañ nowego kierunku i zakresu badañ. Najbardziej rzucaj¹cym siê
elementem jest przekszta³cenie wydzia³ów i katedr melioracji wodnych wy¿szych szkó³
rolniczych w wydzia³y kszta³towania œrodowiska. Nale¿y wyraŸnie podkreœliæ, ¿e poza
formaln¹ zmian¹ nazwy nast¹pi³y równie¿ du¿e przekszta³cenia w prowadzonych
badaniach naukowych i dzia³alnoœci dydaktycznej. Badania, równie¿ w jednostkach
naukowych, które nie zmieni³y nazwy, maj¹ obecnie bardziej interdyscyplinarny
charakter. W wiêkszym zakresie podejmowane s¹ prace badawcze obejmuj¹ce kom-
pleksowe rozwi¹zanie problematyki obiegu wody w granicach rolniczych zlewni
rzecznych, uwzglêdniaj¹ce zarówno potrzeby rolnictwa jak i wymogi ochrony cennych
walorów przyrodniczych obszarów wiejskich. Podejmowane s¹ liczne tematy zwi¹zane
z ochron¹ zasobów wodnych w obszarach rolniczych, ocen¹ wp³ywu u¿ytkowania
zlewni, w tym rolnictwa na jakoœæ wód powierzchniowych i podziemnych, znaczenia
szaty roœlinnej dla kszta³towania sk³adowych bilansu cieplnego obszarów wiejskich

112 W. Mioduszewski


i jego powi¹zania z obiegiem wody, retencjonowania wód w zlewni metodami przyjaz-
nymi przyrodzie, w tym metodami nietechnicznymi, ocena wp³ywu ekosystemów
leœnych i mokrad³owych na obieg wody i substancji. W mniejszym natomiast rozmiarze
prowadzone s¹ badania ukierunkowane na cele czysto produkcyjne (intensyfikacja
produkcji), a badania w zakresie regulacji stosunków wodnych w glebie w du¿ym
stopniu uwzglêdniaj¹ wymogi œrodowiska przyrodniczego.

W chwili obecnej zarówno tematyka jak i zakres prowadzonych badañ nie
odbiegaj¹ od tych podejmowanych na uniwersytetach i instytutach krajów rozwiniê-
tych, a podstawowa idea, jaka przyœwieca obecnie naukom melioracyjnych, mo¿e byæ
zawarta w haœle „woda dla produkcji ¿ywnoœci i ochrony ekosystemów”.

Stan badañ krajowych jest œciœle zwi¹zany z realiami naszej gospodarki i praktyki
wynikaj¹cej z osi¹gniêtego poziomu ekonomicznego i rozwoju spo³ecznego. W pew-
nych obszarach badañ wyniki s¹ jednak porównywalne z poziomem europejskim
i œwiatowym. Dotyczy to szczególnie wy¿ej wymienionych zagadnieñ.

Nauka krajowa ma szczególnie siln¹ pozycjê na œwiecie w obszarach wymaga-
j¹cych prowadzenia badañ terenowych, utrzymywania monitoringu zlewni doœwiad-
czalnych. WyraŸnie ustêpuje natomiast w poszukiwaniach czysto teoretycznych, bada-
niach wymagaj¹cych stosowania drogiego specjalistycznego sprzêtu laboratoryjnego.

Pozycja pracowników naukowych w kraju i zagranic¹

Ocenia siê, ¿e problematyk¹ gospodarki wodnej w rolnictwie zajmuje siê w kraju
oko³o 400 osób. Pracownicy ci zatrudnieni s¹ na 4 wydzia³ach uczelni rolniczych,
3 katedrach uczelnianych, jednym instytucie resortowym (IMUZ) i dwóch instytutach
Polskiej Akademii Nauk (Zak³ad Badañ Œrodowiska Rolniczego i Leœnego oraz
Instytut Agrofizyki). Z ogólnej oceny stanu kadry wynika stosunkowo zaawanso-
wany wiek profesorów i doktorów habilitowanych.

Pomimo to aktywnoœæ pracowników naukowych mo¿na oceniæ jako znacz¹c¹.
Œwiadczy o tym bardzo du¿a liczba (kilkaset rocznie) publikacji, w tym liczne mono-
grafie, podrêczniki i publikacje w jêzykach obcych. Znaczny jest udzia³ zespo³ów
poszczególnych jednostek w realizacji wspólnych projektów badawczych czy szkole-
niowych z kontrahentami zagranicznymi. W okresie 1994–2004 realizowano ponad
20 projektów badawczych finansowanych ze œrodków zagranicznych oraz Unii
Europejskiej. Utworzone zosta³y liczne centra doskona³oœci.

Pracownicy naukowi bior¹ czynny udzia³ w ¿yciu gospodarczym kraju bêd¹c
cz³onkami rad naukowych parków narodowych, pañstwowych komisji przy resorto-
wych ministerstwach oraz licznych komisji na szczeblu wojewódzkim.

O wysokiej pozycji polskich pracowników naukowych na œwiecie œwiadczy
równie¿ ich udzia³ w wielu zespo³ach redakcyjnych licz¹cych siê miêdzynarodowych
czasopism naukowych, czynny udzia³ (przewodnicz¹cy, moderator, zaproszony wy-
k³adowca) na wielu miêdzynarodowych konferencjach.

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 113


Wiod¹ce zespo³y w dyscyplinie

Jednoznaczne wskazanie zespo³ów badawczych wiod¹cych w dyscyplinie jest
bardzo trudne, a praktycznie niemo¿liwe. Jednostki uczelniane (4 wydzia³y i 3 ka-
tedry) oraz trzy instytuty maj¹ bardzo ró¿ne zadania (nauczanie, badania utylitarne,
badania podstawowe). Ponadto maj¹ charakter interdyscyplinarny i gromadz¹ pra-
cowników z wielu pokrewnych dyscyplin realizuj¹c zadania gospodarki wodnej
le¿¹ce na styku zagadnieñ przyrodniczych, technicznych, rolniczych i in¿ynierskich.
Decyduje to o ich problemowej atrakcyjnoœci, ale jednoczeœnie utrudnia porównanie
walorów naukowych tych zespo³ów i ich roli w dyscyplinie gospodarka wodna.
Zastrzegaj¹c, ¿e jest to bardzo subiektywna ocena, mo¿na wyró¿niæ nastêpuj¹ce
umowne (nie powi¹zane organizacyjnie, lecz zajmuj¹ce siê podobn¹ problematyk¹
w ró¿nych instytucjach) zespo³y:
� ochrona jakoœciwód–przeciwdzia³aniezanieczyszczeniomwódzeŸróde³ rolniczych,
� ma³a retencja – regulowanie obiegu wody w ma³ych zlewniach przy wykorzys-

taniu niewielkich zbiorników oraz nietechnicznych dzia³añ,
� wymiana masy i energii w systemie gleba–roœlina–atmosfera,
� funkcje krajobrazu rolniczego w regulacji obiegu wody w zlewni,
� rola ekosystemów leœnych i mokrad³owych w ochronie zasobów wodnych.

Priorytetowe obszary i kierunki badañ

Problem gospodarowania wod¹ w rolnictwie nabiera coraz wiêkszego znaczenia.
Uwa¿a siê, ¿e w niektórych rejonach œwiata iloœæ wody bêdzie niewystarczaj¹ca dla
produkcji ¿ywnoœci. Istniej¹ uzasadnione obawy, ¿e równie¿ w naszej strefie klima-
tycznej dostêpnoœæ do wody mo¿e byæ czynnikiem ograniczaj¹cym produkcjê roln¹.
Obawy te ulegaj¹ zwielokrotnieniu, gdy bierze siê pod uwagê mo¿liwoœæ spe³nienia
prognoz globalnych zmian klimatu.

Do podstawowych zadañ stoj¹cych przed nauk¹ zaliczyæ mo¿na:
� tworzenie podstaw teoretycznych i praktycznych kszta³towania i ochrony zaso-

bów wodnych na obszarach wiejskich;
� szczegó³owe wyjaœnienie funkcji lasu, obszarów bagiennych, oczek wodnych,

stref ekotonowych w strukturze bilansu wodnego w zale¿noœci od charakteru
ma³ych zlewni rzecznych;

� wyjaœnienie zale¿noœci miêdzy zdolnoœci¹ retencyjna zlewni a ³adunkiem zanie-
czyszczeñ obszarowych dop³ywaj¹cych do rzek i wód podziemnych;

� opracowanie podstaw metodycznych oceny potrzeb wodnych œrodowiska przyrod-
niczego, w tym zapewnienia dobrego stanu ekologicznego wód powierzchniowych;

� podstawy metodyczne i wskazówki praktyczne planowania i u¿ytkowania obsza-
rów wiejskich jako elementów ochrony zasobów wodnych, wp³yw restruktu-
ryzacji rolnictwa na zasoby wodne;

114 W. Mioduszewski


� wyjaœnienie zale¿noœci wysokoœæ plonów–dostêpnoœæ wody, ocena wp³ywu wzros-
tu plonów i zwiêkszenia ¿yznoœci œrodowiska na sk³adowe bilansu wodnego;

� agrofizyczne uwarunkowania stanu natlenienia gleby i jej wp³ywu na procesy
glebowe i wynikaj¹ce st¹d wymagania regulowania uwilgotnienia gleb (nawod-
nienia, odwodnienia);

� zasady melioracji i gospodarowania wod¹ na obiektach i systemach wodno-melio-
racyjnych w warunkach zrównowa¿onego rozwoju terenów rolniczych.

Zagro¿enia i potrzeby rozwojowe

Zagro¿enia i potrzeby gospodarki wodnej w rolnictwie wynikaj¹ przede wszyst-
kim ze zbyt uproszczonego w œwiadomoœci decydentów i u¿ytkowników pogl¹du
o roli i znaczeniu wody jako naturalnego zasobu przyrodniczego decyduj¹cego
o wysokoœci produkcji rolnej i stanie œrodowiska przyrodniczego. Inaczej mówi¹c
problematyka wodna na obszarach wiejskich jest czêsto bagatelizowana i wywiera to
niew¹tpliwy wp³yw na stan nauki.

Du¿ym zagro¿eniem jest stan finansowania nauki. Dotyczy to wszystkich dyscy-
plin. Niewystarczaj¹ce œrodki finansowe na prowadzenie badañ, szczególnie kom-
pleksowych terenowych prac w cyklach wieloletnich, uniemo¿liwiaj¹ w wielu wy-
padkach nawi¹zanie kontaktów z nauk¹ œwiatow¹. Odczuwa siê równie¿ brak nowo-
czesnej aparatury laboratoryjnej, niekiedy odpowiedniego wyposa¿enia w komputery
o wiêkszej mocy i profesjonalnych programów numerycznych.

Zmartwienie budzi ma³y dop³yw zdolnej m³odzie¿y pragn¹cej poœwiêciæ siê
nauce. Niezbêdne jest stworzenie warunków do podejmowania pracy naukowej
absolwentom uczelni z dobr¹ znajomoœci¹ jêzyka angielskiego. Dopiero wychowanie
m³odej kadry biegle w³adaj¹cej obcymi jêzykami pozwoli na szersz¹ rywalizacjê
z nauka œwiatow¹. Obserwuje siê natomiast na niektórych kierunkach studiów obni-
¿enie poziomu nauczania. Wynika to ze sk¹pej kadry nauczaj¹cej przy du¿ej liczbie
studentów jak i negatywnej selekcji przyjêæ na studia.

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 115


Ocena prowadzonych badañ
w zakresie in¿ynierii œrodowiska rolniczego

El¿bieta Biernacka
Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN

Dyscyplina naukowa in¿ynieria œrodowiska rolniczego, przed dziesiêcioma laty
okreœlana jako nowoutworzony obszar badawczy niezmiernie wa¿ny dla zrównowa-
¿onego gospodarowania zasobami i kszta³towania terenów wiejskich, okaza³a siê
istotnie obszarem badawczym mocno utwierdzonym w badaniach krajowych. Tak jak
przed dziesiêcioma laty, tak i obecnie s¹ to badania interdyscyplinarne, czêsto
wykraczaj¹ce poza zasiêg nauk rolniczych. Czêœæ uczelni rolniczych zalicza swe
prace do dyscypliny „kszta³towanie œrodowiska” podkreœlaj¹c, ¿e kszta³towanie
œrodowiska w aspekcie utylitarnym dotycz¹cym in¿ynierii œrodowiska jest przystoso-
waniem obszarów wiejskich lub ich fragmentów do pe³nienia odpowiednich funkcji;
(rolniczo-leœnej, wypoczynkowej, mieszkaniowej, rzemios³a i us³ugi, transportowej
i innych) dla rozwoju wielofunkcyjnego. Taki pogl¹d wyra¿any jest przez Wydzia³
In¿ynierii Œrodowiska i Geodezji Akademii Rolniczej w Krakowie i Wydzia³ Melio-
racji i In¿ynierii Œrodowiska w Poznaniu. Badania realizowane przez te wydzia³y
przyporz¹dkowywane s¹ kszta³towaniu œrodowiska bez wyró¿niania dyscyplin in¿y-
nieria œrodowiska rolniczego i gospodarka wodna. Tak wiêc w dalszym ci¹gu, mimo
up³ywu lat, jest pilna potrzeba sprecyzowania badañ w zakresie dyscypliny in¿ynieria
œrodowiska rolniczego.

Z raportów przed³o¿onych do oceny przez wydzia³y In¿ynierii Kszta³towania
Œrodowiska SGGW, In¿ynierii Œrodowiska i Geodezji AR w Krakowie, Melioracji
i In¿ynierii Œrodowiska AR w Poznaniu, In¿ynierii Kszta³towania Œrodowiska i Geo-
dezji AR w Poznaniu, Instytutu Melioracji i U¿ytków Zielonych w Falentach,
Zak³adu Badañ Œrodowiska Rolniczego i Leœnego PAN w Poznaniu, Instytutu Agrofi-
zyki PAN w Lublinie, Katedry Melioracji i Agrometeorlogii Wydzia³u Rolniczego
ART w Bydgoszczy, Katedry Melioracji i Kszta³towania Œrodowiska Wydzia³u
Kszta³towania Œrodowiska i Rolnictwa Uniwersytetu Warmiñsko-Mazurskiego w Olsz-
tynie wynika, ¿e badania wykonywane w ocenianym okresie za lata 1994–2003,
obejmuj¹ bardzo szerokie spektrum zagadnieñ, takich jak:

116 E. Biernacka


� modelowanie œrodowiska glebowego oraz badania hydrotermicznych procesów
przep³ywu masy i energii w uk³adzie gleba–roœlina–atmosfera;

� prace metodyczne nad pomiarami i monitoringiem w³aœciwoœci fizycznych i che-
micznych œrodowiska glebowego;

� badania relacji miêdzy w³aœciwoœciami fizycznymi i aktywnoœci¹ biologiczn¹
gleb a wzrostem roœlin;

� utylizacja odpadów i gospodarka na terenach ekologicznie zdegradowanych;
� biologiczna ocena funkcjonowania systemów wodno-melioracyjnych;
� wp³yw antropopresji na œrodowisko przyrodnicze;
� kompleksowy rozwój i kszta³towanie terenów wiejskich;
� rekultywacja i zagospodarowanie terenów zdegradowanych i ekologicznie za-

gro¿onych;
� modelowanie procesów fizycznych w warstwach przypowierzchniowych atmo-

sfery i gleby;
� przyrodnicze podstawy in¿ynierii i kszta³towania œrodowiska;
� opracowanie modeli kszta³towania struktury krajobrazu rolniczego;
� prognozowanie d³ugoterminowego wp³ywu dzia³ania czynników antropogenicz-

nych na funkcjonowanie agrosystemów;
� melioracje kompleksowe i u¿ytkowanie terenów wiejskich oraz zlewni górskich

i podgórskich;
� wp³yw zabiegów i obiektów melioracyjnych na œrodowisko.

W problematyce obejmuj¹cej badania zagro¿eñ œrodowiska i jego ochrony,
podobnie jak przed dziesiêcioma laty s¹ podejmowane badania z zakresu:
� okreœlenia walorów i zagro¿eñ agroklimatycznych w Polsce;
� okreœlenie bilansów cieplnych i prawid³owoœci obiegów wody w ró¿nych typach

krajobrazu rolniczego;
� okreœlenie znaczenia struktury krajobrazu rolniczego dla ograniczenia zanieczyszczeñ

obszarowych, ze szczególnym uwzglêdnieniem roli barier biogeochemicznych;
� erozja wodna gleb i jej zapobieganie;
� niekonwencjonalne Ÿród³a energii cieplnej.

Oceniany materia³ zawiera tak¿e prace badawcze obejmuj¹ce techniczne roz-
wi¹zania in¿ynierskie w œrodowisku rolniczym i wiejskim.

Oceniane jednostki zg³osi³y ogromnie ró¿norodn¹ tematykê uznawan¹ przez nie
jako zgodn¹ z dyscyplin¹ in¿ynieria œrodowiska rolniczego. Podobnie jak w roku 1994
przed³o¿one tematy badawcze obejmuj¹ obszerny zbiór zagadnieñ dotycz¹cych ochro-
ny i kszta³towania œrodowiska wiejskiego i jego zrównowa¿onego rozwoju wraz
z elementami techniki na rzecz wsi i rolnictwa.

Z danych przekazanych przez jednostki objête ocen¹ wyraŸnie wynika, ¿e zaciera
siê granica pomiêdzy dyscyplinami in¿ynieria œrodowiska rolniczego i gospodarka
wodna. Akcentowane jest, ¿e zrównowa¿ony rozwój œrodowiska rolniczego jest prio-
rytetem, a metody i sposoby jego zachowania wi¹¿¹ obie dyscypliny, a problemy s¹

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 117


rozwi¹zywane przy wspó³udziale badaczy reprezentuj¹cych nie tylko dziedziny
nauki rolniczej, ale tak¿e dziedziny podstawowe.

Badania wykonywane w Polsce w latach 1994–2003 na tle nauki œwiatowej nie
odbiegaj¹ od standardów europejskich. Badania œrodowiskowe polskich naukowców
realizowane czêsto przy wspó³udziale placówek zagranicznych ciesz¹ siê wysok¹
renom¹.

Pozycja pracowników naukowych w kraju i poza jego granicami jest œciœle
uzale¿niona od dysponowania wyspecjalizowan¹ interdyscyplinarn¹ kadr¹ naukow¹
i od nowoczesnoœci wyposa¿enia placówek. Wyspecjalizowana i przygotowana kadra
jest zdolna do prowadzenia badañ o zakresie zarówno krajowym jak i miêdzynaro-
dowym. Szeroki zakres dzia³alnoœci krajowej i miêdzynarodowej jest charakterys-
tyczny dla jednostek prê¿nych, bogatych w samodzieln¹ kadrê i dobrze wyposa¿onych
w nowoczesn¹ aparaturê. Efektami s¹ tematy miêdzynarodowe w ramach programów
Unii Europejskiej, uzyskiwanie statusu centrów doskona³oœci, jak równie¿ wykony-
wanie licznych umów we wspó³pracy z zagranic¹. Nale¿y stwierdziæ zró¿nicowanie
pozycji i presti¿u miêdzy poszczególnymi ocenianymi jednostkami.

Ewidentnymi osi¹gniêciami naukowymi niektórych jednostek s¹ patenty krajowe
i zagraniczne, a tak¿e pozycje ksi¹¿kowe o zasiêgu krajowym i miêdzynarodowym
oraz liczne publikacje o miêdzynarodowym zasiêgu.

Z przed³o¿onych danych przez wymienione jednostki naukowe wynika, ¿e w zna-
cznej mierze wystêpuj¹ zró¿nicowania w sytuacji zarówno kadrowej jak i mo¿liwoœci
rozwoju w zakresie ocenianej dyscypliny. Efektem jest kierowanie b¹dŸ uczestnictwo
w miêdzynarodowych programach Unii Europejskiej, uzyskiwanie statusu Centrum
Doskona³oœci, jak równie¿ liczne wielostronne umowy krajowe i zagraniczne, a tak¿e
liczne patenty krajowe i zagraniczne. Nale¿y podkreœliæ, ¿e obecnie obserwuje siê
du¿y przep³yw kadry naukowej pomiêdzy niektórymi instytutami a uczelniami.

Wiod¹ce zespo³y, realizuj¹ce badania przyporz¹dkowane dyscyplinie in¿ynierii
œrodowiska rolniczego s¹ to: Instytut Agrofizyki PAN, Zak³ad Badañ Œrodowiska
Rolniczego PAN i Zespo³y Badawcze Wydzia³ów In¿ynierii i Kszta³towania Œrodo-
wiska SGGW, Akademii Rolniczej Wroc³awia i Krakowa. Wiod¹ce zespo³y, realizuj¹c
badania dyscyplinarne, w³¹czaj¹ czêsto specjalistów reprezentuj¹cych nie tylko nauki
rolnicze, lecz tak¿e techniczne i podstawowe. Wykonywane s¹ badania stanowi¹ce
element aktualnie wykonywanych w ró¿nych krajach Europy opracowañ dotycz¹cych
optymalnego wykorzystania przestrzeni rolniczej. Oceniane jednostki, realizuj¹ œcis³¹
i bardzo aktywn¹ wspó³pracê z wieloma placówkami krajowymi i zagranicznymi,
obejmuj¹c ni¹ nie tylko kraje Europy, lecz tak¿e Amerykê, Azjê, Afrykê.

Analiza opisywanych jednostek, sk³ania do koniecznoœci podjêcia dyskusji i no-
wych ustaleñ dotycz¹cych dostosowania dyscypliny naukowej i kierunków kszta³cenia
bêd¹cych przedmiotem ich dzia³alnoœci. Mimo up³ywu 10 lat od pierwszej oceny dys-
cyplin naukowych z zakresu nauk rolniczych i leœnych, wykonanej przez komitety
naukowe Wydzia³u V PAN, w dalszym ci¹gu jest koniecznoœæ okreœlenia zakresu
badañ przyporz¹dkowanych dyscyplinom lub te¿ koniecznoœæ innych ustaleñ wyró¿-
niania dyscyplin naukowych.

118 E. Biernacka


Priorytetowym obszarem i kierunkiem przysz³ych badañ s¹ interdyscyplinarne
badania ukierunkowane na wykorzystanie najnowszych zdobyczy wiedzy do roz-
wi¹zywania problemów rolnictwa (kszta³towanie œrodowiska przyrodniczego u¿yt-
kowanego rolniczo, zachowania jego zrównowa¿onego rozwoju), poszerzenia zakre-
su zastosowañ opracowanych metod badawczych i ich aplikacji do praktyki.

Przysz³oœciowe badania w najbli¿szym czasie powinny byæ podejmowane
z uwzglêdnieniem:
� konsolidacji podejmowanej tematyki wokó³ wiod¹cych zespo³ów badawczych;
� tworzenia nowych, perspektywicznych tematów badawczych, wynikaj¹cych z ak-

tualnych potrzeb nauki i praktyki ¿ycia spo³eczno-gospodarczego;
� tworzenia zespo³ów do rozwi¹zywania aktualnych problemów badawczych zdol-

nych uczestniczyæ w priorytetowych wielonak³adowych krajowych i zagranicz-
nych projektach badawczych.
Zagro¿enia i potrzeby rozwojowe sygnalizowane przez jednostki bior¹ce udzia³

w ocenie dyscypliny to wskazanie na piln¹ potrzebê rozwoju naukowego m³odej
kadry, zasilenia iloœciowe grupy profesorów, doktorów habilitowanych i doktorów,
a tak¿e starania o obni¿enie wieku uzyskiwania samodzielnoœci naukowej.

Z danych przed³o¿onych przez jednostki wynika, ¿e przewa¿aj¹cy wiek profe-
sorów i doktorów habilitowanych jest w przedziale oko³o lat 60 i powy¿ej. Kadra ze
stopniem naukowym doktora oscyluje g³ównie w przedziale wiekowym 41–60 lat.
Obserwuje siê wyraŸn¹ dysproporcjê liczby samodzielnej kadry w poszczególnych
jednostkach. Najwiêkszy potencja³ jest zgrupowany w SGGW, AR Wroc³aw, AR
Kraków, Instytucie Agrofizyki PAN.

Piln¹ potrzeb¹ jest ustalenie dobrych przepisów dotycz¹cych nauki, tak aby by³y
one sprzyjaj¹ce rozwojowi nauk interdyscyplinarnych. Obecnie brak jest ujedno-
licenia podzia³ów na dyscypliny i specjalnoœci w ramach dzia³alnoœci PAN, Central-
nej Komisji do spraw Tytu³u i Stopni Naukowych i Komitet Badañ Naukowych
Ministerstwa Nauki i Informatyzacji. Sygnalizowane jest tak¿e niedostateczne fi-
nansowanie nauki dla zapewnienia postêpu, wyposa¿enia laboratoriów, a niekiedy
utrzymania stanu istniej¹cego.

Komitet Melioracji i In¿ynierii Œrodowiska Rolniczego PAN 119


KOMITET NAUK LEŒNYCH
Polskiej Akademii Nauk


Ocena dokonañ naukowych w zakresie
przyrodniczych podstaw leœnictwa i hodowli lasu

W³adys³aw Cha³upka, Stefan Zaj¹czkowski
Komitet Nauk Leœnych PAN

Niniejsza synteza obejmuje badania realizowane w zakresie botaniki leœnej,
fizjologii, genetyki, nasiennictwa i szkó³karstwa, klimatologii i gleboznawstwa leœne-
go, produkcyjnoœci lasu i ekologii oraz hodowli lasu. Badania te prowadzone by³y na
wydzia³ach leœnych trzech uczelni rolniczych (SGGW, AR w Poznaniu oraz Krako-
wie), Instytucie Badawczym Leœnictwa oraz dwóch jednostkach Polskiej Akademii
Nauk (Instytut Dendrologii PAN w Kórniku oraz Zak³ad Badañ Œrodowiska Rolnicze-
go i Leœnego PAN w Poznaniu). Rozproszone badania odnosz¹ce siê do tej pro-
blematyki, które realizowane by³y w innych uczelniach rolniczych oraz uniwersy-
tetach, a tak¿e instytutach PAN nie zosta³y uwzglêdnione w niniejszym opracowaniu.

Badania naukowe z obszaru botaniki leœnej mia³y charakter prac poznawczych
w zakresie wybranych aspektów geobotaniki, zwi¹zanych tematycznie z szat¹ roœlin-
n¹ na terenach leœnych. Obejmowa³y one problematykê zmiennoœci wybranych
gatunków roœlin drzewiastych, chorologii drzew i krzewów, synantropizacjê dendro-
flory na terenach leœnych, strukturê i dynamikê zbiorowisk roœlinnych z uwzglêd-
nieniem gruntów porolnych i popasterskich oraz zmian tych zbiorowisk spowodowa-
nych przez zanieczyszczenia przemys³owe i presjê turystyczn¹. W zakres tych badañ
wchodzi³a tak¿e tematyka zwi¹zana z introdukcj¹ obcych gatunków drzew i krzewów
oraz mo¿liwoœci¹ ich stosowania w gospodarce leœnej. Istotn¹ czêœæ badañ w tym
obszarze stanowi³y tak¿e prace dotycz¹ce morfogenezy roœlin drzewiastych, Tematy-
ka ta uwzglêdnia³a m.in. procesy zwi¹zane z funkcjonowaniem merystemów wierz-
cho³kowych i bocznych, starzeniem siê drzew, jak równie¿ wp³ywem zanieczyszczeñ
œrodowiska na procesy wzrostu i rozwoju. Wp³yw zanieczyszczeñ œrodowiska by³
przedmiotem zainteresowañ kilku zespo³ów badawczych koncentruj¹cych siê na
ró¿nych aspektach tej problematyki, zwi¹zanych z ekologi¹, fizjologi¹, genetyk¹ czy
produkcyjnoœci¹ lasu. Prowadzone w tym obszarze prace dotyczy³y m.in. wp³ywu
imisji przemys³owych na wymianê gazow¹ drzew oraz zale¿noœci miêdzy struktur¹
genetyczn¹ ró¿nych populacji drzew a ich wra¿liwoœci¹ na przemys³owe zanie-

Komitet Nauk Leœnych PAN 123


czyszczenie powietrza. Kontynuowano te¿ prace nad wp³ywem zanieczyszczeñ
przemys³owych na przyrost drzew i wynikaj¹cych z tego tytu³u zagro¿eñ dla lasów.
Realizowano równie¿ badania dendrochronologiczne, s³u¿¹ce pog³êbieniu wiedzy
o klimatycznych wymaganiach gatunków drzew leœnych.

Szczególnie intensywne prace z zastosowaniem nowoczesnych technik bioche-
mii i biologii molekularnej prowadzone by³y w zakresie genetyki i nasiennictwa
leœnego. Dotyczy³y one zarówno zmiennoœci genetycznej g³ównych gatunków drzew
leœnych jak te¿ badañ proweniencyjnych na sta³ych powierzchniach doœwiadczalnych,
a tak¿e badañ nad przezwyciê¿aniem spoczynku nasion. Prace te znalaz³y zastoso-
wanie w praktyce, a ich wyniki pozwoli³y na powstanie w Polsce nowoczesnego
Leœnego Banku Genów w Kostrzycy oraz sieci nowoczesnych przechowalni nasion.

W badaniach obejmuj¹cych problematykê gleboznawstwa leœnego koncentrowano
siê nad doskonaleniem metod klasyfikacji siedlisk leœnych w Polsce, w³aœciwoœciami
i zmiennoœci¹ gleb oraz okreœleniem procesów modyfikuj¹cych gleby uprawne podda-
ne zalesieniom. Realizowano te¿ badania nad zastosowaniem aktywnoœci enzymatycz-
nej gleb do oceny ich stanu biologicznego oraz okreœleniem wp³ywu imisji przemys³o-
wych na zawartoœæ toksycznych zwi¹zków w glebach leœnych. Prace z zakresu nauki
o produkcyjnoœci lasu koncentrowa³y siê na opracowywaniu i weryfikacji empirycz-
nych modeli wzrostu dla wa¿nych gospodarczo gatunków drzew leœnych.

Badania realizowane w obszarze hodowli lasu uwzglêdnia³y wiele czynników
decyduj¹cych o powstawaniu i rozwoju drzewostanów zarówno naturalnych jak i za³o-
¿onych przez cz³owieka. Dotyczy³y one struktury i dynamiki lasów, a prowadzone by³y
na wieloletnich powierzchniach doœwiadczalnych za³o¿onych w parkach narodowych,
rezerwatach i lasach zagospodarowanych zarówno w terenach nizinnych jak i górskich.
Jednym z podstawowych celów tych badañ by³o sprawdzenie ró¿norakich metod
gospodarowania w drzewostanach o ró¿nej strukturze gatunkowej i przestrzennej.

Do najwa¿niejszych wyró¿niaj¹cych siê osi¹gniêæ w omawianym obszarze dys-
cyplin mo¿na zaliczyæ:
� Opracowanie koncepcji i oddanie do u¿ytku Leœnego Banku Genów Kostrzyca

oraz sieci nowoczesnych przechowalni nasion drzew leœnych.
� Regionalizacja nasienna, ³¹cz¹ca regionalizacjê genetycznej zmiennoœci gatun-

ków drzew leœnych z fizycznogeograficzn¹ oraz wyró¿nienie kategorii regionów
matecznych tworzonych dla ochrony cennych proweniencji danego gatunku.

� Opracowanie strategii ochrony zasobów genowych poszczególnych gatunków drzew.
� Ustalenie i zlokalizowanie najbardziej wartoœciowych populacji leœnych gatun-

ków drzew iglastych.
� Opracowanie wzorcowego modelu czynnej ochrony zasobów genowych w postaci

restytucji jod³y w Sudetach.
� Obalenie hipotezy, ¿e wysoki poziom homozygotycznoœci jest odpowiedzialny za

zamieranie i ustêpowanie jod³y.
� Ocena zmiennoœci wewn¹trzgatunkowej g³ównych gatunków lasotwórczych w Kar-

patach na podstawie za³o¿onych powierzchni proweniencyjnych.

124 W. Cha³upka, S. Zaj¹czkowski


� Ocena struktur genetycznych populacji drzew leœnych przy u¿yciu biochemicznych
markierów genetycznych, g³ównie zwi¹zków monoterpenowych i izoenzymów.

� Wykazanie, ¿e populacje mateczne sosny przekazuj¹ swój zakres zmiennoœci popula-
cjom potomnym i to zarówno w przypadku odnowienia naturalnego jak i sztucznego.

� Badania nad okreœleniem indywidualnej i populacyjnej zmiennoœci najwa¿niej-
szych gatunków drzew leœnych.

� Badania nad struktur¹, powstawaniem i hodowl¹ drzewostanów sosnowych,
a tak¿e nad hodowl¹ drzewostanów bukowych i dêbowych.

� Okreœlenie zmiennoœci polskich populacji dêbów i dróg ich postglacjalnej kolo-
nizacji na podstawie analizy DNA chloroplastowego oraz ocena zmiennoœci
genetycznej buka w Polsce na podstawie analiz izoenzymatycznych.

� Badania w ramach wspó³pracy polsko-rosyjskiej nad zmiennoœci¹ populacyjn¹
sosny zwyczajnej na ogromnym obszarze od Polski po wybrze¿e Pacyfiku.

� Badania nad zmiennoœci¹ roœlin leœnych – studia karpologiczne i palinologiczne nad
gatunkami drzewiastymi z rodzin Caprifoliaceace i Rosaceae oraz badania struk-
tury genetycznej spontanicznych mieszañców sosny zwyczajnej i kosodrzewiny.

� Badania z zakresu chorologii drzew i krzewów, dotycz¹ce rozmieszczenia gatun-
ków z rodzaju Rubus w Wielkopolsce oraz publikacje o wspó³czesnym wystêpo-
waniu roœlin drzewiastych na tle przeobra¿eñ œrodowiska przyrodniczego.

� Wykazanie, ¿e zanieczyszczenie œrodowiska eliminuje w pierwszej kolejnoœci
drzewa o ni¿szym poziomie zmiennoœci genetycznej.

� Okreœlenie czynników kszta³tuj¹cych formowanie, strukturê i funkcjonowanie
mikoryz w nowoczesnych wielkoobszarowych szkó³kach leœnych.

� Badania nad mechanizmami hartowania i odpornoœci drzew leœnych na stresy
zewnêtrzne (UV, deficyt wody, i niskie temperatury).

� Poznanie przebiegu spoczynku zimowego i mechanizmu wiosennej aktywacji
merystemów wierzcho³kowych œwierka na poziomie ultrastruktury komórkowej.

� Opracowanie i wdro¿enie do praktyki metodyki przezwyciê¿ania spoczynku
nasion kilkunastu gatunków drzew i krzewów leœnych; badania biochemiczne
i molekularne nad rol¹ ró¿nych substancji w ustêpowaniu spoczynku nasion ró¿-
nych kategorii (orthodox i reclacitrant).

� Opracowanie i wdro¿enie do zastosowania testu wigorowego do oceny stanu
fizjologicznego wielkich partii nasion buka przechowywanych przez kilka lat.

� Badania nad somatyczn¹ embriogenez¹ najwa¿niejszych gatunków drzew leœnych oraz
badaniapodstawowenadmechanizmami regulacjiprocesówrizogenezy iksylogenezy.

� Badania procesów starzenia siê drzew leœnych przy zastosowaniu metod z zakresu
fizjologii i anatomii rozwojowej.

� Kompleksowe badania morfogenezy roœlin drzewiastych, ze szczególnym uwzglêdnie-
niem fizjologicznych mechanizmów regulacji procesów ksylogenezy i regeneracji syste-
mukorzeniowegooraz ichmodyfikacjipodwp³ywemzanieczyszczeñœrodowiskowych.

� Wieloletnie badania na sta³ych powierzchniach nad struktur¹ i dynamik¹ leœnych
zbiorowisk roœlinnych w warunkach antropopresji (zanieczyszczenia przemys³o-
we, presja turystyczna, tereny popasterskie, grunty porolne).

Komitet Nauk Leœnych PAN 125


� Badania ekofizjologicznych podstaw funkcjonowania ekosystemów leœnych, two-
rzonych przez ró¿ne gatunki lasotwórcze, w tym badania alokacji biomasy w obrê-
bie osobników, populacji i ca³ych ekosystemów.

� Opracowanie i weryfikacja modeli wzrostu dla wszystkich, gospodarczo wa¿nych
gatunków drzew leœnych oraz ich zastosowanie do prac inwentaryzacyjnych,
a tak¿e do optymalnego planowania i rozmieszczenia przestrzennego ciêæ rêbnych
i miêdzyrêbnych.

� Opracowanie empirycznych wzorów do okreœlania mi¹¿szoœci zawieraj¹cych
linie liczb kszta³tu i krzywe wysokoœci.

� Badania wp³ywu ró¿nych gatunków lasotwórczych na ró¿norodnoœæ gatunkow¹
biocenoz leœnych.

� Badania nad fizjologicznymi mechanizmami przystosowania drzew do niekorzystnych
warunków œrodowiska (pó³nocne i górne granice zasiêgów ró¿nych gatunków).

� Okreœlenie zdolnoœci ekosystemów leœnych do wi¹zania CO2, produkcji tlenu
i absorpcji zanieczyszczeñ przemys³owych.

� Badania dendrochronologiczne g³ównych rodzimych gatunków drzew leœnych.
� Opracowanie stopnia naturalnoœci ekosystemów leœnych Puszczy Bia³owieskiej.
� Badania nad rozwojem naturalnych i zagospodarowanych drzewostanów Puszczy

Bia³owieskiej oraz Kampinoskiego Parku Narodowego.
� Kompleksowe badania nad struktur¹ i dynamik¹ karpackich lasów o charakterze

pierwotnym prowadzone na powierzchniach za³o¿onych w latach siedemdzie-
si¹tych i osiemdziesi¹tych ubieg³ego wieku, które dostarczy³y wa¿nych wniosków
odnoœnie produkcyjnoœci, zmian sk³adu gatunkowego i form odnowienia.

� Badania nad charakterystyk¹ morfologiczno-przyrostow¹ sosny zwyczajnej w Kar-
patach i Sudetach.

� Badania nad dynamik¹ górnoreglowych borów œwierkowych na terenie klêski
ekologicznej w Karkonoszach.

� Badania nad struktur¹, powstawaniem i hodowl¹ drzewostanów sosny zwyczajnej
– jednowiekowych pochodz¹cych z odnowienia sztucznego jak wielogeneracyj-
nych o budowie dwupiêtrowej i przerêbowej.

� Badania nad naturalnym odnowieniem sosny zwyczajnej oraz mo¿liwoœci¹ i spo-
sobami wprowadzenia wielopokoleniowych form gospodarstwa leœnego w borach
sosnowych.

� Opracowanie koncepcji skupiskowego odnawiania lasu w reglu górnym, ograni-
czaj¹cego szkody powodowane przez wiatr i œnieg.

� Okreœlenie wielkoœci przestrzeni wzrostu drzew i optymalnej gêstoœci upraw
sosnowych w ró¿nych warunkach siedliskowych.

� Okreœlenie dominuj¹cego wzorca rozmieszczenia drzew w drzewostanach sosno-
wych II klasy wieku w kontekœcie wymogu równomiernoœci rozmieszczenia drzew
dorodnych.

� Optymalizacja metod zmianowania gatunków w szkó³kach leœnych, ogranicza-
j¹cych zjawisko zmêczenia gleby i zagro¿enie chorobowe.

126 W. Cha³upka, S. Zaj¹czkowski


� Badania nad fizjologicznymi aspektami szkó³karstwa, które maj¹ znaczenie dla
wyboru optymalnej technologii produkcji szkó³karskiej.

� Badania nad metodami zbioru, przechowywania i stosowania nasion ró¿nych ga-
tunków drzew w szkó³kach gruntowych i substratowych.

� Okreœlenie procesów i ich skutków modyfikuj¹cych gleby uprawne poddane
zalesieniom sosn¹ zwyczajn¹ i ró¿nymi gatunkami olsz.

� Badania nad doskonaleniem techniki oraz sposobów produkcji materia³u szkó³kar-
skiego w terenach górskich w kontrolowanych warunkach namiotów foliowych
i inspektów.

� Okreœlenie wp³ywu imisji przemys³owych na zawartoœæ fluoru, siarki i metali
ciê¿kich w wybranych glebach i gatunkach roœlin leœnych oraz opracowanie
nowego sposobu oceny potencjalnej toksycznoœci glinu w glebach leœnych.

� Badania nad w³aœciwoœciami i zmiennoœci¹ gleb wytworzonych z i³ów trzecio-
rzêdowych serii poznañskiej.

� Opracowanie metod kszta³towania produktywnoœci s³abych i zdegradowanych
siedlisk leœnych Puszczy Noteckiej.

Pozycja pracowników naukowych w kraju i zagranic¹

W czasie ostatnich dziesiêciu lat pracownicy naukowi zaanga¿owani w badaniach
w omawianym obszarze dyscyplin pracowali aktywnie w wielu gremiach organizacji
naukowych i zawodowych zwi¹zanych bezpoœrednio i poœrednio z leœnictwem.
Wymieniæ tu warto:
� komitety naukowe: Komitet Nauk Leœnych, Komitet Botaniki, Komitet Ochrony

Przyrody, Komitet Zagospodarowania Ziem Górskich;
� rady naukowe wiêkszoœci parków narodowych, Rada Naukowa Leœnego Banku

Genów, Rady Spo³eczno-Naukowe Leœnych Kompleksów Promocyjnych;
� zarz¹dy g³ówne Polskiego Towarzystwa Leœnego i Polskiego Towarzystwa

Botanicznego;
� rady programowe i komitety redakcyjne czasopism naukowych: Sylwan, Folia

Forestalia Polonica, Electronic Journal of Polish Agricultural Universities, Po-
stêpy Techniki w Leœnictwie, Parki Narodowe i Rezerwaty Przyrody, Acta Socie-
tatis Botanicorum Poloniae, Rocznik Dendrologiczny, Wiadomoœci Botaniczne,
Dendrobiology, Prace IBL.
Przedstawiciele nauk leœnych bior¹ udzia³ w pracy praktycznie wszystkich leœ-

nych miêdzynarodowych gremiów naukowych: Conforest – Regional Center EFI;
ENFORS – Europejska Sieæ ds. D³ugofalowych Badañ nad Ekosystemami Leœnymi
i Krajobrazem; Europejska Komisja Leœna przy FAO; Europejskie Centrum Ochrony
Przyrody; Fundacja Ochrony Bioró¿norodnoœci Karpat Wschodnich; IUFRO – Rada
Miêdzynarodowa, grupy robocze; Konwencja Narodów Zjednoczonych o Ró¿no-
rodnoœci Biologicznej, Panel Powszechnego Dostêpu do Zasobów Genowych; Miê-
dzynarodowy Instytut Roœlinnych Zasobów Genowych „Europejski Program Leœ-

Komitet Nauk Leœnych PAN 127


nych Zasobów Genowych”; Miêdzyrz¹dowy Panel ds. Zmian Klimatu (IPCC); Ra-
mowa Konwencja ONZ FCCC; Sektor Leœny Ba³tyckiej Agendy 21; Sieæ FAO–
EKG–MCPFE ds. Komunikacji Spo³ecznej w Leœnictwie; Œwiatowa Ocena Zasobów
Leœnych FAO–TBFRA; UNESCO–MAB; Unia Leœników Europejskich; Zespó³
FAO–EKG ds. Oceny zasobów leœnych strefy borealnej i umiarkowanej.

Za aktywnoœæ i zas³ugi dla IUFRO trzech naukowców uzyska³o w okresie
sprawozdawczym nagrodê IUFRO Distinguished Service Award.

Za osi¹gniêcia naukowe jeden naukowiec zosta³ wyró¿niony Nagrod¹ Naukow¹
Prezesa Rady Ministrów (prof. Suszka) i jeden Krajow¹ Nagrod¹ w zakresie Genetyki
Roœlin im. S. Barbackiego (doc. Lewandowski). W okresie sprawozdawczym zespo³y
naukowców z obszaru dyscyplin objêtych niniejszym opracowaniem zosta³y te¿
wyró¿nione 5-krotnie Nagrodami Ministra Œrodowiska.

Ponadto pracownicy naukowi zajmuj¹cy siê omawian¹ w niniejszym opracowa-
niu tematyk¹ opublikowali kilkadziesi¹t oryginalnych prac naukowych w szeregu
renomowanych czasopism krajowych i zagranicznych z tzw. listy filadelfijskiej: Acta
Societatis Botanicorum Poloniae, Acta Physiologiae Plantarum, Annals of Forest
Science, Biochemical Systematics and Ecology, Canadian Journal of Forest Research,
Chemosphere, Conservation Biology, European Journal of Forest Pathology, Forest
Ecology and Management, Functional Ecology, Global Change Biology,
International Journal of Plant Sciences, Minerva Biotechnologica, New Phytologist,
Oecologia, Plant Cell and Environment, Polish Journal of Environmental Studies,
Scandinavian Journal of Forest Research, Silva Fennica, Tree Physiology, Trees,
Waster Air and Soil Pollution.

Priorytetowe obszary i kierunki przysz³ych badañ

� Kryteria oraz wskaŸniki trwa³ego zrównowa¿onego rozwoju lasów.
� Ekologiczne podstawy zrównowa¿onego rozwoju lasów.
� Funkcjonowanie ekosystemów leœnych o ró¿nym stopniu naturalnoœci.
� Rozwój drzewostanów naturalnych i zagospodarowanych jako podstawa dosko-

nalenia metod odnowienia, pielêgnowania lasu oraz planowania hodowlanego.
� Problematyka przebudowy drzewostanów iglastych w rejonach nizinnych i górskich.
� Budowa modeli wzrostu dla drzewostanów mieszanych i ró¿nowiekowych.
� Krótkocykloweuprawyplantacyjnedlacelówenergetycznych iprzemys³up³ytowego.
� D³ugoterminowe nastêpstwa dzia³ania czynników antropogenicznych na ekosys-

temy leœne i kszta³towanie struktury krajobrazu.
� Rozpoznanie genetycznej zmiennoœci leœnych gatunków drzew na terenie Polski

na podstawie badañ proweniencyjnych i analizy DNA.
� Badania ró¿norodnoœci i struktury genetycznej populacji matecznych i potomnych

wraz z analiz¹ sekwencji genów i ich ekspresji w cechach jakoœciowych przy
u¿yciu nowoczesnych metod genetyki molekularnej.

128 W. Cha³upka, S. Zaj¹czkowski


� Zmiennoœæ roœlin drzewiastych z wykorzystaniem nowoczesnych metod pozwala-
j¹cych m.in. na analizê informacji z zakresu cytologii i cytogenetyki, anatomii,
morfogenezy, chemotaksonomii i ekologii.

� Reakcje drzew leœnych i leœnych zbiorowisk roœlinnych na stres œrodowiskowy.
� Dalsze badania ekofizjologiczne i biofizyczne mechanizmów wp³ywu zmian

œrodowiskowych na procesy ¿yciowe i adaptacyjne drzew leœnych oraz mecha-
nizmów tolerancji drzew na niekorzystne czynniki abiotyczne i biotyczne.

� Ultrastrukturalne i cytologiczne badania procesów morfogenetycznych ró¿nych
organów drzew i ich genetyczne uwarunkowania.

� Fizjologiczne mechanizmy regulacji procesów wzrostu i rozwoju drzew leœnych
z wykorzystaniem nowoczesnych metod biologii molekularnej.

� Badania molekularne na potrzeby fizjologii i taksonomii drzew.
� Opracowanie metod rozmna¿ania wegetatywnego drzew leœnych, mikrorozmna-

¿ania, somatycznej embriogenezy i kriokonserwacji na potrzeby d³ugotermino-
wego przechowywania tkanek drzew leœnych.

� Badanie molekularnych podstaw nawi¹zywania i funkcjonowania mikoryz w za-
le¿noœci od gatunku drzewa i œrodowiska oraz sekwencjonowanie listy grzybów
mikoryzowych.

� Numeryczne metody waloryzacji gleb dla gospodarki leœnej.
� Geochemiczne przekszta³canie gleb porolnych w gleby leœne oraz biogeoche-

miczne w³aœciwoœci gleb leœnych.
� Badania mikroklimatyczne w zbiorowiskach leœnych.

Zagro¿enia

� Starzenie siê kadry naukowej i tworzenie siê luki pokoleniowej.
� Rosn¹ca wci¹¿ liczba studentów przy praktycznie niezmiennej liczbie nauczycieli

akademickich, powoduj¹ca wyraŸne przesuniêcie zaanga¿owania w kierunku
dydaktyki kosztem pracy naukowo-badawczej.

� Bardzo ograniczone mo¿liwoœci zwiêkszenia zatrudnienia kadry naukowo-tech-
nicznej.

� Zmniejszaj¹ca siê iloœæ œrodków na badania, rozbudowê i tworzenie nowych
laboratoriów, nowoczesn¹ aparaturê badawcz¹, odczynniki, wydawanie pozycji
ksi¹¿kowych, potrzeby bie¿¹ce oraz trudnoœci lokalowe.

� Brak stabilnoœci finansowej. Ci¹g³e zmiany systemu punktacji i kryteriów oceny
placówek uniemo¿liwiaj¹ przystosowanie siê instytucji badawczych do oczeki-
wañ organów administruj¹cych nauk¹.

� Brak zrozumienia specyfiki i potrzeby d³ugoterminowych badañ nad drzewami
leœnymi w gremiach dysponuj¹cych funduszami na badania naukowe. Zagro¿one
jest trwanie i utrzymywanie sta³ych powierzchni doœwiadczalnych (licz¹cych
sobie dziesi¹tki lat i czêsto unikatowych w skali miêdzynarodowej), które w miarê
up³ywu lat dostarczaj¹ coraz cenniejszych wyników.

Komitet Nauk Leœnych PAN 129


� Niekorzystny wp³yw na badania z zakresu genetyki i selekcji drzew leœnych
wywiera aktualna tendencja lansowana przez niektóre œrodowiska o nadrzêdnej
roli odnowieñ naturalnych i unikaniu ingerencji w drzewostan. W ten sposób
hodowla lasu traci swój sens, a genetyka populacji drzew leœnych ma tylko sens
poznawczy.

Potrzeby rozwojowe

� Uwzglêdnienie specyfiki obiektów badawczych i zapewnienie mo¿liwoœci finan-
sowania d³ugoterminowych tematów badawczych w naukach leœnych.

� Wzbogacenie warsztatów naukowych (warunki lokalowe, specjalistyczne labo-
ratoria, nowoczesna aparatura). Zwiêkszenie kadry in¿ynieryjno-technicznej.

� System oceny placówek w obszarze nauk leœnych powinien uwzglêdniaæ aspekt te-
renowy badañ oraz specyfikê i koniecznoœæ realizacji tematów d³ugoterminowych.

130 W. Cha³upka, S. Zaj¹czkowski


Ocena dokonañ naukowych w zakresie
urz¹dzania lasu i ekonomiki leœnictwa

Andrzej Klocek, Konrad Magnuski, Heronim Olenderek
Komitet Nauk Leœnych PAN

Ekonomika leœnictwa i polityka leœna

Najwa¿niejsze problemy i wyniki badañ:
� opracowanie tablic wartoœci drzewostanów,
� okreœlenie stopnia trudnoœci gospodarowania i ocena efektywnoœci dzia³alnoœci

nadleœnictw,
� opracowanie Krajowego Programu Zwiêkszania Lesistoœci,
� opracowanie projektu Narodowego Programu Leœnego,
� budowa modelu lasu celowego oraz opracowanie metody okreœlania okresu prze-

¿ywalnoœci drzewostanów po³o¿onych w warunkach du¿ego zagro¿enia ujemnym
oddzia³ywaniem przemys³u,

� opracowanie modelu powi¹zañ miêdzysektorowych gospodarki leœnej z otocze-
niem gospodarczym (w skali regionu i kraju),

� opracowanie metodyki oraz zastosowanie jej do okreœlania wartoœci pozaproduk-
cyjnych funkcji lasu i kosztów realizacji tych funkcji na przyk³adzie wybranych
leœnych kompleksów promocyjnych,

� opracowanie projektu za³o¿eñ polityki leœnej pañstwa,
� opracowanie modelowych kosztów jednostkowych wybranych prac leœnych oraz

ocena efektywnoœci poszczególnych przedsiêwziêæ gospodarczo-leœnych,
� okreœlenie zasad rozliczeñ finansowych w handlu drewnem,
� okreœlenie kierunków wspierania i rozwoju prywatnego sektora us³ug w dzia³al-

noœci Lasów Pañstwowych,
� ocena finansowania leœnictwa w wybranych krajach europejskich.

Komitet Nauk Leœnych PAN 131


Pozycja pracowników naukowych w kraju i za granic¹

Zorganizowano 5 konferencji naukowych w tym 2 krajowe i 3 miêdzynarodowe.
Opublikowano kilkaset prac naukowych, w tym 7 ksi¹¿ek. Praca pt. „Ustalenie
stopnia trudnoœci gospodarczych jednostek organizacyjnych Lasów Pañstwowych”
uzyska³a w 2002 r. nagrodê im. Adam Loreta w konkursie Lasów Pañstwowych.
Przedstawiciel IBL jest koordynatorem w Europejskim Instytucie Leœnym (European
Forest Institute – EFI) miêdzynarodowego tematu badawczego dotycz¹cego finanso-
wania leœnictwa w 13 krajach europejskich. Ponadto o wysokiej pozycji pracowników
naukowych œwiadczy:
� udzia³ w miêdzynarodowych radach naukowych i kierownictwie jednostek: cz³on-

kowsko honorowe Ukraiñskiej Akademii Nauk Leœnych;
� udzia³ w miêdzynarodowych projektach badawczych COST E30 (ekonomiczna

równowaga popytu i poda¿y na produkty leœne), V FP EC QUALITY OF LIFE;
� uczestnictwo w gremiach miêdzynarodowych: przewodnicz¹cy zespo³u, ekspert,

koordynator grupy, przedstawiciel krajowy, delegat Ministerstwa Œrodowiska,
Conforest – Regional Center EFI, Europejska Komisja Leœna przy FAO, IUFRO –
Rada Miêdzynarodowa i grupy robocze,

� uczestnictwo w gremiach krajowych: Komitet Nauk Leœnych PAN, rady naukowe
parków narodowych i rady spo³eczno-naukowe leœnych kompleksów promocyj-
nych, rady programowe i komitety redakcyjne czasopism naukowych polskich:
„Folia Forestalia Polonica”, Seria A – Leœnictwo, „Postêpy Techniki w Leœnict-
wie”, „Prace IBL – seria A”, „Sylwan” oraz zagranicznych: „Journal of Forest
Economics”, „Forest Policy and Economics”, a tak¿e w radzie doradczej organiza-
cji SILVA Network.

Wiod¹ce zespo³y w badaniach
z zakresu ekonomiki i polityki leœnej

Do wiod¹cych nale¿¹ zespo³y zajmuj¹ce siê nastêpuj¹cymi grupami zagadnieñ:
ekonomika leœnictwa i polityka leœna pañstwa, zarz¹dzanie gospodarstwem leœnym,
informatyka w leœnictwie, finanse i rachunkowoœæ leœna.

Priorytetowe obszary i kierunki przysz³ych badañ

� modelowanie procesów gospodarczych w zrównowa¿onym i wielofunkcyjnym
gospodarstwie leœnym;

� ekonomiczne instrumenty realizacji Narodowego Programu Leœnego;
� ekonomiczna ocena funkcji lasu i gospodarstwa leœnego;
� zastosowanie modeli optymalizacyjnych i informatyki w leœnictwie;
� miejsce i rola lasów oraz leœnictwa w kszta³towaniu rozwoju gospodarki narodo-

wej, ze szczególnym uwzglêdnieniem szczebla regionalnego;

132 A. Klocek, K. Magnuski, H. Olenderek


� efektywnoœæ gospodarowania w leœnictwie;
� zasady finansowania leœnictwa;
� marketing, zasady handlu i obrotu drewnem oraz innymi produktami leœnymi;
� obiektywizacja warunków gospodarowania poszczególnych jednostek organiza-

cyjnych w Lasach Pañstwowych;
� organizacyjne, ekonomiczne i socjalneaspektygospodarki leœnejwlasachprywatnych.

Zagro¿enia i potrzeby rozwojowe

Zagro¿eniem jest zbyt ma³a iloœæ badañ prowadzonych w zespo³ach interdys-
cyplinarnych oraz z udzia³em przedstawicieli ró¿nych oœrodków naukowych krajo-
wych i zagranicznych; system finansowania badañ z zakresu nauk leœnych nie sprzyja
d³ugookresowym i kompleksowym problemom badawczym; niewielkie zaintereso-
wanie praktyki gospodarczej wynikami badañ z zakresu ekonomiki leœnictwa; starze-
nie siê kadry naukowej, malej¹ca liczba asystentów, tworzenie siê luki pokoleniowej;
zmniejszaj¹cy siê poziom finansowania badañ ze œrodków bud¿etowych oraz przez
zleceniodawców krajowych i zagranicznych.

Potrzeby rozwojowe zwi¹zane s¹ z koniecznoœci¹ zwiêkszania nak³adów finan-
sowych na badania o charakterze podstawowym i zarazem interdyscyplinarnym
wewn¹trz nauk leœnych; wiêksz¹ aktywnoœci przedstawicieli nauk leœnych w Polsce
i na forum miêdzynarodowym, sprzyjaj¹c¹ tworzeniu nowych programów badaw-
czych i zespo³ów finansowanych ze œrodków Unii Europejskiej; popraw¹ warunków
pracy w tym g³ównie lokalowych.

Urz¹dzanie lasu

Prace badawcze z zakresu urz¹dzania lasu przeprowadzone w latach 1994–2003
koncentrowa³y siê g³ównie na nastêpuj¹cych problemach:
� Metody regulacji wielkoœci u¿ytkowania lasu w zale¿noœci od jego funkcji i form

zagospodarowania ze szczególnym uwzglêdnieniem etatów rêbnych w gospo-
darstwach leœnych o ró¿nych formach zagospodarowania.

� Opracowanie zasad waloryzacji lasów górskich i nizinnych oraz jej wykorzystanie
w œredniookresowym planowaniu urz¹dzeniowym, zw³aszcza w regulacji wiel-
koœci u¿ytkowania.

� Teoretyczne podstawy oceny stabilnoœci lasu i próba aplikacji wyników badañ
w lasach podlegaj¹cych destabilizacji na przyk³adzie Puszczy Noteckiej.

� Przebudowa drzewostanów sosnowych i œwierkowych w lasach nizinnych oraz
tworzenie teoretycznych podstaw projektowania przebudowy drzewostanów.

� Reakcje œrodowiska leœnego na antropopresjê – monitoring lasu.
� Okreœlenie zasad kszta³towania wielkoœci i struktury zapasu rosn¹cego oraz

stopnia zgodnoœci sk³adu gatunkowego drzewostanów z siedliskiem i stabilnoœci
drzewostanów w aspekcie rozpatrywanej funkcji lasu.

Komitet Nauk Leœnych PAN 133


� Doskonalenie konstrukcji planu urz¹dzania lasu, metod oceny stanu lasu, klasy-
fikacji i planowania gospodarczego oraz kontroli w modelu wielofunkcyjnej,
zrównowa¿onej gospodarki leœnej.

� Metody inwentaryzacji i monitorowania stanu lasu na potrzeby kompleksowej oceny
dynamiki rozwoju ekosystemów leœnych i doskonalenia zarz¹dzania w leœnictwie.

� Opracowanie modeli wzrostu drzewa indywidualnego dla wa¿niejszych gospo-
darczo drzew (So, Md, Œw, Jd, Db, Bk, Ol, Brz).

� Doskonalenie metod okreœlania mi¹¿szoœci i przyrostu drzew i drzewostanów ze
szczególnym uwzglêdnieniem zmiennoœci w obrêbie drzew w drzewostanach i po-
miêdzy drzewostanami.

� Ocena stopnia degradacji drzewostanów znajduj¹cych siê w zasiêgu chronicznego
oddzia³ywania zanieczyszczeñ przemys³owych oraz uszkodzeñ m³odych drzewo-
stanów i odnowieñ podokapowych przez ssaki roœlino¿erne.

� Kontynuacja ponad 100-letnich badañ dotycz¹cych dynamiki bie¿¹cego i prze-
ciêtnego przyrostu mi¹¿szoœci, dynamiki wydzielania siê posuszu pod wp³ywem
naturalnych procesów lub czynników zewnêtrznych na 74 sta³ych powierzchniach
doœwiadczalnych prof. Adama Schwappacha (1851–1932) – wybitnego botanika
niemieckiego, a znajduj¹cych siê obecnie na terenie pó³nocno-zachodniej czêœci
Polski.

� Metody zbierania informacji o lesie, ich przetwarzania, analizowania przy wyko-
rzystaniu technik geoinformatycznych, w szczególnoœci map numerycznych i ich
udostêpniania dla praktyki leœnej.

� Opracowanie koncepcji zintegrowanego przestrzennego systemu informatyczne-
go dla potrzeb leœnictwa wielofunkcyjnego i ochrony przyrody.
Poziom badañ prowadzonych przez leœne oœrodki naukowe Polski z zakresu

urz¹dzania lasu jest porównywalny z poziomem europejskim. Do wybitnych osi¹gniêæ
naukowych, wytyczaj¹cych nowoczesne kierunki badañ, zaliczyæ nale¿y w szcze-
gólnoœci badania dotycz¹ce:
� metod regulacji w gospodarstwach leœnych i wp³ywu czynników przyrodniczych

i gospodarczych na prze¿ywanie drzewostanów w klasach wieku;
� waloryzacji funkcji lasu, zw³aszcza górskiego, jako podstawy dzia³añ regulacyjnych;
� stabilnoœci lasów na wiêkszych obszarach;
� inwentaryzacji i monitorowania stanu lasu na potrzeby kompleksowych ocen dyna-

miki i rozwoju ekosystemów leœnych i doskonalenia zarz¹dzania w leœnictwie;
� koncepcji budowy zintegrowanego systemu informatycznego na potrzeby leœnict-

wa wielofunkcyjnego.
O poziomie badañ polskich z zakresu urz¹dzania lasu œwiadczy równie¿ du¿e

zainteresowanie zagranicznych leœnych oœrodków naukowych wspó³prac¹ z oœrodka-
mi polskimi, m.in.: Europejskiego Instytutu Leœnego w Finlandii, uniwersytetów
w Niemczech, Finlandii, Austrii, Francji, Szwajcarii. Wyrazem doceniania polskich
osi¹gniêæ jest równie¿ udzia³ naukowców polskich w sympozjach i konferencjach
naukowych za granic¹ i udzia³ zagranicznych przedstawicieli nauk leœnych w sympo-
zjach i konferencjach naukowych organizowanych w Polsce.

134 A. Klocek, K. Magnuski, H. Olenderek


Pozycja pracowników naukowych w kraju i zagranic¹

Wyrazem uznania w kraju osi¹gniêæ naukowych z zakresu urz¹dzania lasu s¹:
� Liczne nagrody naukowe m.in.: nagroda naukowa Ministra Gospodarki Prze-

strzennej i Budownictwa (1995); nagroda naukowa Wydzia³u Nauk Rolniczych
i Leœnych PAN (1997); nagroda naukowa zespo³owa Ministra Ochrony Œrodo-
wiska, Zasobów Naturalnych i Leœnictwa (1998); nagroda naukowa Wydzia³u
Nauk Rolniczych, Leœnych i Weterynaryjnych PAN (1999); nagroda Ministra
Œrodowiska (2004).

� Udzia³ w gremiach naukowych, spo³eczno-naukowych i eksperckich, m.in.: Ko-
mitecie Nauk Leœnych PAN, Komitecie Zagospodarowania Ziem Górskich PAN,
Centralnej Komisji ds. Tytu³u Naukowego i Stopni Naukowych, radach spo-
³eczno-naukowych parków narodowych i leœnych kompleksów promocyjnych,
radach naukowych czasopism naukowych i radach programowych czasopism
popularno-naukowych, zespo³ach problemowych powo³ywanych przez ministra
œrodowiska.

� Liczne publikacje w czasopismach naukowych prezentuj¹ce wyniki badañ oraz
du¿y stopieñ ich aplikacji do praktyki leœnej. Znajduje to swój wyraz w cyklicznie
nowelizowanych – z uwzglêdnieniem najnowszych osi¹gniêæ naukowych – in-
strukcjach urz¹dzania lasu.

� Opracowanie wielu pozycji ksi¹¿kowych i skryptów dotycz¹cych g³ównie: regulacji
u¿ytkowania w gospodarstwach leœnych, urz¹dzania lasów wielofunkcyjnych, mo-
nitoringu lasu, urz¹dzania i zagospodarowania lasu dla potrzeb turystyki i rekreacji,
wp³ywu d³ugotrwa³ych zanieczyszczeñ przemys³owych na œrodowisko leœne.

� Potwierdzeniem wysokiej pozycji pracowników naukowych zagranic¹ jest m.in.
udzia³ w miêdzynarodowych programach badawczych, organizacji konferencji
naukowych w ramach IUFRO, pracy grup roboczych IUFRO, europejskiej Ko-
misji Leœnej FAO oraz liczne publikacje w zagranicznych pismach naukowych.

Wiod¹ce zespo³y w zakresie urz¹dzania lasu

Do wiod¹cych zespo³ów w zakresie urz¹dzania lasu w Polsce nale¿y zaliczyæ
zespo³y zajmuj¹ce siê problematyk¹:
� regulacji wielkoœci u¿ytkowania w wielofunkcyjnym gospodarstwie leœnym,
� waloryzacji lasu i aktywn¹ ochron¹ ekosystemów leœnych,
� stabilnoœci lasu na du¿ych obszarach i regulacja przebudowy drzewostanów,
� doskonalenia metod inwentaryzacji, monitoringu lasu i ekosystemów leœnych,
� zastosowanie geomatyki w leœnictwie,
� oceny stopnia degradacji drzewostanów w zasiêgu szkodliwego oddzia³ywania

zanieczyszczeñ przemys³owych.

Komitet Nauk Leœnych PAN 135


Priorytetowe obszary i kierunki przysz³ych badañ

Cele i zadania wielofunkcyjnego, trwale zrównowa¿onego gospodarstwa leœnego
wyznaczaj¹ priorytetowe obszary i kierunki badañ, do których zaliczyæ nale¿y
g³ównie badania dotycz¹ce problematyki:
� Metod regulacji u¿ytkowania lasów wielofunkcyjnych i kszta³towania ich struktu-

ry w zale¿noœci od pe³nionej funkcji z uwzglêdnieniem regulacji i zasad przebudo-
wy drzewostanów na potrzeby œredniookresowego planowania urz¹dzeniowego.

� Metod inwentaryzacji zasobów drzewnych, monitoringu stanu, rozwoju i walo-
ryzacji lasu.

� WskaŸników iloœciowych i jakoœciowych oceny trwale zrównowa¿onej, wielo-
funkcyjnej gospodarki leœnej na poziomie operacyjnym.

� Metod oceny stabilnoœci lasu i trwa³oœci realizacji funkcji produkcyjnej i pozapro-
dukcyjnych funkcji lasu.

� Nowych technik i technologii informatycznych w prognozowaniu rozwoju lasu
i produkcji drzewnej.

� Zintegrowanego systemu pomiaru przestrzeni leœnej (GSP, total station, fotogra-
metria, teledetekcja – wysokorozdzielcze obrazy satelitarne).

� Oceny wielkoœci i produkcyjnoœci biomasy roœlinnoœci drzewiastej ekosystemów
leœnych.

Zagro¿enia i potrzeby rozwojowe

Do istotnych zagro¿eñ w realizacji badañ naukowych zaliczyæ nale¿y:
� zbyt ma³¹ iloœæ badañ prowadzonych w zespo³ach interdyscyplinarnych oraz z udzia-

³em przedstawicieli ró¿nych oœrodków naukowych krajowych i zagranicznych,
� system finansowania badañ nauk leœnych, który nie sprzyja d³ugookresowym

eksperymentom badawczym i doœwiadczalnictwu leœnemu,
� ograniczone zainteresowanie praktyki gospodarczej wynikami badañ z zakresu

urz¹dzania lasu,
� starzenie siê kadry naukowej, malej¹ca liczba asystentów, tworzenie siê luki

pokoleniowej.
Rozwój badañ naukowych warunkowany jest zwiêkszeniem nak³adów finanso-

wych na badania o charakterze podstawowym i zarazem interdyscyplinarnym we-
wn¹trz nauk leœnych. Niezbêdna jest wiêksza aktywnoœæ przedstawicieli nauk leœ-
nych w Polsce na forum miêdzynarodowym, sprzyjaj¹ca tworzeniu nowych progra-
mów badawczych i zespo³ów finansowanych ze strony Unii Europejskiej. Konieczna
jest równie¿ poprawa warunków pracy, w tym g³ównie lokalowych w niektórych
oœrodkach akademickich.

136 A. Klocek, K. Magnuski, H. Olenderek


Ocena dokonañ naukowych
w zakresie ochrony lasu

Stefan Kowalski, Zbigniew Sierota, Jerzy Starzyk
Komitet Nauk Leœnych PAN

W zakresie entomologii leœnej

Badania dotyczy³y najwa¿niejszych problemów podstawowych i utylitarnych
z zakresu entomologii leœnej i ochrony lasu przed owadami fitofagicznymi, w tym
g³ównie: morfologii, taksonomii, bionomii, ekologii, fizjologii, zagadnieñ behawio-
ralnych (na poziomie osobniczym i populacyjnym), a tak¿e monitorowania zagro¿eñ.
Opracowano skuteczne metody ochrony drzew leœnych przed owadami fitofagicz-
nymi w zró¿nicowanych warunkach ich wystêpowania. Poziom tych prac by³ zbli¿o-
ny do europejskiego, a w niektórych dziedzinach nawet do œwiatowego (opracowania
monograficzne wybranych grup szkodników leœnych, opisy nowych dla wiedzy
rodzajów i gatunków owadów i roztoczy, opracowanie modelu waloryzuj¹cego
ekosystemy leœne na podstawie zooindykacji, analiza wp³ywu i inspiracji lasu na
twórczoœæ artystyczn¹ i in.). Do wyró¿niaj¹cych siê wyników badañ mo¿na zaliczyæ:
� Okreœlenie czynników wp³ywaj¹cych na stopieñ zagro¿enia upraw leœnych przez

szkodniki owadzie oraz udoskonalenie metod prognozowania wielkoœci wy-
rz¹dzonych szkód.

� Opracowanie nowej dla Polski metody jesiennych poszukiwañ foliofagów sosny
oraz zasad monitorowania wa¿niejszych gatunków szkodliwych owadów leœnych.

� Opracowanie nowej strategii zwalczania brudnicy mniszki, z uwzglêdnieniem
rachunku ekonomicznego.

� Zbadanie biologii i ekologii oraz opracowanie metod prognozowania pojawu
i przeciwdzia³ania szkodom powodowanym przez ma³o dotychczas poznane
szkodniki owadzie (m.in. rozwa³ka korowca, choinka szarego i in.).

� Monograficzne opracowania morfologii, biologii, ekologii oraz znaczenia gospo-
darczego niektórych gatunków kambio- i ksylofagów oraz kono- i seminifagów.

� Okreœlenie udzia³u i roli szkodników wtórnych w zamieraniu drzewostanów
œwierkowych, jod³owych i dêbowych.

� Okreœlenie roli pniaków po œciêtych drzewach iglastych i liœciastych jako œrodo-
wiska ¿ycia i rozwoju dla licznych gatunków owadów kambio- i ksylofagicznych
oraz ich entomofagów (parazytoidy i drapie¿ce).

Komitet Nauk Leœnych PAN 137


� Opracowanie, okreœlenie w³aœciwoœci wabi¹cych i skutecznoœci oraz zarejestro-
wanie dziewiêciu syntetycznych analogów feromonów i kairomonów wa¿niej-
szych fitofagicznych owadów leœnych.

� Okreœlenie zakresu i skutecznoœci stosowania metody biologicznej (mikroorga-
nizmy, insektycydy botaniczne) w ochronie lasu przed szkodliwymi owadami.

� Zastosowanie analiz przestrzennych do oceny i prognozowania dynamiki liczeb-
noœci korników w górskich drzewostanach œwierkowych z zastosowaniem GIS
i metod statystycznych.

� Opracowanie modelu waloryzuj¹cego lasy Puszczy Bia³owieskiej na podstawie
zooindykacji.

� Opisanie nowych dla wiedzy gatunków owadów i roztoczy.
� Okreœlenie roli i znaczenia roztoczy z rzêdu Mesostigmata w œrodowisku leœnym.

W zakresie fitopatologii leœnej

Badania dotyczy³y najwa¿niejszych problemów podstawowych i utylitarnych
z zakresu chorób drzew leœnych. Ich przedmiotem by³y zagadnienia monitoringu
i symptomatologii, morfologii i taksonomii, patogenezy i patofizjologii oraz opraco-
wanie skutecznych metod ochrony drzew leœnych w Polsce przed grzybami chorobo-
twórczymi w zró¿nicowanych warunkach œrodowiska. Poziom badañ prowadzonych
przez oœrodki naukowe w kraju jest porównywalny z poziomem europejskim. Wœród
wyró¿niaj¹cych siê wyników badañ nale¿y wymieniæ:
� Identyfikacjê grupy grzybów glebowych i ryzosferowych szczególnie wra¿liwych

na zanieczyszczenia przemys³owe oraz odznaczaj¹cych siê wysokim stopniem
tolerancji tych zanieczyszczeñ – potencjalnych indykatorów mikrobiologicznej
degradacji œrodowiska glebowego.

� Wyselekcjonowanie gatunków grzybów ektomikoryzowych, przydatnych do ste-
rowanej mikoryzacji sadzonek drzew leœnych oraz opracowanie oryginalnej tech-
nologii wytwarzania opartego na nich biopreparatu, wraz z wdro¿eniem w Lasach
Pañstwowych sterowanej mikoryzacji sadzonek drzew leœnych produkowanych
w kontenerach i na substratach torfowych (na terenie ca³ego kraju).

� Okreœlenie zakresu oddzia³ywania ska¿onego œrodowiska na budowê systemu ko-
rzeniowego drzew, mikoryzê i wzrost predyspozycji na zaka¿enie korzeni przez
organizmy chorobotwórcze.

� Wykazanie pospolitoœci zasiedlania ¿ywych tkanek drzew leœnych (ig³y, liœcie,
ga³êzie) przez grzyby endofityczne oraz ocena ich roli w epifitozach chorób i ogra-
niczaniu populacji szkodliwych owadów.

� Okreœlenie przyczyn, przebiegu i szkodliwoœci zamierania drzew leœnych (sosna,
d¹b, buk, brzoza i jesion) oraz wykazanie z³o¿onego charakteru tego kompleksu
chorobowego (niedostatek wody, wystêpowanie warunków beztlenowych w gle-
bie, wp³yw zmiennych temperatur i anomalii pogody, obecnoœæ endofitów/pa-

138 S. Kowalski, Z. Sierota, J. Starzyk


so¿ytów s³aboœci oraz wystêpowanie patogenów i owadów powoduj¹cych defo-
liacjê drzew).

� Opracowanie podstaw i wdro¿enie koncepcji monitoringu fitopatologicznego
w drzewostanach gospodarczych jako podsystemu monitoringu lasów.

W zakresie zoologii leœnej i ³owiectwa

Badania skoncentrowane by³y na etologii osobników i populacji, oddzia³ywaniu
zwierz¹t na ekosystemy leœne oraz na metodach ograniczania szkód w gospodarce
leœnej. Poziom naukowy tych prac nie odbiega³ od poziomu najlepszych oœrodków
naukowych na œwiecie. Wyró¿niaj¹ce siê wyniki badañ to:
� Opracowanie analiz stanu populacji (struktur, liczebnoœci oraz jej dynamiki), a tak¿e

map wystêpowania œrednich i du¿ych ssaków oraz wybranych gatunków ptaków.
� Okreœlenie roli wybranych gatunków ssaków ³ownych (zaj¹c, sarna, lis) jako bio-

indykatorów ska¿eñ œrodowiska.
� Okreœlenie stanu populacji i wybranych parametrów populacyjnych dwóch zagro-

¿onych ssaków tatrzañskich: kozicy i œwistaka.
� Okreœlenie funkcjonowania populacji daniela i sarny w ró¿nych œrodowiskach.
� Opracowanie i wdro¿enie metody statystycznej inwentaryzacji szkód od zwierzy-

ny opartej na porównaniu dynamiki wzrostu, zagêszczenia drzew i sk³adu gatun-
kowego odnowieñ na powierzchniach otwartych i ogrodzonych.

� Badania ekologiczno-faunistyczne (du¿e ssaki ³owne i chronione, nietoperze
i gryzonie nadrzewne) na terenie Puszczy Bia³owieskiej.

� Okreœlenie wp³ywu jeleniowatych na odnowienia lasu na terenach popo¿arowych.

W zakresie ochrony przeciwpo¿arowej lasu

Tematyka badañ realizowanych w latach 1994–2003 w zakresie ochrony przeciw-
po¿arowej lasu i pirologii dotyczy³a istotnych zagadnieñ podstawowych i utylitarnych
zwi¹zanych z metodami monitorowania stanu lasu pod wzglêdem palnoœci, ró¿nico-
waniem zagro¿enia obszarów leœnych, oceny przebiegu po¿aru oraz jego wp³ywu na
drzewostan. Badania prowadzone w tym zakresie s¹ niejednokrotnie pionierskie, ich
poziom zaœ nie odbiega od badañ realizowanych w wiod¹cych oœrodkach œwiatowych.
Wœród wyró¿niaj¹cych siê wyników badañ wymieniæ nale¿y opracowania:
� oryginalnej metody krótkoterminowego prognozowania zagro¿enia po¿arowego

lasu w skali kraju,
� kategoryzacji zagro¿enia po¿arowego lasu oraz metodyki wyró¿niania jednostek

fotomorficznych z obrazów satelitarnych Landsat TM i Ikonos,
� metody diagnozowania i prognozowania zmian ¿ywotnoœci drzewostanów po

po¿arze pokrywy gleby na podstawie pomiarów oporu elektrycznego tkanek
przykambialnych,

� wytycznych do organizacji, taktyki i techniki zwalczania po¿arów lasu,
� projektu ogólnopolskiego systemu koordynatów ochrony przeciwpo¿arowej lasu.

Komitet Nauk Leœnych PAN 139


Pozycja pracowników w kraju i za granic¹

Wa¿niejsze osi¹gniêcia naukowe z zakresu entomologii leœnej:
� Opisanie nowego dla wiedzy gatunku b³onkówki z rodziny Torymidae oraz

kilkudziesiêciu gatunków roztoczy (Acaria).
� Opracowanie zasad monitorowania wa¿niejszych owadzich szkodników leœnych.
� Okreœlenie udzia³u i roli owadów kambio- i ksylofagicznych w zamieraniu drze-

wostanów dêbowych.
� Zbadanie wp³ywu biopreparatów i juwenoidów stosowanych do zwalczania brud-

nicy mniszki na entomofaunê epigeiczn¹.
� Wykazanie antyfidantnych w³aœciwoœci kilkudziesiêciu gatunków roœlin i wyko-

nanie z nich preparatów ograniczaj¹cych ¿erowanie niektórych gatunków szkod-
ników leœnych.

� Monograficzne opracowania ksi¹¿kowe dotycz¹ce: korników, owadów uszkadza-
j¹cych drzewa leœne, owadów uszkadzaj¹cych drewno, owadów uszkadzaj¹cych
szyszki i nasiona drzew leœnych, kulturotwórczej roli lasu.

� Opracowanie palearktycznych i œwiatowych katalogów chrz¹szczy z rodziny
Histeridae.

Wa¿niejsze osi¹gniêcia naukowe z zakresu fitopatologii leœnej:
� Opisanie nowych dla nauki 1 rodzaju i 8 gatunków grzybów.
� Wykrycie trzeciego w œwiecie stanowiska gatunku Ticogloea guttulata oraz zna-

lezienie po raz pierwszy w Polsce jedenastu gatunków grzybów.
� Wykazanie, ¿e Ophiostoma quercus i O. piceae s¹ odrêbnymi gatunkami grzybów

oraz opracowanie prostego testu dla ich odró¿nienia.
� Wyjaœnienie uwarunkowañ œrodowiskowych i fizjopatologicznych zgorzeli sie-

wek sosny i œwierka (Fusarium spp. i Rhizoctonia solani) oraz ustalenie struktury
populacji Rhizoctonia spp. w szkó³kach leœnych.

� Opracowanie i wdro¿enie biologicznej metody ochrony siewek w szkó³kach przed
infekcyjn¹ zgorzel¹ (preparaty z Trichoderma spp., wyci¹gi czosnkowe, p³odo-
zmian sterowany) oraz drzewostanów sosnowych przed hub¹ korzeni (preparat
PgIBL z grzybem Phlebiopsis gigantea – w ca³ej Polsce).

Wa¿niejsze osi¹gniêcia naukowe z zakresu zoologii leœnej i ³owiectwa:
� Opracowanie i wdro¿enie metod okreœlania liczebnoœci ssaków kopytnych (jele-

niowatych).
� Ocena wystêpowania, rozmieszczenia i stanu populacji ssaków ³ownych w pol-

skich Karpatach.
� Opracowanie oryginalnej metody monitorowania stanów liczebnych i sk³adu

populacji du¿ych roœlino¿erców i drapie¿ników na terenie Puszczy Bia³owieskiej.
� Ocena wp³ywu czynników biotycznych i abiotycznych na czasoprzestrzenne

rozmieszczenie zwierz¹t leœnych.
� Okreœlenie proekologicznego modelu ³owiectwa w LKP Puszcza Bia³owieska.

140 S. Kowalski, Z. Sierota, J. Starzyk


Wa¿niejsze osi¹gniêcia naukowe z zakresu ochrony przeciwpo¿arowej lasu:
� Opracowanie podstaw teoretycznych oraz modelowego komputerowego planu

ochrony przeciwpo¿arowej wraz z modelem rozwoju po¿aru lasu.
� Opracowanie komputerowego modelu okreœlania biomasy drzewostanów sosno-

wych z punktu widzenia pirologii oraz wielkoœci emisji produktów spalania
zale¿nie od rodzaju po¿aru.

Wa¿niejsze nagrody i wyró¿nienia indywidualne i zespo³owe:
� Nagrody Ministra Œrodowiska, nagrody Ministra Edukacji Narodowej i Sportu,

nagrody naukowe PAN.
� Udzia³ w miêdzynarodowych radach naukowych: Instytut Leœnictwa i £owiectwa

w Jiloviste-Strnady (Rep. Czeska), Centrum Doskona³oœci Proforest CE.

Wiod¹ce zespo³y badawcze

W zakresie entomologii leœnej:
� oceny œrodowiska leœnego metodami zooindykacyjnymi;
� entomologiczny podsystem monitoringu lasu i monitoringu przyrody;
� biologiczne i chemiczne metody ochrony lasu;
� taksonomia i systematyka wybranych grup chrz¹szczy w zakresie palearktycznym

i œwiatowym;
� biologia i ekologia owadów kambio- i ksylofagicznych, z uwzglêdnieniem zagad-

nieñ biocenotycznych i gospodarczo-leœnych;
� entomofauna szyszek i nasion drzew leœnych;
� morfologia, biologia i ekologia chrz¹szczy z rodziny Cerambycidae i muchówek

z rodziny Cecidomyiidae;
� wykorzystanie feromonów i kairomonów owadów do monitorowania i ogranicza-

nia liczebnoœci wybranych szkodników leœnych;
� coroczne prognozowanie wystêpowania szkodników leœnych i chorób infekcyjnych;
� studia w zakresie zoocecidiologii i akarologii.
W zakresie fitopatologii leœnej:
� metoda biologiczna w ochronie lasu (szkó³ki, drzewostany);
� zagadnienia genetyki, fizjologii i biochemii grzybów mikoryzowych;
� mikoryzacja materia³u sadzeniowego;
� badania wp³ywu zanieczyszczeñ przemys³owych na grzyby (glebowe, endofity,

patogeny);
� monitoring lasu i monitoring przyrody;
� problematyka ochrony przed chorobami w zalesieniach na gruntach porolnych;
� badania wp³ywu œrodowiska glebowego na patogeny korzeni drzew.
W zakresie zoologii leœnej i ³owiectwa:
� monitoring lasu i monitoring przyrody;
� monitorowanie stanu populacji jeleniowatych;
� ochrona drzewostanów przed szkodami od zwierzyny;

Komitet Nauk Leœnych PAN 141


� etologia zwierz¹t leœnych;
� ekologia populacji zwierz¹t ³ownych (jeleñ, sarna, daniel, dzik).
W zakresie ochrony przeciwpo¿arowej lasu:
� profilaktyka i monitoring po¿arów lasu.

Udzia³ w miêdzynarodowych projektach badawczych

� ICP FOREST, 5 FP EC INCO-COPERNICUS „Tatry” 5 FP EC QoL „PROFOREST”,
EUROFIRELAB, FIRE PARADOX, DFNK/GFMC; 5 FP EC QoL MOHIEF, 5 FP
EC - INCO 2.

� Wspó³praca naukowa (umowy) z: Instytutem Zoologii Chiñskiej Akademii Nauk
w Pekinie, Japoñsk¹ Fundacj¹ Wspierania Nauki i Uniwersytetem Hokkaido w
Sapporo, Baltic Institute of Coleopterology (£otwa), Rumuñsk¹ Akademi¹ Nauk,
Instytutem Leœnym w Kownie (Litwa), Instytutem Leœnym w Eberswalde (Niem-
cy), Instytutem Leœnictwa i £owiectwa w Jiloviste-Strnady (Czechy), Instytutem
Leœnym w B.Stiavnicy (S³owacja), Uniwersytetem Leœno-Drzewnym we Lwowie
(Ukraina).

� Uczestnictwo w gremiach miêdzynarodowych krajowych IUFRO: Rada Miêdzy-
narodowa, Komitet Wykonawczy, Division 2, Division 7; European Foundation
for Plant Pathology, International Society for Plant Pathology, FAO/ECE/ILO;
Po³¹czony Komitet ds. Ochrony przeciwpo¿arowej lasu, ds. oceny wp³ywu wy-
padków nuklearnych na ekosystemy leœne, Fiñsko-Polska Grupa Robocza ds.
Leœnictwa.

Priorytetowe obszary i kierunki przysz³ych badañ

Z zakresu entomologii leœnej:
� Monitoring najwa¿niejszych szkodliwych owadów kambio- i ksylofagicznych

w terenach górskich (zasiêg, zasady, metody).
� Bioindykacja stanu œrodowiska leœnego na podstawie oceny sk³adu gatunkowego

i struktury zgrupowañ owadów z wybranych taksonów.
� Poznanie mechanizmów powstawania i rozwoju gradacji kambiofagów œwierka,

ze szczególnym uwzglêdnieniem okreœlenia mo¿liwoœci sterowania dynamik¹ ich
populacji przy zastosowaniu metod naturalnych.

� Opracowanie kompleksowych zasad postêpowania ochronnego w terenach gór-
skich objêtych procesami gwa³townego rozpadu drzewostanów œwierkowych
z wiod¹cym udzia³em owadów kambio- i ksylofagicznych, w tym tak¿e w obsza-
rach objêtych ochron¹ rezerwatow¹.

� Doskonalenie metod ochrony najm³odszych upraw drzew iglastych przed szko-
dami wyrz¹dzanymi przez owady; opracowanie nowych œrodków ochrony drzew
leœnych.

142 S. Kowalski, Z. Sierota, J. Starzyk


� Ekologia wa¿nych gospodarczo owadów wyrz¹dzaj¹cych szkody w drzewo-
stanach iglastych.

� Atraktanty i antyatraktanty korników w ochronie górskich drzewostanów œwier-
kowych.

� Semiozwi¹zki wytwarzane przez owady i roœliny oraz mo¿liwoœci ich wykorzys-
tania w ochronie lasu.

� Selekcja drzew leœnych z punktu widzenia ich odpornoœci na owady i choroby na
siedliskach borowych.

� Nowe metody sygnalizacji, prognozowania i ograniczania liczebnoœci szkodli-
wych owadów leœnych.

� Wp³yw metod zagospodarowania lasu i historii u¿ytkowania na sk³ad gatunkowy
i strukturê fauny glebowej i epigeicznej.

Z zakresu fitopatologii leœnej:
� Wystêpowanie oraz konsekwencje przyrodnicze i gospodarcze abiotycznych, bio-

tycznych i antropogenicznych zak³óceñ funkcjonowania ekosystemów leœnych.
� Œrodowiskowe uwarunkowania wystêpowania oraz szkodliwoœci patogenów

i szkodników drzew, a zw³aszcza gatunków kwarantannowych i nowych dla Polski.
� Niechemiczne metody ochrony roœlin (zw³aszcza z zastosowaniem grzybów miko-

ryzowych i antagonistycznych wobec patogenów, oraz wyci¹gów roœlinnych).
� Doskonalenie metod identyfikacji sprawców chorób i uszkodzeñ drzew (w tym

metodami biologii molekularnej).
Z zakresu zoologii leœnej i ³owiectwa:
� Funkcjonowanie populacji zwierz¹t w du¿ych kompleksach leœnych.
Z zakresu ochrony przeciwpo¿arowej lasu:
� Nowe metody wykrywania i alarmowania o po¿arach, prognozowania i ogranicza-

nia liczby po¿arów lasu i powierzchni spalonej oraz oceny wp³ywu po¿aru na las.

Zagro¿enia i potrzeby rozwojowe

� Zmniejszanie siê finansowania badañ ze œrodków bud¿etowych oraz przez zlece-
niodawców krajowych i zagranicznych.

� Zbytma³enak³adyfinansowenaprowadzenied³ugookresowychbadañpopulacyjnych.
� Bez poprawy systemu kszta³cenia wysokiej klasy specjalistów, m.in. poprzez

zwiêkszenie mo¿liwoœci przyjmowania do pracy na Wydzia³ach Leœnych m³o-
dych pracowników, nie bêdzie zapewniona ci¹g³oœæ badañ i procesu dydak-
tycznego (starzenie siê kadry naukowej, wzrastaj¹ca liczba studentów, tworzenie
siê luki pokoleniowej).

� Ograniczenia finansowe w zakresie modernizacji aparatury badawczej.

Komitet Nauk Leœnych PAN 143


Ocena dokonañ naukowych w zakresie
u¿ytkowania lasu i in¿ynierii leœnej

Piotr Paschalis-Jakubowicz
Komitet Nauk Leœnych PAN

Ocena przeprowadzonych badañ
na tle dokonañ w innych krajach

W czêœci badañ z zakresu szeroko pojmowanego u¿ytkowania lasu, dotyczy³o to
przede wszystkim badañ nad zagadnieniami utrzymania leœnej biologicznej ró¿no-
rodnoœci, zarz¹dzania i u¿ytkowania terenów leœnych oraz wartoœciowania funkcji
pe³nionych przez lasy.
� Badanie nad ekologicznymi, ergonomicznymi i ekonomicznymi (zasada 3E)

aspektami pozyskiwania drewna.
� Podnoszenie jakoœci surowca drzewnego poprzez podkrzesywanie drzew. Reali-

zowane badania z tego zakresu umo¿liwi³y modernizowanie pogl¹dów na temat
podkrzesywania drzew w lesie.

� Badania nad konsekwencjami klêsk ¿ywio³owych i ekologicznych; przebiegiem
procesów degradacji drewna z drzewostanów poklêskowych oraz technologiami
pozyskiwania drewna i sposobami zagospodarowania surowca drzewnego.

� Badania analityczne dotycz¹ce uwarunkowañ i wzajemnych relacji krajów w jed-
nocz¹cej siê Europie.

� Analiza ergonomiczna stanowisk roboczych w leœnictwie, obejmuj¹ca psycho-
fizyczne i œrodowiskowe elementy uci¹¿liwoœci pracy.

� Badania nad makro i mikro struktur¹ drewna.
� Drogownictwo leœne – techniczne aspekty budowy dróg, rekultywacja i zabezpiecze-

niem przeciwerozyjnym skarp i zboczy, regulacj¹ stosunków wodnych w siedliskach
leœnych, a tak¿e ocen¹ jakoœci wód powierzchniowych i gruntowych w lasach.

� Ekonomiczna i ekologiczna waloryzacja procesów technologicznych pozyskiwa-
nia drewna w drzewostanach podczas ciêæ przedrêbnych i rêbnych, zw³aszcza
w rêbniach z³o¿onych.

� Racjonalizacja pozyskiwania niektórych roœlin u¿ytkowych dolnych warstw lasu.

144 P. Paschalis-Jakubowicz


� Opracowano program badañ, zaprojektowano i wybudowano stanowiska do bada-
nia: bilansu wodnego atmosfera–drzewostan–gleba, odp³ywu wody ze zlewni oraz
warunków hydro-klimatycznych, na zlewni doœwiadczalnej.

� Opracowano studium fizjograficzne i zestawienie podstawowych danych doty-
cz¹cych bilansu wodnego zlewni doœwiadczalnej.

� Opracowano oryginaln¹ procedurê pomiaru wilgotnoœci gruntów metod¹ konduk-
tometryczn¹, a nastêpnie obliczania zapasu wody w pokrywie glebowej bez obec-
noœci i z obecnoœci¹ szkieletu gruntowego.

� Zweryfikowano na podstawie danych z terenu Beskidu Œl¹skiego wzór Suliñ-
skiego (1993) opisuj¹cy porowatoœæ kapilarn¹ gruntów (organicznych i mineral-
nych ³¹cznie) w zale¿noœci od gêstoœci objêtoœciowej. Wzór ten pozwoli³ wczeœ-
niej na odkrycie istnienia krytycznej, ze wzglêdu na zdolnoœæ zatrzymywania
wody, wartoœci gêstoœci objêtoœciowej materii organicznej, dziel¹cej j¹ na dwa
stany (wed³ug obrazu makroskopowego): z zachowan¹ struktur¹ tkankow¹
(� < 0,45 g · cm–1) oraz bezpostaciowy (� > 0,45 g · cm–1).

� Sformu³owano, na podstawie treœci równania Beera, przes³anki przyrodnicze do
empirycznego wzoru Suliñskiego (1993), wi¹¿¹cego przenoszenie energii pro-
mieniowania s³onecznego wewn¹trz zbiorowiska leœnego z cechami biometrycz-
nymi drzewostanu.

� Zastosowano w nowatorski sposób transformacje Fouriera i falkow¹ oraz ich po-
³¹czenia w badaniach przyrodniczych, w szczególnoœci do zbadania propagacji
ciep³a w œrodowisku leœnym, w przygruntowej strefie powietrza oraz w gruncie.

� Sformu³owano przedmiot badañ i g³ówne cele badawcze w zakresie hydrologii
lasu w�nawi¹zaniu do potrzeb praktyki leœnej.

� Podjêto nowatorskie badania stosunków wodnych w glebach przylegaj¹cych do
leœnej drogi stokowej w kontekœcie jakoœci siedlisk leœnych, a zarazem kszta³to-
wania siê zdolnoœci retencyjnej pokrywy glebowej.

Pozycja pracowników naukowych w kraju i za granic¹

Wszystkie powy¿ej wymienione obszary zainteresowañ naukowych, wymagaj¹
dalszych badañ nad teoretycznymi podstawami nauk leœnych, w tym równie¿ z za-
kresu u¿ytkowania lasu. Wymienione jednostki prowadzi³y w omawianym okresie
bardzo intensywne badania z zakresu teorii u¿ytkowania lasu, opracowuj¹c orygi-
naln¹ teoriê, która zosta³a przedstawiona w dwóch czêœciach – na Kongresie Œwiato-
wym w Antalyi – w 1997 roku i Œwiatowym Kongresie Leœnym IUFRO w Kuala
Lumpur w 2000 roku. Teoria ta, rozpatruj¹ca ró¿ne formy i zakresy u¿ytkowania lasu
przez cz³owieka wesz³a do teorii nauk leœnych i zosta³a zaakceptowana przez œrodo-
wisko naukowe na œwiecie.

Zaproszenia do miêdzynarodowej wspó³pracy badawczej w zakresie szeroko
pojmowanego u¿ytkowania lasu i inicjowanie powstania miêdzynarodowych progra-
mów badawczych z tego zakresu w Europie, USA, Kanadzie i Japonii zarówno

Komitet Nauk Leœnych PAN 145


w ramach V Ramowego Programu Badañ Unii Europejskiej jak i Programu COST-
ESF oraz ICP FOREST (monitoring lasu), RECOGNITION (przyrost drzewostanów
a ¿yznoœæ siedlisk), uczestnictwo w gremiach miêdzynarodowych.

Przewodniczenie Sektorowi Nauk Leœnych w programie EU COST
Cz³onkostwa w: FAO/ECE/ILO Po³¹czony Komitet ds. Zarz¹dzania, Technologii

i Szkolenia w Leœnictwie, ds. Zagro¿eñ Siedlisk Leœnych, ds. Wielostronnego U¿yt-
kowania Lasu, ds. Ochrony Przeciwpo¿arowej Lasu, ds. Zalesiania Gruntów Porol-
nych, ds. Oceny Wp³ywu Wypadków Nuklearnych na Ekosystemy Leœne, Komitet
Drzewny UN-ECE TC, Œwiatowa Ocena Zasobów Leœnych FAO TBFRA, IUFRO –
Division 3 i 4

Wiod¹ce zespo³y w dyscyplinie

W zakresie u¿ytkowania lasu i in¿ynierii leœnej, wiod¹cymi zespo³ami s¹ odpo-
wiednie katedry u¿ytkowania lasu i in¿ynierii leœnej w Krakowie, Poznaniu i War-
szawie oraz Instytucie Badawczym Leœnictwa w Warszawie.

Priorytetowe obszary i kierunki przysz³ych badañ

� U¿ytkowanie lasu wielofunkcyjnego – analiza kierunków rozwojowych w bada-
niach leœnych obejmuj¹cych u¿ytkowanie lasu i in¿ynieryjne zagospodarowanie
lasu oraz ich synergiczne powi¹zania z ekosystemem leœnym.

� Analiza przyczyn i konsekwencji zmian dotycz¹cych zasad u¿ytkowania zasobów
leœnych w Polsce, w Europie i na œwiecie.

� Rozwi¹zania logistyczne w u¿ytkowaniu lasu.
� Poszerzanie bazy danych umo¿liwiaj¹cej rozwój wiedzy o czynnikach kszta³tu-

j¹cych bilans wodny atmosfera–drzewostan–gleba oraz relacji miêdzy tym bilan-
sem a odp³ywem wody z lasu; realizacja tego postulatu wymaga jednoczeœnie
dalszego doskonalenie aparatury i metod badawczych.

� Pog³êbienie i poszerzenie badañ zwi¹zanych z budow¹ modeli matematycznych
opisuj¹cych procesy transformacji opadu w odp³yw, traktowanych jako narzêdzie
do monitorowania i przewidywania przemian zachodz¹cych w zbiorowiskach
leœnych pod wp³ywem czynników zale¿nych i niezale¿nych od dzia³alnoœci gos-
podarczej. Zastosowanie tych modeli wsparte metodami GIS mog³oby siê staæ
wa¿nym narzêdziem pomocnym do opisywania œrodowisk leœnych oraz prac
projektowych na du¿¹ skalê.

� Rozwijanie tematyki eksperymentów laboratoryjnych pozwalaj¹cych na badanie
tych procesów, które nie mog¹ byæ ze wzglêdu na trudnoœci metodyczne, technicz-
ne i organizacyjne œledzone w warunkach naturalnych.

� Wp³ywu budowli wznoszonych w lasach, g³ównie dróg leœnych, na œrodowisko
leœne w kontekœcie oddzia³ywania na jakoœæ siedlisk leœnych oraz na procesy

146 P. Paschalis-Jakubowicz


transformacji opadów atmosferycznych w odp³yw wody, zachodz¹ce na stokach
górskich, z uwzglêdnieniem zagadnieñ powstawania erozji pokrywy glebowej.

� Proweniencyjna zmiennoœæ drewna buka.
� Ocena szkód i stopnia regeneracji œrodowiska leœnego powsta³ych podczas i po

procesie pozyskiwania drewna.
� Badania nad przydatnoœci¹ stosowania urz¹dzeñ elektronicznych w pracach z za-

kresu gospodarki leœnej.
� Ocena bazy i potencja³u lasów w pe³nieniu infrastrukturalnych funkcji u¿ytko-

wych, ochronnych, spo³ecznych, kulturotwórczych, mo¿liwoœci kreowania funk-
cji wypoczynkowych i edukacyjnych.

� Ocena kszta³towania siê uci¹¿liwoœci pracy w procesie pozyskiwania drewna
g³ównych gatunków lasotwórczych w zale¿noœci od przyjêtej technologii pracy
w ciêciach przedrêbnych i rêbnych.

� Opracowanie komputerowego modelu oceny obci¹¿enia prac¹ statyczn¹ na stano-
wiskach roboczych w leœnictwie za pomoc¹ metody OWAS (Ovako Working
Posture Analysis System).

� Energia z biomasy.
� Ubytki makroelementów w œrodowisku leœnym pod wp³ywem pozyskiwania

ró¿nych sortymentów drewna.
� Biodegradowalne oleje i smary w eksploatacji maszyn leœnych.
� Optymalne œrodowiskowo technologie pozyskiwania drewna.
� Gospodarka wod¹ w lasach.
� Opracowanie nowych ekotechnologii pozyskiwania drewna akceptowalnych eko-

nomicznie i technologicznie przez prywatne podmioty gospodarcze.
� Opracowywanie teoretycznych i praktycznych podstaw do optymalizacji techno-

logii pozyskiwania drewna w górach opartych o metody i urz¹dzenia technolo-
giczne œredniego poziomu technizacji i humanizacji prac leœnych.

� Analiza struktur i wielkoœci baz surowca drzewnego i surowców niedrzewnych oraz
opracowywanie modelu pozyskiwania ubocznych produktów leœnych w Polsce jako
alternatywy zatrudnienia w rejonach dotkniêtych bezrobociem strukturalnym.

� Doskonalenie metod i zasad wdro¿eñ optymalizacji systemów cz³owiek–praca
przy pozyskaniu drewna z zastosowaniem nowoczesnych technik analizy ergono-
micznej procesów pracy.

Zagro¿enia i problemy rozwojowe

� Wzrastaj¹ca liczba studentów, która poci¹ga za sob¹ bardzo znaczne obci¹¿enie
dydaktyczne pracowników prowadz¹cych badania, przy zachowaniu obecnych
trendów w znacznym stopniu utrudni, a nawet mo¿e doprowadziæ do wyelimino-
wania, badawczych zespo³ów wydzia³owych z uczestnictwa w miêdzynarodo-
wych programach badawczych.

Komitet Nauk Leœnych PAN 147


� Starzenie siê kadry naukowej, malej¹ca liczba asystentów, tworzenie siê luki
pokoleniowej.

� Ograniczenia finansowe w zakresie modernizacji aparatury badawczej
� Zmniejszaj¹cy siê poziom finansowania badañ ze œrodków bud¿etowych oraz

przez zleceniodawców krajowych i zagranicznych.
� Brak mo¿liwoœci inwestowania w aparaturê naukow¹ przy realizacji badañ w gran-

tach resortowych.
� Niestabilnoœæ w zakresie modelu wy¿szego kszta³cenia leœnego w Polsce (studia

jedno- i dwustopniowe), zbyt du¿e obci¹¿enie zadaniami dydaktycznymi, szcze-
gólnie m³odej kadry naukowej, ograniczaj¹ce mo¿liwoœci podejmowania badañ
statutowych, badañ w³asnych, grantów, programów unijnych.

� Brak stabilnego i dobrego sytemu dop³ywu m³odej kadru naukowej, umo¿liwia-
j¹cego kszta³cenie wysokokwalifikowanych kadr naukowych poprzez relacje
mistrz–uczeñ, a nie studia doktoranckie.

Tabela 1. Zbiorcze zestawienie pracowników naukowych wszystkich specjalnoœci w zakresie
leœnictwa

Tytu³ i stopnie naukowe Wiek [lata] Razem

do 30 31-40 41-50 51-60 61-70

Profesor — — 2 27 33 62

Doktor habilitowany — — 6 28 12 46

Doktor 2 93 65 39 17 216

Magister
Asystent
Doktorant

6
13

118

4
53
34

4
3

15

3
—
5

2
1

—

19
70

172

Razem 139 184 95 102 65 585

Tabela 2. Zbiorcze zestawienie pracowników in¿ynieryjno-technicznych, bior¹cych bezpo-
œredni udzia³ w dzia³alnoœci badawczej nauk leœnych

Wykszta³cenie Wiek [lata] Razem

do 30 31-40 41-50 51-60 61-70

Podstawowe — — — — — —

Zawodowe — — — — — —

Œrednie 5 14 36 26 2 83

Wy¿sze 15 11 32 33 4 95

Stopieñ naukowy doktora 2 — 1 — — 3

Razem 22 25 69 59 6 181

148 P. Paschalis-Jakubowicz


KOMITET NAUK
OGRODNICZYCH

Polskiej Akademii Nauk


Ocena dokonañ naukowych
z zakresu ogrodnictwa

Franciszek Adamicki, Jerzy Hetman, Marek Jerzy,
Kazimierz Tomala, Edward ¯urawicz

Komitet Nauk Ogrodniczych PAN

Badania naukowe z zakresu ogrodnictwa by³y prowadzone w nastêpuj¹cych
jednostkach organizacyjnych:
� uczelnie: Akademia Podlaska – Siedlce, Akademia Techniczno–Rolnicza – Byd-

goszcz, Akademia Rolnicza – Kraków, Akademia Rolnicza – Lublin, Akademia
Rolnicza – Poznañ, Akademia Rolnicza – Szczecin, Akademia Rolnicza – Wro-
c³aw, Szko³a G³ówna Gospodarstwa Wiejskiego – Warszawa, Uniwersytet War-
miñsko-Mazurski – Olsztyn;

� jednostki badawczo-rozwojowe: Instytut Sadownictwa i Kwiaciarstwa – Skier-
niewice, Instytut Warzywnictwa – Skierniewice;

� jednostki PAN: Ogród Botaniczny – Powsin k. Warszawy.

Zakres i ocena przeprowadzonych
w latach 1994–2003 badañ na tle nauki œwiatowej

Badania naukowe z zakresu ogrodnictwa obejmowa³y nastêpuj¹ce obszary
problemowe:
� Wykorzystanie genetyki i biotechnologii w doskonaleniu roœlin ogrodniczych, otrzy-

mywaniu nowych odmian i mieszañców odpornych lub tolerancyjnych na choroby
o wysokiej wartoœci biologicznej oraz identyfikacja odmian z wykorzystaniem metod
biologii molekularnej (do okreœlania to¿samoœci genotypów stosuje siê techniki oparte
na analizie polimorfizmu DNA roœlin, takie jak RAPD i ISSR).

� Doskonalenie energo- i materia³ooszczêdnych technologii uprawy i nawo¿enia
podstawowych gatunków roœlin ogrodniczych (ozdobne, warzywne i sadownicze).

� Opracowanie metod integrowanej produkcji roœlin ogrodniczych pozwalaj¹cych
na zmniejszenie zu¿ycia nawozów i œrodków ochrony roœlin, a tym samym
uzyskiwanie plonów o wysokiej wartoœci biologicznej.

Komitet Nauk Ogrodniczych PAN 151


� Ograniczenie iloœci stosowanych pestycydów w uprawach ogrodniczych dziêki
zastosowaniu odmian genetycznie odpornych na choroby oraz wprowadzeniu
technologii uprawy gleby eliminuj¹cych herbicydy.

� Okreœlenie wp³ywu czynników agrotechnicznych i klimatycznych na jakoœæ i war-
toœæ handlow¹ ró¿nych gatunków roœlin ogrodniczych.

� Ocena przydatnoœci do uprawy towarowej i amatorskiej mniej znanych gatunków
roœlin ogrodniczych.

� Opracowanie nowych, alternatywnych w stosunku do we³ny mineralnej, pod³o¿y
opartych na substratach organicznych, ulegaj¹cych naturalnej biodegradacji.

� Opracowanie metod osmokondycjonowania i matrykondycjonowania nasion
i okreœlenie ich wp³ywu na jakoœæ nasion oraz plonowanie roœlin.

� Optymalizacja nawo¿enia warzyw polowych z zastosowaniem nawozów o spo-
wolnionym dzia³aniu oraz nawo¿enia dolistnego, z uwzglêdnieniem wartoœci
biologicznej plonu.

� Opracowanie sposobów fertygacji roœlin warzywnych uprawianych na p³ask i na
zagonach.

� Badania nad zmiennoœci¹ dziko rosn¹cych roœlin leczniczych, skutkami zmian
w œrodowisku naturalnym (czynniki abiotyczne i cywilizacyjne) oraz skutkami
nadmiernego i niekontrolowanego ich zbioru.

� Opracowanie metod ekstrakcji zwi¹zków biologicznie czynnych z surowców
zielarskich, okreœlenie sk³adu chemicznego oraz aktywnoœci biologicznej.

� Opracowanie metod uprawy roœlin ozdobnych w warunkach szklarniowych na sto³ach
zalewowych oraz sposobów aklimatyzacji roœlin ozdobnych mno¿onych in vitro.

� Opracowanie technologii ukorzeniania mikrosadzonek wybranych gatunków roœ-
lin ozdobnych.

� Przetestowanie i wprowadzenie do praktyki szkó³karskiej nowych form sto-
sowania auksyn w celu przyspieszenia ukorzeniania sadzonek krzewów
ozdobnych.

� Doskonalenie laboratoryjnych metod chowu trzmieli, poprzez okreœlenie czynni-
ków powoduj¹cych, ¿e samice nie zapadaj¹ w stan diapauzy i nie zak³adaj¹ gniazd.

� Okreœlenie wp³ywu murarki ogrodowej na plonowanie szeregu roœlin uprawnych
m.in. cebuli, truskawki, brzoskwini, borówki wysokiej.

� Wdro¿enie metody chowu murarki ogrodowej do produkcji sadowniczej.
� Doskonalenie technologii produkcji sadowniczego materia³u szkó³karskiego przy

zastosowaniu regulatorów wzrostu, zimowego szczepienia w rêku, podwy¿szonej
okulizacji, nawadniania, uszczykiwania pêdów oraz œció³kowania gleby materia-
³ami syntetycznymi.

� Ocena skutecznoœci ró¿nych metod os³abiania wzrostu drzew przy zastosowaniu
podk³adek, ciêcia korzeni, sposobów sadzenia i prowadzenia drzew, metod i ter-
minów ciêcia.

� Ocena mo¿liwoœci wprowadzenia oszczêdzaj¹cych wodê technologii nawad-
niania upraw sadowniczych, przy wykorzystaniu nawadniania kroplowego.

152 F. Adamicki, J. Hetman, M. Jerzy, K. Tomala, E. ¯urawicz


� Badania zale¿noœci miedzy architektur¹ sadu intensywnego, jego nas³onecznie-
niem oraz rozmieszczeniem owoców w koronie, a ich jakoœci¹.

� Doskonalenie technologii sterowanej uprawy truskawek na zbiór opóŸniony przy
zastosowaniu sadzonek „frigo” i przyspieszony przy wykorzystaniu os³on p³askich.

� Doskonalenie technologii przechowywania owoców ziarnkowych, pestkowych
i jagodowych w warunkach kontrolowanych atmosfer, przy uwzglêdnieniu wp³y-
wu warunków uprawy, odmian i innych czynników.

� Opracowanie technologii produkcji chipsów bezt³uszczowych z jab³ek, gruszek,
bananów, marchwi, buraków, dyni i selerów naciowych.

� Opracowanie naukowych podstaw nowatorskiej techniki kombajnowego zbioru
wiœni. Poszerzono skalê zastosowania kombajnu przeznaczonego do zbioru porze-
czek o zbiór agrestu i aronii oraz wdro¿ono do produkcji kombajn samojezdny
z napêdem hydraulicznym.

� Badania nad technik¹ tunelow¹ pozwalaj¹ce na wypracowanie nowej generacji
opryskiwaczy, które wdro¿ono do produkcji seryjnej.

Pozycja pracowników naukowych w kraju i za granic¹

Wyniki badañ prezentowane by³y na sympozjach miêdzynarodowych i ogólno-
polskich. Spotyka³y siê z du¿ym uznaniem i wysok¹ ocen¹ w gronie specjalistów, czego
dowodem by³y propozycje dalszej wspó³pracy i zaproszenia na kolejne spotkania
naukowe, a nawet do udzia³u w miêdzynarodowych projektach badawczych finanso-
wanych przez Komisjê Europejsk¹. W analizowanym okresie opublikowano ponad
4500 prac naukowych, 370 podrêczników, broszur i skryptów, 8900 doniesieñ z konfe-
rencji krajowych i miêdzynarodowych oraz artyku³ów popularno-naukowych w facho-
wych czasopismach ogrodniczych. Wysoki poziom badañ sprawia, ¿e wiêkszoœæ prac
naukowych drukowo w zagranicznych i krajowych angielskojêzycznych czasopismach,
takich jak: Journal of Plant Nutrition, Plant and Soil, Acta Agrobotanica, Annals of
Botany, Plant Science, Acta Physiologiae Plantarum, Acta Horticulturae, Folia Horti-
culturae, Journal of Fruit and Ornamental Plant Research, Horticultural Science,
Fertilizers and Fertilization, Postêpy Nauk Rolniczych, Zeszyty Problemowe Postêpów
Nauk Rolniczych, Fruit Variety Journal, Plant Cell Tissue and Organ Culture, Soil
Tillage Research, Journal of Horticulture and Biotechnology, Seed Science Research,
Biologia Plantarum, Seed Science and Technology, Journal of Experimental Botany.

W okresie sprawozdawczym uzyskano 34 tytu³y naukowe profesora, przeprowa-
dzono 49 rozpraw habilitacyjnych i wykonano 96 prac doktorskich.

Za osi¹gniêcia w pracy naukowej, badawczej i spo³ecznej pracownicy Katedr
i Instytutów otrzymali ró¿nego stopnia nagrody i wyró¿nienia: nagrody Ministra
Rolnictwa, Ministra Nauki, Szkolnictwa Wy¿szego i Techniki, Sekretarza Nauki V
Wydzia³u PAN, Rektorów Akademii Rolniczych, Srebrne i Z³ote Krzy¿e Zas³ugi,
Medale Komisji Edukacji Narodowej oraz dyplomy stowarzyszeñ ogrodniczych, np.:
Zwi¹zku Sadowników Polskich i Towarzystwa Przyjació³ ISK.

Komitet Nauk Ogrodniczych PAN 153


Uczelnie i Instytuty utrzymuj¹ œcis³¹ wspó³pracê z wieloma oœrodkami na ca³ym
œwiecie, np.:
� Research Institute for Fruit Growing and Ornamentals, Budapeszt, Wêgry;
� Research Institute of Plant Production Genebank, Piestany, S³owacja;
� Pure Horticultural Research Station, Pure Tukuma, £otwa;
� Research and Breeding Institute of Pomology, Holovousy, Czechy;
� Lithuanian Institute of Horticulture, Babtai, Litwa;
� Norwegian Crop Research Institute, Ullensvang Research Centre, Norwegia;
� Swedish University of Agriculture, Alnarp, Szwecja;
� Fruit Growing Research Institute, Maracineni, Rumunia;
� Danish Institute of Agriculture Sciences, Department of Horticulture, Aarslev, Dania;
� Centre de Recherches de Bordeaux, Francja;
� Fruit Growing Institute, Plovdiv, Bu³garia;
� IPK Gatersleben Genbank Obst, Dresden-Pillnitz, Niemcy;
� Pacific Agri-Food Research Centre, Summerland, Kanada;
� Oregon State University, USA;
� Agricultural University of Hebei, Department of Horticultural, Chiny.

Do wybitnych, praktycznych osi¹gniêæ prac naukowo-badawczych i badaw-
czo-rozwojowych w minionym dziesiêcioleciu zaliczyæ mo¿na miêdzy innymi wyho-
dowanie, opatentowanie i wprowadzenie do produkcji sadowniczej oko³o 70 nowych
odmian jab³oni, gruszy, œliwy, wiœni, czereœni, brzoskwini, porzeczki czarnej, maliny,
je¿yny, agrestu, truskawki i podk³adek dla drzew owocowych. Z zakresu warzyw-
nictwa zosta³o zarejestrowanych 31 odmian ró¿nych gatunków warzyw, a z zakresu
roœlin ozdobnych – 54.

Opracowano tak¿e 56 patentów i wzorów u¿ytkowych nowych technologii w me-
chanizacji sadowniczej. Prowadzono badania nad „przyjaznymi dla œrodowiska”
technikami opryskiwania (opryskiwacze tunelowe, sensorowe) oraz niechemicznymi
metodami zwalczania chwastów. Opracowano tak¿e metody d³ugotrwa³ego przecho-
wywania pêdów wybranych gatunków roœlin sadowniczych (truskawka i malina)
w kulturach in vitro do produkcji elitarnego materia³u szkó³karskiego.

Wiod¹ce zespo³y w specjalnoœci

W zakresie prowadzonych prac naukowych z ogrodnictwa mo¿na wyró¿niæ
nastêpuj¹ce zespo³y badawcze:
� genetyki, hodowli i biotechnologii;
� agrotechniki polowej i szklarniowej;
� nawo¿enia, nawadniania i fertygacji;
� ochrony przed chorobami, szkodnikami i chwastami;
� metod integrowanej uprawy;
� metod ekologicznej uprawy;
� przechowalnictwa i przetwórstwa.

154 F. Adamicki, J. Hetman, M. Jerzy, K. Tomala, E. ¯urawicz


Priorytetowe obszary i kierunki przysz³ych badañ

W przysz³oœci badania powinny koncentrowaæ siê w obszarze produkcji zdrowej
¿ywnoœci i poprawy jakoœci owoców i warzyw. Szczególna uwaga powinna zostaæ
zwrócona na ekologiczne metody produkcji owoców i warzyw oraz ich popularyzacjê
wœród ogrodników i konsumentów. W ramach gatunków dotychczas uprawianych
nadal poszukiwaæ nale¿y odmian odpornych lub ma³o wra¿liwych na choroby i szkod-
niki, wytwarzaj¹cych wysokiej jakoœci warzywa i owoce. Nale¿y poszukiwaæ sposo-
bów uprawy gleby niewymagaj¹cych stosowania herbicydów (œció³ki organiczne i syn-
tetyczne materia³y) oraz doskonaliæ sposoby ciêcia i formowania drzew w intensyw-
nych sadach.

W zakresie przechowalnictwa priorytetowe obszary i kierunki przysz³ych badañ
powinny uwzglêdniaæ zagadnienia zachowania wysokiej jakoœci owoców i warzyw
w zale¿noœci od technologii uprawy (ekologiczne – dopuszczone nawozy, ochrona,
choroby przechowalnicze, parametry prozdrowotne), zachowanie ³añcucha ch³od-
niczego od producenta do konsumenta oraz udzia³ w procedurach standaryzacyjnych
i normalizacyjnych produktów ogrodniczych oraz badañ pozwalaj¹cych na wdra¿a-
nie systemów gwarantuj¹cych pe³n¹ identyfikowalnoœæ wyprodukowanych owoców
i warzyw. Takie ukierunkowanie badañ pozwoli na zwiêkszenie konkurencyjnoœci
naszych produktów na rynku europejskim.

Za preferowane kierunki badañ mo¿na uznaæ:
� wykorzystanie genetyki i biotechnologii w doskonaleniu roœlin uprawnych, ochro-

ny zasobów genowych oraz wzbogacenie bioró¿norodnoœci genetycznej;
� opracowanie agrotechnicznych i genetycznych metod poprawy jakoœci owoców

i warzyw pod wzglêdem zawartoœci substancji biologicznie czynnych (antyoksy-
dantów, mikroelementów, witamin, barwników roœlinnych);

� opracowanie nowoczesnych, efektywnych ekonomicznie technologii produkcji
roœlin uprawnych (dobór gatunków i odmian, systemy uprawy, zmianowanie,
nawo¿enie, ochrona roœlin, wartoœæ technologiczna plonu);

� opracowanie metod minimalizacji ska¿enia produktów ogrodniczych metalami
ciê¿kimi oraz wykorzystanie roœlin uprawnych do oczyszczania gleby z metali
ciê¿kich (fitoremediacja);

� wp³yw warunków ekonomicznych na dynamikê produkcji, poda¿y i popytu pro-
duktów ogrodniczych w œwietle zmian gospodarczych zachodz¹cych w Polsce;

� opracowanie nowych i doskonalenie istniej¹cych technologii przechowalnictwa
i przetwórstwa owoców i warzyw;
W zakresie mechanizacji najwa¿niejsze kierunki badañ to:

� zastosowanie koncepcji rolnictwa precyzyjnego w ogrodnictwie,
� podnoszenie jakoœci owoców zbieranych maszynowo,
� obni¿enie zu¿ycia œrodków ochrony roœlin i ich emisji do œrodowiska,
� racjonalizacja zu¿ycia energii.

Komitet Nauk Ogrodniczych PAN 155


Zagro¿enia i potrzeby rozwojowe

Badania z zakresu ogrodnictwa realizowane w oœrodkach naukowych i uczelniach
wy¿szych maj¹ charakter wieloletni. Dlatego wymagaj¹ sta³ego Ÿród³a finansowania.
Jego brak lub uszczuplanie mo¿e prowadziæ do dezorganizacji prowadzonych badañ
i zmarnotrawienia poniesionych wczeœniej nak³adów. Zagro¿enia wynikaj¹ z niskich
nak³adów finansowych na naukê w zakresie tworzenia nowoczesnej infrastruktury
badawczej (obiekty, aparatura) i bezpoœrednich kosztów prowadzenia badañ (w³asny
udzia³ finansowy w programach miêdzynarodowych). W przeciwieñstwie do wielu
krajów UE, w których nauka jest tak¿e wspierana przez organizacje producentów,
w Polsce nie ma takich tradycji, co bêdzie niekorzystnie odbija³o siê na dalszym
rozwoju nauki ogrodniczej.

Ogromnym zagro¿eniem s¹ niskie p³ace w nauce. Powoduje to brak zaintereso-
wania absolwentów szkó³ wy¿szych podejmowaniem pracy na uczelniach i w insty-
tutach naukowych, a nawet odp³yw najzdolniejszych pracowników z tych instytucji
i ogromne trudnoœci w utrzymaniu zastêpowalnoœci kadr w nauce. Chodzi o utrzyma-
nie ci¹g³oœci wysokiego poziomu badañ, czyli tradycji wynoszonych z okreœlonych
szkó³ tworzonych przez wybitnych naukowców.

Tabela 1. Zbiorcze zestawienie pracowników naukowych, których dzia³alnoœæ dydaktyczna
jest zwi¹zana z ogrodnictwem

Tytu³ i stopnie naukowe Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 3 22 39 64

Doktor habilitowany 10 21 11 42

Doktor 6 64 56 39 7 172

Magister:
asystent
doktorant

12
72

25
7

9
6

4
1

136

Razem 90 96 84 87 57 414

Tabela 2. Zbiorcze zestawienie pracowników in¿ynieryjno-technicznych, bior¹cych bezpo-
œredni udzia³ w dzia³alnoœci badawczej zwi¹zanej z ogrodnictwem

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe 1 1

Zawodowe 1 1 3 2 7

Œrednie 3 15 48 36 1 103

Wy¿sze 16 26 21 22 85

Stopieñ naukowy doktora

Stopieñ doktora habilitowanego

Razem 20 43 72 60 1 196

156 F. Adamicki, J. Hetman, M. Jerzy, K. Tomala, E. ¯urawicz


KOMITET NAUK O ¯YWNOŒCI
Polskiej Akademii Nauk


Ocena dokonañ w zakresie nauk o ¿ywnoœci

Janusz Czapski, Henryk Kostyra, Andrzej Lenart
Komitet Nauk o ¯ywnoœci PAN

Wstêp

Spektrum zainteresowañ i dzia³añ w zakresie nauk o ¿ywnoœci jest bardzo
szerokie. Od dawna istnieje œwiadomoœæ, ¿e nauki o ¿ywnoœci musz¹ byæ œciœle
zwi¹zane z innymi dyscyplinami nauk podstawowych i stosowanych (np. chemia,
biochemia, uprawa roœlin, fizjologia cz³owieka). W ostatnich 15–20 latach zaczêto
stosowaæ w warunkach przemys³owych nowe, odmienne od tradycyjnych metody, np.
metody biotechnologiczne. Zupe³nie innego znaczenia nabra³y has³a, takie jak bez-
pieczeñstwo ¿ywnoœci, organizmy modyfikowane genetycznie (GMO), sterowanie
jakoœci¹, ¿ywienie, opakowalnictwo, ochrona œrodowiska.

WyraŸnie widoczne jest znacznie mniejsze zainteresowanie ze strony przemys³u
„w³aœciw¹” technologi¹ przetwarzania surowców, zarówno w Polsce, jak i na œwiecie.
Koncentracja produkcji oraz zwiêkszenie udzia³u kapita³u zagranicznego w przemyœ-
le powoduje zmniejszenie zapotrzebowania na opracowania o przeciêtnym œwiato-
wym poziomie oraz na dzia³alnoœæ us³ugow¹. Trudno przy obecnym poziomie
finansowania i wyposa¿enia opracowaæ technologie na poziomie œwiatowym.

Wzrost œwiadomoœci o zwi¹zku miêdzy zdrowiem a ¿ywieniem, przemiany
ekonomiczne i spo³eczne spowodowa³y, ¿e najwiêksz¹ uwagê w produkcji ¿ywnoœci
przywi¹zuje siê do uzyskania produktów zaspokajaj¹cych oczekiwania i wymagania
konsumentów. Konsument oczekuje ¿ywnoœci nie tylko dostarczaj¹cej mu niezbêd-
nych sk³adników pokarmowych w odpowiednich iloœciach, ale równie¿ ¿ywnoœci
o prozdrowotnym dzia³aniu, bezpiecznej, wygodnej, ma³o zmienionej w stosunku do
surowca, „naturalnej”. Jakoœæ ¿ywnoœci, w tym szczególnie jej bezpieczeñstwo
zdrowotne, s¹ w centrum zainteresowania konsumenta, przemys³u i nauki.

Zanika wyraŸny jeszcze nie tak dawno podzia³ na badania podstawowe i stoso-
wane, konieczne jest wykorzystanie nowych technik eksperymentalnych, integracja
ró¿nych dyscyplin, prowadzenie badañ wyprzedzaj¹cych. Has³o „od pola do talerza”
to problem nie tylko bezpieczeñstwa ¿ywnoœci, ale równie¿ szeroko pojêtej jej

Komitet Nauk o ¯ywnoœci PAN 159


jakoœci, kosztów wytwarzania, ochrony œrodowiska i wykorzystania naturalnych
zasobów.

Jednym z wyrazów zachodz¹cych przemian jest zmiana w 2002 roku nazwy
Komitetu Technologii i Chemii ¯ywnoœci na Komitet Nauk o ¯ywnoœci. Zmieniono
równie¿ nazwy du¿ej liczby wydzia³ów technologii ¿ywnoœci uczelni rolniczych.

Na najbli¿sz¹ przysz³oœæ nauki o ¿ywnoœci wp³yw bêd¹ mia³y nastêpuj¹ce czynniki:
� reorganizacja badañ w zwi¹zku z ograniczaniem pañstwowych nak³adów w tej

dziedzinie (taka jest tendencja w wielu pañstwach zachodnich);
� koncentracja przemys³u ¿ywnoœciowego i powstanie coraz silniejszych koncer-

nów miêdzynarodowych;
� zakres legislacji odnoœnie surowców wyprodukowanych z zastosowaniem in¿y-

nierii genetycznej;
� rozwój wspó³pracy miêdzynarodowej, szczególnie w ramach UE;
� preferencje smakowe i zdrowotne konsumentów.

Podzia³ na dyscypliny: fizyka i in¿ynieria ¿ywnoœci, technologia ¿ywnoœci,
biotechnologia i mikrobiologia ¿ywnoœci oraz ¿ywienie cz³owieka jest podzia³em
bardzo umownym. W przypadku wielu tematów badawczych nie mo¿na jednoznacz-
nie zaklasyfikowaæ ich do okreœlonej dyscypliny. Jednoczeœnie przy tak rozumianym
podziale niejednokrotnie trudno jest zakwalifikowaæ wiele tematów, np. dotycz¹cych
oceny jakoœci.

Placówki naukowe

Badania w zakresie nauk o ¿ywnoœci s¹ prowadzone w nastêpuj¹cych
jednostkach:
� Instytut Rozrodu Zwierz¹t i Badañ ¯ywnoœci PAN, Oddzia³ Nauki o ¯ywnoœci

w Olsztynie
� wydzia³y szkó³ wy¿szych:

� Uniwersytet Warmiñsko-Mazurski w Olsztynie: Wydzia³ Nauki o ¯ywnoœci,
� Szko³a G³ówna Gospodarstwa Wiejskiego w Warszawie: Wydzia³ Technologii

¯ywnoœci,
� akademie rolnicze w: Krakowie, Lublinie (oddzia³), Poznaniu, Szczecinie,

Wroc³awiu,
� Politechnika £ódzka,

� katedry i zak³ady w uczelniach wy¿szych:
� Politechnika Gdañska,
� Akademie Ekonomiczne w Krakowie, Poznaniu, Wroc³awiu,
� Akademia Morska w Gdyni,
� Akademie Medyczne i Uniwersytet Jagielloñski,

� instytuty badawcze bran¿owe dla przemys³u spo¿ywczego:
� Centralne Laboratorium Ch³odnictwa w £odzi,
� Centralne Laboratorium Przemys³u Ziemniaczanego w Poznaniu,

160 J. Czapski, H. Kostyra, A. Lenart


� Centralny Oœrodek Badawczo-Rozwojowy Przemys³u Gastronomicznego i Arty-
ku³ów Spo¿ywczych w Warszawie,

� Instytut Biotechnologii Przemys³u Rolno-Spo¿ywczego w Warszawie,
� Instytut Mleczarstwa w Warszawie,
� Instytut Przemys³u Cukrowniczego,
� Instytut Przemys³u Miêsnego i T³uszczowego w Warszawie,
� Morski Instytut Rybacki,

� zak³ady w instytutach badawczych innych bran¿:
� Instytut Sadownictwa i Kwiaciarstwa w Skierniewicach – Zak³ad Przechowal-

nictwa i Przetwórstwa,
� Instytut Warzywnictwa w Skierniewicach – Pracownia Przetwórstwa i Oceny

Jakoœci, Zak³ad Przechowalnictwa i Przetwórstwa,
� Centralny Oœrodek Badawczo-Rozwojowy Opakowañ w Warszawie,
Nast¹pi³a zmiana nazw wydzia³ów z technologii ¿ywnoœci:

� AR we Wroc³awiu na Wydzia³ Nauk o ¯ywnoœci,
� AR w Szczecinie na Wydzia³ Nauk o ¯ywnoœci i Rybactwa,
� UWM w Olsztynie na Wydzia³ Nauki o ¯ywnoœci,
� SGGW: z Wydzia³ ¯ywienia Cz³owieka oraz Gospodarstwa Domowego na:

Wydzia³ Nauk o ¯ywieniu Cz³owieka i Konsumpcji (1994 r.)
� Politechnika £ódzka: z Wydzia³ Chemii Spo¿ywczej i Biotechnologii na Wydzia³

Biotechnologii i Nauk o ¯ywnoœci
Bez zmian pozosta³y nazwy wydzia³u technologii ¿ywnoœci w Akademiach

Rolniczych w Krakowie i Poznaniu oraz SGGW w Warszawie.
W du¿ej czêœci uczelni i instytucji badawczych zmieniono nazwy ró¿nych jed-

nostek. Powo³ano równie¿ nowe jednostki wewnêtrzne zwi¹zane z zarz¹dzaniem
jakoœci¹ (m.in. Pracownia Zarz¹dzania Jakoœci¹ w CLCh, Akademii Rolniczej
w Poznaniu).

W zwi¹zku z reorganizacj¹ jednostek badawczych przemys³u zlikwidowano:
Instytut Maszyn Przemys³u Spo¿ywczego w Warszawie oraz Oœrodek Badaw-
czo-Rozwojowy Maszyn dla Przemys³u Rolnego w Pleszewie (2003 r.), a do Instytutu
Biotechnologii Przemys³u Rolno-Spo¿ywczego w³¹czono w 2003 r.: Centralne
Laboratorium Technologii Przetwórstwa i Przechowalnictwa Zbó¿, Zak³ad Ba-
dawczy Przemys³u Piekarskiego, Centralne Laboratorium Przemys³u Koncentratów
Spo¿ywczych.

Stan kadr

Porównuj¹c stan zatrudnienia w 2004 r, i 1994 nale¿y stwierdziæ, ¿e liczba pra-
cowników samodzielnych nie uleg³a wiêkszym zmianom. Wzros³a znacznie, o 23%,
liczba pracowników naukowych ze stopniem doktora, ale jednoczeœnie zmniejszy³a
siê liczba asystentów w uczelniach. W dalszym ci¹gu utrzymuje siê niekorzystna
struktura wiekowa: w grupie pracowników samodzielnych 89% to osoby w prze-

Komitet Nauk o ¯ywnoœci PAN 161


Tabela 1. Stan zatrudnienia pracowników w placówkach nauk o ¿ywnoœci

Tytu³ i stopnie naukowe Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 3 49 63 115

Dr hab. 2 22 77 25 126

Doktor 31 194 134 157 41 557

Asystent 50 80 20 12 1 163

Razem pracownicy naukowi 81 276 179 295 130 961

Doktoranci 353 76 20 7 456

Razem 434 352 199 302 130 1417

Pracownicy in¿ynieryjno-techniczni 76 124 276 361,5 47,5 885

Razem 510 476 475 663,5 177,5 2302

Uwaga: bez Akademii Rolniczej w Szczecinie.

dziale wieku 51–70 lat, a tylko 2% doktorów habilitowanych i 40% doktorów ma mniej
ni¿ 40 lat. Znaczne zmniejszenie liczby pracowników naukowych i technicznych widaæ
bardzo wyraŸnie w JBR i niektórych instytutach, gdzie obserwuje siê brak osób na
stanowiskach asystentów, adiunktów i docentów. Ze wzglêdu na przejœcie w naj-
bli¿szym czasie na emeryturê du¿ej czêœci pracowników mo¿e nast¹piæ znaczne
ograniczenie badañ w tych jednostkach. W uczelniach nast¹pi³ niewielki, kilkupro-
centowy wzrost zatrudnienia przy jednoczesnym zwiêkszeniu liczby studentów nawet
o 200% (np. AR we Wroc³awiu). Obie te tendencje nie sprzyjaj¹ rozwojowi badañ. Za
pocieszaj¹ce mo¿na przyj¹æ zwiêkszenie siê liczby doktorów. Brakuje jednak inter-
dyscyplinarnie wykszta³conych m³odych doktorów z zakresu nauk podstawowych, co
zasadniczo ogranicza nad¹¿anie za „uciekaj¹c¹” czo³ówk¹ œwiatow¹. Wzrost liczby
m³odej kadry jest ograniczony mo¿liwoœciami etatowymi, które s¹ zbyt niskie w od-
niesieniu do znacznego zwiêkszania siê zadañ dydaktycznych i badawczych.

Studia doktoranckie z jednej strony bezpoœrednio przyczyniaj¹ siê do postêpu
badañ naukowych, a z drugiej u³atwiaj¹ w znacznym stopniu selekcjê potencjalnych
kandydatów na pracowników naukowych. Przyjêty system kszta³cenia poprzez studia
doktoranckie móg³by byæ w pe³ni efektywny, gdyby zmieniæ za³o¿enia programowe
wprowadzaj¹ce szersz¹ indywidualizacjê programow¹, interdyscyplinarnoœæ i sta¿e
w renomowanych oœrodkach naukowych w kraju i zagranic¹. System studiów dokto-
ranckich musi byæ oparty na rzeczywistym systemie konkursowym, wy³aniaj¹cym
autentyczne talenty. Ze wzglêdów finansowych wiele uczelni przyjmuje na studia
doktoranckie bez zapewnienia stypendiów oraz wymaga realizacji pensum dydak-
tycznego, co znacznie ogranicza dostêp wielu zdolnym kandydatom i nie sprzyja
koncentracji w przygotowaniu rozprawy doktorskiej oraz czêsto obni¿a poziom
dydaktyki.

Wst¹pienie Polski do UE mo¿e wp³yn¹æ na ruchy kadrowe w nauce. Przede
wszystkim zaistnieje mo¿liwoœæ zatrudniania zagranicznych wyk³adowców, podpi-
sywanie kontraktów na realizacjê projektów badawczych, powrót polskich emigran-
tów naukowych itp.

162 J. Czapski, H. Kostyra, A. Lenart


Czasopisma naukowe

W zakresie periodyków naukowych dotycz¹cych problematyki ¿ywnoœci i ¿ywie-
nia w ci¹gu ubieg³ej dekady dokonany zosta³ znacz¹cy postêp. „Polish Journal of
Food and Nutrition Sciences” jest wychodz¹cym regularnie, anglojêzycznym kwar-
talnikiem naukowym o dobrym i stabilnym poziomie naukowym.

Drugie czasopismo to wydawany przez PTT¯ kwartalnik „¯ywnoœæ”. Z lo-
kalnego wydawnictwa ma³opolskiego rozwin¹³ siê on w czasopismo naukowe o za-
siêgu ogólnopolskim i dobrym poziomie merytorycznym.

Oprócz wymienionych, wydawany jest równie¿ w formie elektronicznej w jêzyku
angielskim Electronic Journal of Polish Agricultural University. Naukowe wydaw-
nictwa uczelniane s¹ powoli wypierane przez Acta Scientiarum Polonorum i s¹
obecnie miejscem przede wszystkim publikacji prac habilitacyjnych.

Wszystkie wy¿ej wymienione czasopisma maj¹ w œrodowisku krajowym mocn¹
pozycjê, a ich redakcje podjê³y aktywne starania o wprowadzenie ich na listê
filadelfijsk¹.

Oprócz czasopism naukowych wychodzi kilkanaœcie tytu³ów bran¿owej prasy
technicznej.

Pozycja polskich pracowników naukowych

Pozycja polskich pracowników naukowych kszta³towana jest g³ównie przez auto-
rytet i dorobek naukowy pojedynczych osób, znanych i na ogó³ wysoko cenionych,
zapraszanych jako „visiting professors”, a tak¿e do komitetów naukowych i przewod-
niczenia obradom du¿ych kongresów i sympozjów miêdzynarodowych, wyborze i po-
wierzaniu im funkcji w miêdzynarodowych organizacjach naukowych oraz nagra-
dzaniu ich dorobku presti¿owymi wyró¿nieniami. Wielu pracowników naukowych
piastuje wybieralne stanowiska we w³adzach stowarzyszeñ miêdzynarodowych.

Polscy specjaliœci byli w ubieg³ym dziesiêcioleciu zapraszani jako autorzy plenar-
nych referatów na miêdzynarodowe kongresy i sympozja naukowe, uczestniczyli
w pracach ekspertów oceniaj¹cych wnioski o projekty badawcze w ramach progra-
mów UE oraz Departamentu Rolnictwa USA.

W ostatnim dziesiêcioleciu wyraŸnie widoczny jest udzia³ polskich naukowców
jako redaktorów lub wspó³autorów ksi¹¿kowych monografii naukowych. Miêdzy
innymi redaktorami naukowymi 7 z 8 tomów serii monografii „Chemical and
Functional Properties of Food Components” wydawanej przez amerykañskie wy-
dawnictwa CRC Press s¹ polscy specjaliœci. Autorami rozdzia³ów w tych mono-
grafiach s¹ specjaliœci z 4 kontynentów oraz pracownicy Politechniki Gdañskiej, AR
w Krakowie, Poznaniu, Szczecinie, Politechniki £ódzkiej, Uniwersytetu Warmiñ-
sko-Mazurskiego, Uniwersytetu Jagielloñskiego, Uniwersytetu Poznañskiego, IUNG
w Pu³awach i Politechniki Œl¹skiej w Gliwicach. Polscy naukowcy s¹ równie¿

Komitet Nauk o ¯ywnoœci PAN 163


autorami kilku monografii oraz kilkudziesiêciu rozdzia³ów z zakresu nauk o ¿ywnoœci
w ksi¹¿kach w wydawnictwach zagranicznych o zasiêgu œwiatowym.

Zorganizowano nastêpuj¹ce konferencje miêdzynarodowe:
� Effects of Preharvest and Postharvest Factors on Storage of Fruit, Warsaw, 1997

(ISiK),
� Fruit and Vegetable Juices and Drinks – Today and in the XXI Century, Rytro,

1999 r. (ISiK),
� XII Œwiatowa Konferencja Stowarzyszenia Badawczych Instytutów Opakowa-

niowych IAPRI’2001, Warszawa (COBRO),
� International Starch Convention (AR Kraków),
� Osmotic Dehydration of Fruits and Vegetables (SGGW),
� XIII European Symposium – Quality of Poultry Meat,
� VII European Symposium – Quality of Eggs and Egg Products,
� International Conference – Structure and Functionality of Food Products (IRZB¯

PAN).
Zajmujemy coraz lepsz¹ pozycjê w wymianie miêdzynarodowej. W latach

2000–2003 Oddzia³ Nauki o ¯ywnoœci Instytutu Rozrodu Zwierz¹t i Badañ ¯ywnoœci
PAN w Olsztynie uzyska³ status Centrum Doskona³oœci.

Zagro¿enia dla nauki

Zagro¿enia dla nauk o ¿ywnoœci s¹ wspólne, niezale¿nie od dyscypliny. Naj-
wa¿niejsze to:
� niewystarczaj¹ce finansowanie badañ naukowych, co nie pozwala na rozwój

kadry i zakupy aparatury;
� brak ogólnej koncepcji problemów, które maj¹ byæ rozwi¹zane i nastêpnie wyko-

rzystane w praktyce;
� niedostosowanie kryteriów oceny jednostek naukowo-badawczych do potrzeb

rozwojowych;
� brak materialnych i psychologicznych motywacji dla wybitnej m³odej kadry

podejmowania pracy naukowej w kraju;
� niewystarczaj¹ca wspó³praca miêdzynarodowa.

Konieczna jest zmiana systemu sterowania nauk¹, tak aby zapewnia³ on typowa-
nie i kreowanie wiod¹cych obszarów badawczych oraz integracjê programów, które
gwarantowa³yby realizacjê priorytetowych zadañ badawczych, interdyscyplinarnoœæ
oraz ekonomiczne wykorzystanie œrodków finansowych. Nale¿y zdecydowanie pre-
ferowaæ wspólne inicjatywy badawcze, m.in. projekty zamawiane. Tematyka grantów
jest bardzo rozproszona; brak w kwalifikacji projektów krajowych kryteriów kon-
centracji badañ w wybranych, wskazanych obszarach. Brak m.in. polityki prozdro-
wotnej pañstwa oraz programu rozwoju biotechnologii. Nauki o ¿ywnoœci s¹ bardzo
mocno powi¹zane z tymi obszarami.

164 J. Czapski, H. Kostyra, A. Lenart


Aktualne kryteria w stosunku do jednostek badawczych nie wynikaj¹ z roli, jak¹
ró¿ne jednostki pe³ni¹ w nauce polskiej, nie s¹ wiêc dostosowane do potrzeb rozwo-
jowych. Dla lepszego wykorzystania œrodków wskazane jest stworzenie wysoko
wyspecjalizowanych laboratoriów us³ugowych wyposa¿anych w aparaturê ze œrod-
ków bud¿etowych, dysponuj¹cych stabiln¹ kadr¹. Brak jest systemu transferu wiedzy
z instytutów badawczych i uczelni do przemys³u. Obecnie zak³ady przemys³owe,
szczególnie bêd¹ce w³asnoœci¹ kapita³u zagranicznego, s¹ w ma³ym stopniu zaintere-
sowane wspó³prac¹ z oœrodkami krajowymi. Konieczne jest stworzenie mechaniz-
mów do w³¹czenia sektora prywatnego do wspó³finansowania badañ.

Jednym z warunków rozwoju nauki jest wzrost konkurencyjnoœci i wspó³pracy, co
nie zawsze jeszcze znajduje pe³ne zrozumienie w œrodowisku. Konieczne wydaje siê
m.in. przyspieszenie reorganizacji instytutów naukowych, zwiêkszenie koncentracji
badañ, tworzenie wiêkszych zespo³ów badawczych, w tym interdyscyplinarnych,
szersze w³¹czenie siê do wspó³pracy miêdzynarodowej. Bez tak szeroko rozumianego
podejœcia nie bêdziemy w stanie w najbli¿szych dziesiêciu latach sprostaæ konkuren-
cji miêdzynarodowej.

Konkurencyjnoœæ i postêp s¹ niestety hamowane przez u³omnoœci krytyki nauko-
wej, brak obiektywizmu w postêpowaniach awansowych, a niekiedy równie¿ lekce-
wa¿enie zasad etyki naukowej.

Priorytetowe kierunki badañ

Priorytetowe kierunki badañ przedstawiono dla wszystkich dyscyplin nauk o ¿yw-
noœci, co wynika z jednej strony z nieroz³¹cznoœci obszarów poszczególnych dyscyp-
lin oraz niepe³nego pokrywania zakresu tych nauk. Jako priorytetowe nale¿y wymie-
niæ nastêpuj¹ce kierunki:
� optymalizacja i modelowanie jakoœci oraz procesów wytwarzania ze wzglêdu na

zmiany iloœciowe i jakoœciowe sk³adników oraz ich interakcje;
� wykorzystanie biotechnologii w produkcji surowca i w przetwórstwie w celu

otrzymania produktów o wysokiej wartoœci ¿ywieniowej;
� zapewnienie bezpieczeñstwa ¿ywnoœci – ocena i sterowanie ryzykiem zdrowot-

nym z uwzglêdnieniem ma³o dot¹d rozpoznanych zagro¿eñ (np. alergenów);
� wykorzystanie surowców z upraw organicznych do produkcji ¿ywnoœci o wyso-

kiej wartoœci ¿ywieniowej;
� technologia wytwarzania i ocena jakoœci polskich potraw regionalnych;
� zastosowanie nowoczesnych technologii przetwarzania, utrwalania i pakowania,

ze szczególnym wykorzystaniem nietermicznych fizycznych metod utrwalania;
� optymalizacja operacji jednostkowych i ca³ych procesów technologicznych ze

wzglêdu na minimalizacjê odpadów, oszczêdnoœæ energii i wody przy jednoczes-
nym uzyskaniu wysokiej wyrównanej jakoœci produktów spo¿ywczych;

� modelowanie i komputerowe sterowanie operacjami i procesami technologicz-
nymi standaryzacji jakoœciowej i iloœciowej produktów spo¿ywczych;

Komitet Nauk o ¯ywnoœci PAN 165


� modelowanie i projektowanie w³aœciwoœci fizycznych surowców, pó³produktów
i produktów spo¿ywczych;

� badania biodostêpnoœci sk³adników ¿ywnoœci;
� ocena wymagañ ¿ywieniowych w ¿ywieniu klinicznym (np. w okresie rekonwales-

cencji lub grup wiekowych w zale¿noœci od wymogów optymalnego ¿ywienia).

Ocena przeprowadzonych badañ na tle nauki œwiatowej

Przyjêty podzia³ na dyscypliny nie pokrywa ca³kowicie obszaru nauk o ¿ywnoœci.
Miêdzy innymi podzia³ ten nie obejmuje analizy ¿ywnoœci, któr¹ trudno jest zaliczyæ
do omawianych dziedzin nauk o ¿ywnoœci. Zagadnienia zwi¹zane z analiz¹ ¿ywnoœci
przedstawiono w ramach technologii ¿ywnoœci. Ze wzglêdu na trudnoœci w oddzie-
leniu biotechnologii ¿ywnoœci od technologii produkcji, w których wykorzystuje siê
procesy biotechniczne przy wytwarzaniu ró¿nych produktów, np. piwa, spirytusu,
prace zwi¹zane z tego rodzaju procesami uwzglêdniono w dyscyplinie biotechnologia
i mikrobiologia ¿ywnoœci.

Globalnie poziom badañ prowadzonych w naszych oœrodkach jest zwykle porów-
nywalny z oœrodkami œwiatowymi, o czym œwiadcz¹ liczne publikacje w czasopis-
mach z listy filadelfijskiej. Nale¿y jednak zaznaczyæ, ¿e istniej¹ pewne dysproporcje
pomiêdzy kierunkami badañ.

Fizyka i in¿ynieria ¿ywnoœci. Z najwa¿niejszych badañ reprezentuj¹cych po-
ziom œwiatowy nale¿y wymieniæ:
Zagadnienia ogólne:
� fizyczne, in¿ynieryjne i techniczno-technologiczne aspekty produkcji ¿ywnoœci;
� badanie przebiegu procesów jako podstawa do zapewnienia jakoœci gotowego

produktu oraz do projektowania i konstrukcji urz¹dzeñ pomiarowo-kontrolnych.
Fizyka ¿ywnoœci:
� fizyczne podstawy oceny surowców i produktów ¿ywnoœciowych;
� modelowanie w³aœciwoœci fizycznych ¿ywnoœci oraz procesów ich przetwarzania;
� zmiany stanu wody w ¿ywnoœci pod wp³ywem procesów technologicznych i prze-

chowywania;
� wyjaœnienie mechanizmu destrukcji materia³ów biopolimerowych wywo³anej

procesem technologicznym przy zastosowaniu metod emisji akustycznej;
� sterowanie i optymalizacja zmian w³aœciwoœci reologicznych surowców, pó³pro-

duktów i produktów spo¿ywczych w czasie ich przetwarzania, utrwalania i prze-
chowywania.

In¿ynieria ¿ywnoœci:
� in¿ynieria procesów jednostkowych wraz z badaniami w³aœciwoœci fizycznych

surowców i produktów ¿ywnoœciowych w procesach technologicznych;
� transport i gospodarka energi¹ w przemyœle spo¿ywczym;
� alternatywne rodzaje energii w produkcji i przetwórstwie ¿ywnoœci;

166 J. Czapski, H. Kostyra, A. Lenart


� badania in¿ynieryjnych podstaw technologii bezodpadowych, wodo- i energo-
oszczêdnych;

� symulacja komputerowa procesów jednostkowych w technologii ¿ywnoœci jako
podstawa ich optymalizacji;

� okreœlenie wp³ywu warunków termodynamicznych na procesy ch³odnicze;
� optymalizacja transportu i gospodarki energi¹ w przemyœle spo¿ywczym.

Badania z zakresu fizyki i in¿ynierii ¿ywnoœci prowadzone s¹ w oœrodkach
akademickich, tj. Uniwersytecie Warmiñsko-Mazurskim, Szkole G³ównej Gospodar-
stwa Wiejskiego, akademiach rolniczych w Poznaniu, Lublinie, Wroc³awiu i Krako-
wie, a tak¿e na politechnikach w £odzi i Gdañsku oraz w Akademii Ekonomicznej we
Wroc³awiu. Grupy realizuj¹ce te zadania badawcze s¹ zorganizowane w katedry,
zak³ady lub tworz¹ zespo³y badawcze.

Technologia ¿ywnoœci. Z najwa¿niejszych badañ reprezentuj¹cych poziom œwia-
towy nale¿y wymieniæ:
Zagadnienia ogólne:
� izolacja sk³adników bioaktywnych z surowców rolniczych;
� wyizolowanie i okreœlenie struktury peptydów i bia³ek z uk³adów biologicznych

i ¿ywnoœci;
� wykorzystanie dodatków do ¿ywnoœci do kszta³towania ich jakoœci i otrzymywa-

nia nowych produktów;
� wykorzystanie wysokich ciœnieñ do modyfikacji i utrwalania ¿ywnoœci;
� technologia i bezpieczeñstwo zdrowotne ¿ywnoœci wygodnej i ma³o przetworzonej;
� utworzenie bazy danych dla bia³ek ¿ywnoœci jako potencjalnych Ÿróde³ bioak-

tywnych peptydów.
Technologia surowców pochodzenia zwierzêcego:
� wykorzystanie produktów ubocznych i odpadowych powstaj¹cych przy przetwa-

rzaniu surowców pochodzenia zwierzêcego;
� badanianadwyjaœnieniemroli i zmianbia³ekwproduktachpochodzeniazwierzêcego;
� rozwój fizycznych, chemicznych i enzymatycznych metod teksturyzowania roz-

drobnionego miêsa;
� wykorzystanie procesów membranowych w przetwórstwie mleka.
Technologia surowców pochodzenia roœlinnego:
� ocena jakoœciowa surowców pod k¹tem wartoœci ¿ywieniowej i przydatnoœci

technologicznej;
� optymalizacja metod pozbiorczego traktowania owoców oraz warunków ich

przechowywania;
� optymalizacja procesów technologicznych ze wzglêdu na jakoœæ produktu oraz

zminimalizowanie powstawania produktów szkodliwych dla zdrowia;
� optymalizacja parametrów procesu ekstruzji i jakoœci produktów ekstrudowanych;
� badania procesu odwadniania osmotycznego oraz suszenia konwekcyjnego owo-

ców i warzyw;

Komitet Nauk o ¯ywnoœci PAN 167


� badania zwi¹zków polifenolowych w zakresie mechanizmu przeciwutleniaj¹cego
dzia³ania oraz ich chemicznych i enzymatycznych przemian;

� otrzymywanie, modyfikacja i charakterystyka preparatów bia³kowych pocho-
dzenia roœlinnego;

� opracowanie nowych metod badania struktury skrobi oraz nowych procesów
fizycznej i chemicznej modyfikacji skrobi;

� okreœlenie stabilnoœci ró¿nych grup zwi¹zków w czasie przetwarzania i utrwalania;
� opracowanie przyjaznych dla œrodowiska metod utylizacji odpadów;
� interakcje miêdzy produktem a opakowaniem.
Analiza ¿ywnoœci:
� opracowanie metod oceny przydatnoœci surowców dla przetwórstwa;
� oznaczenie sk³adu kwasów t³uszczowych lipidów pochodzenia roœlinnego i zwie-

rzêcego oraz ich przemian chemicznych i enzymatycznych;
� opracowanie nowych detektorów, m.in. biosensorów, jonoselektywnych elektrod,

detektora fotodyspersyjnego do chromatografii;
� zastosowania mikroskopii elektronowej i skaningowej w badaniach mikrostruk-

tury ¿ywnoœci.
� wykorzystanie analizy zwi¹zków lotnych do oceny jakoœci surowców i produktów.

Najsilniejszym oœrodkiem w zakresie nauki o ¿ywnoœci jest Instytut Rozrodu
Zwierz¹t i Badañ ¯ywnoœci PAN w Olsztynie. W poszczególnych uczelniach: akade-
miach rolniczych i politechnikach znajduj¹ siê zespo³y badawcze pracuj¹ce nad
ró¿nymi zagadnieniami, najczêœciej w uk³adzie bran¿owym, zwi¹zanymi z badaniem
sk³adników ¿ywnoœci lub metodami jej przetwarzania i utrwalania.

Biotechnologia i mikrobiologia ¿ywnoœci. W syntetycznym ujêciu badania
zakwalifikowane do biotechnologii obejmuj¹ nastêpuj¹c¹ problematykê:
� biosynteza zwi¹zków powierzchniowo-czynnych i emulgatorów;
� biotechnologia enzymów immobilizowanych;
� biotechnologia uzdatniania wody i utylizacji produktów ubocznych przemys³u

spo¿ywczego;
� biotechnologia enzymatyczna w procesach fermentacji alkoholowej;
� biosynteza enzymów, sacharydów, cyklodekstryn strukturyzowanych triacylogli-

ceroli i fosfolipidów.
Uszczegó³owieniem tej problematyki badawczej jest wykaz tematów, który jed-

noczeœnie pozwala oceniæ prowadzone badania w Polsce w konfrontacji z badaniami
œwiatowymi. Generalnie mo¿na stwierdziæ, ¿e pomimo jednostkowych badañ prowa-
dzonych na dobrym poziomie naukowym wiêksz¹ czêœæ badañ trudno kojarzyæ
ze wspó³czesn¹ biotechnologi¹.

G³ówne kierunki badañ w mikrobiologii ¿ywnoœci:
� produkcja dro¿d¿y piekarskich,
� pre-pro-synbiotyk,
� bakterie fermentacji mlekowej i propionowej w przemyœle mleczarskim i owoco-

wo-warzywnym,

168 J. Czapski, H. Kostyra, A. Lenart


� synteza enzymów bakteryjnych i funkcjonalnych sacharydów,
� fenotypowa i genotypowa identyfikacja bakterii oraz kontrola jakoœci mikrobio-

logicznej ¿ywnoœci.
Powy¿sze obszary badawcze zosta³y wyodrêbnione z wykazu tematów, stano-

wi¹cych za³¹cznik 2.
Wiod¹ce zespo³y badawcze w zakresie biotechnologii i mikrobiologii znajduj¹ siê

w AR Poznañ, Politechnika £ódzka, UWM i IRZiB¯ PAN w Olsztynie.
¯ywienie cz³owieka. Z najwa¿niejszych badañ reprezentuj¹cych poziom œwiato-

wy nale¿y wymieniæ:
� badania nad napojami i ¿ywnoœci¹ przeznaczon¹ dla osób starszych oraz sposo-

bem ¿ywienia i stanem od¿ywienia tej grupy ludnoœci,
� okreœlenie spo¿ycia kwasu foliowego i wzbogacanie ¿ywnoœci w tê witaminê,
� biologiczne skutki interakcji ksenobiotyków z od¿ywczymi i nie od¿ywczymi

sk³adnikami ¿ywnoœci,
� ocena biodostêpnoœci sk³adników mineralnych,
� antyoksydacyjne w³aœciwoœciami produktów roœlinnych i ich wykorzystanie

w technologii potraw,
� okreœlanie wydatków energetycznych oraz bilansu energii.

Do wiod¹cych zespo³ów w zakresie problematyki oceny biologicznej ¿ywnoœci,
technologii potraw i ¿ywnoœci funkcjonalnej, oceny sposobu ¿ywienia i stanu od¿y-
wienia ludnoœci, fizjologii i higieny ¿ywienia nale¿¹: SGGW Warszawa, UWM
Olsztyn, AR w Krakowie, Poznaniu i Wroc³awiu.

Wykorzystanie wyników w praktyce

Prowadzone badania obejmuj¹ problematykê zarówno z zakresu nauk podsta-
wowych, jak i stosowanych oraz maj¹ du¿¹ u¿ytecznoœæ praktyczn¹. Wiele tematów,
zw³aszcza prowadzonych w JBR, zosta³o zrealizowanych w zwi¹zku z konkretnym
zapotrzebowaniem przemys³u. W zwi¹zku z przemianami w³asnoœciowymi przed-
siêbiorstw przemys³owych nast¹pi³ bardzo znaczny spadek zainteresowania przemys³u
w tym zakresie. Du¿e firmy zagraniczne maj¹ w³asne oœrodki badawczo-rozwojowe,
a mniejsze firmy polskie zwykle kupuj¹ know-how wraz z zakupem maszyn i urz¹dzeñ.
Tendencje takie istniej¹ od pocz¹tku lat 90., a obecnie bardzo szybko siê pog³êbiaj¹.
G³ówn¹ przeszkod¹ w opracowywaniu nowych, wyprzedzaj¹cych technologii jest brak
nowoczesnego wyposa¿enia w urz¹dzenia pilotowe oraz w aparaturê kontroln¹.

Najwa¿niejsze opracowania i wdro¿enia:
� technologia aglomeracji powlekania ¿ywnoœci w proszku;
� wp³yw zawartoœci i aktywnoœci wody na w³aœciwoœci akustyczne ¿ywnoœci o nis-

kiej zawartoœci wody;
� opracowanie modelu odwadniania osmotycznego surowców o budowie komórkowej;
� technologia produkcji funkcjonalnych produktów mleczarskich, owocowo-wa-

rzywnych i zbo¿owych;

Komitet Nauk o ¯ywnoœci PAN 169


� udoskonalenia technologii produkcji cukru;
� technologia t³uszczów przeestryfikowanych o strukturze mikrokrystalicznej;
� technologia produkcji nowych asortymentów z wykorzystaniem ró¿nych dodat-

ków do ¿ywnoœci;
� technologia produkcji kawy ziarnistej pozbawionej substancji dra¿ni¹cych dla

przewodu pokarmowego;
� sposób ci¹g³ej sterylizacji przypraw i innych surowców pochodzenia roœlinnego;
� technologia produkcji laktobionianów i glukonianów;
� opracowanie i doskonalenie biotechnologicznych metod otrzymywania emulgatorów;
� zastosowanie hybrydyzacji miêdzyrodzajowej dro¿d¿y oraz ich mobilizacji w celu

poprawy wydajnoœci fermentacji alkoholowej zacierów skrobiowo-laktozowych;
� doskonalenie syntezy strukturyzowanych triacylogliceroli i fosfolipidów o pod-

wy¿szonej zawartoœci sprzê¿onego kwasu linolowego (CLA) z zastosowaniem
rekombinowanych enzymów lipolitycznych;

� okreœlenie przydatnoœci nowych organizmów oraz niekonwencjonalnych metod
ich zastosowania w procesie otrzymywania metanolu;

� synteza cyklodekstryn przy u¿yciu enzymu transferazy glukozowej;
� opracowanie przyjaznych dla œrodowiska metod utylizacji odpadów po rafinacji

t³uszczów;
� opracowanie metody wytwarzania diwercyny– antylisteriowej bakteriocyny przy

u¿yciu wyselekcjonowanego szczepu Carnobacterium divergenes AS7;
� wyselekcjonowanie aktywnych szczepów bakterii denitryfikuj¹cych i opracowa-

nie metod ich zastosowania w technologii ¿ywnoœci i w denitryfikacji wody pitnej;
� opracowanie biosyntezy transglutaminazy przez Streptoverticillium mobaraense oraz

acylohydrolaz o du¿ej specyficznoœci, selektywnoœci i zdolnoœci transestryfikacyjnej;
� opracowanie metod otrzymywania i zastosowañ probiotyków, otrzymanie i zba-

danie w³aœciwoœci termostabilnych amylaz i beta-galaktozydazy z Thermus ther-
mophilus przy u¿yciu genetycznie zmodyfikowanej E. coli;

� rola bakterii mlekowych i propionowych w biokonwersji sk³adników mleka oraz
biokonwersji produktów mleczarskich;

� dobór szczepów bakterii fermentacji mlekowej i propionowej do produkcji fer-
mentowanych soków wielowarzywnych;

� kontrolowana produkcja funkcjonalnych egzosacharydów przez bakterie Thermo-
philic lactic w celu otrzymania jednolitego, wysokiej jakoœci fermentowanego mleka.
Wdro¿enia do praktyki przemys³owej maj¹ wszystkie oœrodki naukowe. Wszyst-

kie JBR, obok wykonywania opracowañ technologicznych i analitycznych dla prze-
mys³u, prowadz¹ równie¿ szerok¹ dzia³alnoœæ szkoleniow¹. Najwiêkszy dorobek
w zakresie wdro¿eñ spoœród JBR ma Instytut Biotechnologii Przemys³u Rolno-Spo-
¿ywczego w Warszawie, a z uczelni Uniwersytet Warmiñsko-Mazurski.

170 J. Czapski, H. Kostyra, A. Lenart


Za³¹cznik 1

Wykaz tematów badawczych z zakresu biotechnologii ¿ywnoœci

1. Opracowanie idoskonaleniebiotechnologicznychmetodotrzymywaniaemulgatorów.
2. Zastosowanie hybrydyzacji miêdzyrodzajowej dro¿d¿y oraz ich mobilizacji w celu

poprawy wydajnoœci fermentacji alkoholowej zacierów skrobiowo-laktozowych.
3. Ocena oraz w³aœciwoœci transgalaktozylacyjnych mikrobiologicznych prepara-

tów �-galaktozydazy oraz indukowanie jej zewn¹trzkomórkowej sekrecji.
4. Kierowanie w³aœciwoœciami lipaz grzybowych w celu ich wykorzystania w mo-

dyfikacji lipidów.
5. Otrzymywanie immobilizowanych preparatów lipaz oraz ich zastosowanie w mo-

dyfikacji t³uszczów odpadowych.
6. Zastosowanie immobilizowanych biokatalizatorów oraz technik membranowych

w procesie ci¹g³ej fermentacji metanolowej.
7. Doskonalenie syntezy strukturyzowanych triacylogliceroli i fosfolipidów o pod-

wy¿szonej zawartoœci sprzê¿onego kwasu linolowego (CLA) z zastosowaniem
rekombinowanych enzymów lipolitycznych.

8. Biotechnologiczne metody wykorzystania produktów ubocznych przemys³u
spo¿ywczego.

9. Biologiczna denitryfikacja wody pitnej w uk³adzie z³o¿onym z wymiennika
jonowego i bioreaktora.

10. Okreœlenie przydatnoœci nowych organizmów oraz niekonwencjonalnych metod
ich zastosowania w procesie otrzymywania metanolu.

11. Synteza cyklodekstryn przy u¿yciu enzymu transferazy glukozowej.
12. Badania nad efektywnoœci¹ dzia³ania ró¿nych preparatów w procesie zacierania

i fermentacji zacierów ¿ytnich i ich wp³ywu na zmiany nieskrobiowych wêglo-
wodanów ziarna.

13. Opracowanie techniki ci¹g³ej fermentacji z unieruchomionymi komórkami, która
pozwoli³a na uzyskanie wysokiej produktywnoœci etanolu do ponad 40 g · dm–3 w ci¹gu
godziny, co w porównaniu z hodowl¹ tradycyjn¹ zwiêkszy³o wydajnoœæ 8–20 razy.

14. Opracowanie mikrobiologicznych i enzymatycznych metod przetwarzania ziarna
¿yta i pszen¿yta w celu wykorzystania tych surowców w produkcji ¿ywnoœci i pasz.

15. Opracowanie technologii denitryfikacji wody pitnej poprzez wykorzystanie zdol-
noœci bakterii do redukcji azotanów (III i V) do wolnego azotu.

16. Opracowanie przyjaznych dla œrodowiska metod utylizacji odpadów po rafinacji
t³uszczów.

17. Opracowanie metody wytwarzania diwercyny – antylisteriowej bakteriocyny
przy u¿yciu wyselekcjonowanego szczepu Carnobacterium divergenes AS7.

18. Wyselekcjonowanie aktywnych szczepów bakterii denitryfikuj¹cych i opracowanie
metod ich zastosowania w technologii ¿ywnoœci i w denitryfikacji wody pitnej.

19. Opracowanie metod wykorzystania fermentacji w z³o¿u sta³ym w technologii
¿ywnoœci.

Komitet Nauk o ¯ywnoœci PAN 171


20. Opracowanie biosyntezy transglutaminazy przez Streptoverticillium mobaraense
oraz acylohydrolaz o du¿ej specyficznoœci, selektywnoœci i zdolnoœci trans-
estryfikacyjnej.

21. Opracowanie zwi¹zków powierzchniowoczynnych oraz oligosacharydów.
22. Opracowanie metod otrzymywania i zastosowañ probiotyków.
23. Opracowanie chemiczno-enzymatycznej metody otrzymywania chitozanu z chityny.
24. Otrzymanie i zbadanie w³aœciwoœci termostabilnych amylaz i beta-galaktozydazy

z Thermus thermophilus przy u¿yciu genetycznie zmodyfikowanej E. coli.

Za³¹cznik 2

Wykaz tematów badawczych z zakresu mikrobiologii ¿ywnoœci
1. Zbadanie w³aœciwoœci wybranych protein pochodzenia mikrobiologicznego.
2. Pre- pro- synbiotyki.
3. Ocena mo¿liwoœci wykorzystania dro¿d¿y Zygomonas mobilis w procesie otrzy-

mywania etanolu.
4. Mikrobiologiczna denitryfikacja soku buraka æwik³owego.
5. Metody badania jakoœci mikrobiologicznej produktów mleczarskich.
6. Badania nad optymalizacj¹ dodatku biotyny lub destiobiotyny w procesie ho-

dowli dro¿d¿y.
7. Badanie wp³ywu dodatku magnezu oraz procesu cytoryzy na trwa³oœæ i aktyw-

noœæ dro¿d¿y piekarskich.
8. Okreœlenie krytycznych punktów procesu technologicznego w produkcji dro¿d¿y

piekarskich.
9. Wykorzystanie drobnoustrojów w produkcji ¿ywnoœci i pasz oraz w profilaktyce

hodowlanej.
10. Rola bakterii mlekowych i propionowych w biokonwersji sk³adników mleka oraz

biokonwersji produktów mleczarskich.
11. Dobór szczepów bakterii fermentacji mlekowej i propionowej do produkcji

fermentowanych soków wielowarzywnych.
12. Charakterystyka i identyfikacja bakterii fermentacji mlekowej przy wykorzysta-

niu spektroskopii w bliskiej podczerwieni z transformacj¹ Fouriera.
13. Specyficzna i ogólna aktywnoœæ peptydaz syntetyzowanych przez paciorkowce

i pa³eczki mlekowe.
14. Zdolnoœci fermentacyjne oraz zakres i g³êbokoœæ proteolizy prowadzonej przez

bakterie fermentacji propionowej stosowane w przemyœle mleczarskim.
15. Wp³yw kultur starterowych na inhibicjê mikroflory technologicznie szkodliwej

w serach gouda.
16. Kontrolowana produkcja funkcjonalnych egzosacharydów przez bakterie Thermo-

philic lactic w celu otrzymania jednolitego, wysokiej jakoœci fermentowanego mleka.

172 J. Czapski, H. Kostyra, A. Lenart


KOMITET NAUK
WETERYNARYJNYCH
Polskiej Akademii Nauk


Ocena dokonañ nauk weterynaryjnych
– nauki morfologiczne

Tadeusz Studziñski, Miros³aw £akomy
Komitet Nauk Weterynaryjnych PAN

Charakterystyka g³ównych kierunków badawczych

W sk³ad ocenianych dyscyplin wchodz¹ anatomia prawid³owa, histologia oraz
farmakologia. Wœród kierunków badawczych realizowanych na wydzia³ach me-
dycyny weterynaryjnej na szczególne wyró¿nienie zas³uguj¹ nastêpuj¹ce:
Anatomia prawid³owa i histologia:
� cytoarchitektonika oœrodkowego uk³adu nerwowego u zwierz¹t domowych;
� lokalizacja Ÿróde³ pochodzenia zaopatrzenia nerwowego dla poszczególnych

narz¹dów i tkanek oraz immunohistochemiczna charakterystyka nerwów zaopa-
truj¹cych te narz¹dy hodowlanych zwierz¹t domowych, w szczególnoœci œwini;

� kodowanie chemiczne neuronów zaopatruj¹cych wspomniane wy¿ej narz¹dy ze
szczególnym uwzglêdnieniem lokalizacji i kolokalizacji transmiterów, neuromo-
dulatorów oraz kotransmiterów;

� immunohistochemiczna charakterystyka podwzgórzowych oœrodków zwi¹zanych
z procesami reprodukcyjnymi u œwini;

� plastycznoœæ uk³adu nerwowego w ró¿nych stanach fizjologicznych (cykl p³cio-
wy, ci¹¿a, laktacja) oraz patologicznych (schorzenia uk³adu pokarmowego œwini,
doœwiadczalne ekstyrpacje narz¹dów, neurektomie);

� morfologia ¿ubra;
� anatomia rozwojowa okresu zarodkowego, pre-, neo- i postnatalnego zwierz¹t

domowych i dziko ¿yj¹cych;
� archeozoologia (paleontologia, osteologia, paleodermatologia i paleopatologia);
� rozmieszczenie form oligodendrocytów w obszarach mózgowia szczura w ró¿-

nych grupach wiekowych;
� zmiany immunoreaktywnoœci glejowego bia³ka kwaœnego w obszarach pozapod-

wzgórzowych szczura;

Komitet Nauk Weterynaryjnych PAN 175


� glej obwodowy zwojów rdzeniowych szczura w aspekcie jego znaczenia w ba-
rierze krew – mózg;

� analiza prawid³owoœci kariotypu u zwierz¹t z zaburzeniami p³odnoœci;
� badania procesów zaburzeñ reprodukcji u zwierz¹t transgenicznych;
� morfologia uk³adów rozrodczych osobników interseksualnych;
� zwi¹zek torbieli naj¹drzy a spermatogeneza u ¿ubrów;
� morfologiczne aspekty nerwowej regulacji procesów wydzielniczych szyszynki

œwini (Sus scrofa);
� morfologia i fizjologia szyszynki indyków i kozy domowej (Capra hircus);
� zró¿nicowanie gatunkowe mechanizmów adrenergicznej regulacji sekrecji mela-

toniny u ssaków;
� morfologia cyst jajnikowych i ich wp³yw na stan kory jajnika b³ony œluzowej,

jajowodu i macicy u zwierz¹t domowych;
� morfologia zrostu kostnego we wspó³czeœnie stosowanych metodach osteosyntezy;
� regeneracja kostna w osteogenezie dystrakcyjnej;
� badania histologiczne ultrastruktutalne koœci kopalnych.

Oceniane jednostki nie zmieni³y zasadniczo tematyki badawczej w ci¹gu ostat-
niego dziesiêciolecia, a tematykê t¹ pog³êbi³y metodologicznie i merytorycznie.
Farmakologia:
� wp³yw klasycznych neurotransmiterów, wybranych neuropeptydów oraz tlenku

azotu na regulacje przep³ywu krwi w narz¹dzie rodnym œwini;
� wp³yw inhibitorów syntetazy i donorów tlenku azotu na funkcje wydzielnicze

cia³ka ¿ó³tego u krowy;
� badania biodostêpnoœci oraz biorównowa¿noœci leków odtwórczych, wprowa-

dzanych do lecznictwa weterynaryjnego;
� badania preparatów pochodzenia roœlinnego wykazuj¹cych dzia³anie immunosty-

muluj¹ce i hamuj¹ce rozwój nowotworów;
� badania przedkliniczne pochodnych heminy jako leków przeciwko porfirii;
� badania aktywnoœci immunotropowej wybranych leków i substancji;
� badania farmakokinetyki niektórych leków przeciwbakteryjnych u drobiu.

Ocena badañ pod wzglêdem ich nowoczesnoœci

Najwa¿niejsze osi¹gniêcia badawcze
i praktyczne oraz stosowane metody badawcze

Anatomia i histologia. Badania prowadzone w Zespole Anatomii Zwierz¹t
w Olsztynie pozwoli³y na:
� Wykazanie przy wykorzystaniu zjawiska neuronalnego transportu wstecznego

szeregu Ÿróde³ zaopatrzenia nerwowego (j¹dra nerwowe, zwoje nerwowe w oœrod-
kowym i obwodowym uk³adzie nerwowym dla jajnika, jajowodu, macicy, poch-

176 T. Studziñski, M. £akomy


wy, gruczo³u mlekowego, pêcherza moczowego, gruczo³ów p³ciowych dodatko-
wych, jelita biodrowego i okrê¿nicy œwini).

� Dokonanie immunohistochemicznej charakterystyki zarówno perikarionów za-
opatruj¹cych wy¿ej wspomniane narz¹dy, jak i ich zakoñczeñ, co pozwoli³o na
okreœlenie, jakie substancje biologicznie aktywne, spe³niaj¹ce rolê neurotrans-
miterów, kotransmiterów czy te¿ neuromodulatorów wystêpuj¹ w tych neuronach
(enzymy toru katecholaminowego TH, DBH), neuropeptydy (VIP, SP, SOM,
ENK, END, CGRP, GAL, NPY i szereg innych) markery neuronów choliner-
gicznych (AChE, ChAT, VAChT), czy te¿ NO, a tak¿e, w jakich kombinacjach
i proporcjach one wspó³wystêpuj¹.

� Wykazanie skutecznego wp³ywu aktywnej immunizacji przeciwko GnRH, pole-
gaj¹ce na zahamowaniu i zaniku funkcji j¹der knura (hormonalna kastracja).

� Opracowano metody pozwalaj¹ce na izolacjê i iloœciowe oznaczenie kwasów
nukleinowych, analizê tych kwasów za pomoc¹ elektroforezy, wykonywania
reakcji PCR, syntezy i znakowania sond molekularnych, analizy ekspresji genów
wed³ug metody RT-PCR, Northern Blot, hybrydyzacji in situ i Western Blot,
klonowania cDNA, i inne.
Wyniki wspomnianych badañ przedstawiano wielokrotnie na zagranicznych

i krajowych konferencjach naukowych oraz publikowano wy³¹cznie w jêzyku angiel-
skim w licz¹cych siê na œwiecie periodykach naukowych.

Badania te stanowi¹ niezbêdn¹ podstawê do dalszych badañ wykorzystywanych
przez przedstawicieli innych dyscyplin naukowych (fizjologia, farmakologia, nauki
kliniczne i inne). Osi¹gniête wyniki uzyskano g³ównie w Polsce wykorzystuj¹c
metody oraz sprzêt laboratoryjny o poziomie œwiatowym (metody immunohisto-
chemiczne, metody biologii molekularnej, metody histochemiczne iloœciowe, mikro-
skop fluorescencyjny, mikroskop konfokalny).

Badania prowadzone w Zespole Anatomii SGGW w Warszawie, dotycz¹ce morfolo-
gii ¿ubra i morfologii zwierz¹t dawnych s¹ badaniami unikalnymi, prowadzonymi za
pomoc¹ tradycyjnych metod badawczych. Zapocz¹tkowane w Warszawie badania z za-
kresu anatomii klinicznej s¹ pierwszymi badaniami w Polsce przeprowadzonymi za
pomoc¹ aparatury diagnostycznej, takiej jak ultrasonograf, tomograf komputerowy oraz
endoskop. Badania te maj¹ bardzo istotny aspekt praktyczny, przyczyniaj¹cy siê bez
w¹tpienia do udoskonalenia i unowoczeœnienia metod diagnostyki klinicznej zwierz¹t.

Du¿e nadzieje wi¹zaæ mo¿na z nowymi badaniami rozpoczêtymi w Zespole
Anatomii AR we Wroc³awiu, w których wykorzystuje siê spektroskopiê dielektrycz-
n¹ oraz radiografiê cyfrow¹.

Badania prowadzone w Zespole Anatomii AR w Lublinie stanowi¹ z jednej strony
kontynuacjê tematyczn¹ badañ „starej neuroanatomicznej szko³y lubelskiej”, z dru-
giej zaœ rozpoczynaj¹ równoczeœnie tematykê, mog¹c¹ wkrótce wpisaæ siê w nurt
tendencji œwiatowych.

W Zespole Histologii i Embriologii AR w Lublinie stosuje siê metody i techniki
nieodbiegaj¹ce od standardów europejskich, wykorzystuj¹c m.in. mikroskop elektro-
nowy, czy te¿ metody immunohistochemiczne.

Komitet Nauk Weterynaryjnych PAN 177


Badania wykonywane w Zespole Histologii i Embriologii UWM w Olsztynie pro-
wadzone s¹ przy wykorzystaniu najnowoczeœniejszych, dorównuj¹cych standardom
œwiatowym, technik badawczych, m.in. przy u¿yciu mikroskopu elektronowego, radio-
immunologii i metod immunohistochemicznych hodowli tkankowych i metod¹ RIA.

Nale¿y stwierdziæ, i¿ w Zespole Histologii i Embriologii SGGW w Warszawie stoso-
wano i stosuje siê bardzo nowoczesne techniki immunohistochemiczne, biochemiczne,
analizê DNA przy poszukiwaniu genu SRY oraz badania ultrastrukturalne.

Interesuj¹c¹ i wa¿n¹ propozycjê naukow¹ wprowadzono w Zespole Histologii
i Embriologii AR we Wroc³awiu, któr¹ realizuje siê w ramach nowej dyscypliny
okreœlanej jako histologia kliniczna. W ramach tej dyscypliny prowadzi siê badania
dotycz¹ce gojeñ z³amanych koœci oraz dystrakcji maj¹cej na celu wyrównanie nie-
równoœci koñczyn. Badania te bez w¹tpienia s³u¿¹ bezpoœrednio praktyce lekarskiej.

Farmakologia. Badania prowadzone w UWM w Olsztynie, dotycz¹ce wp³ywu
neuropeptydu Y i jego antagonistów poszerzaj¹ ogóln¹ wiedzê umo¿liwiaj¹c¹ byæ
mo¿e zastosowanie tych substancji w schorzeniach uk³adu krwionoœnego. Badania te
tkwi¹ w nurcie œwiatowych badañ nad wykorzystaniem peptydów w lecznictwie.

Badania immunofarmakologiczne w AR we Wroc³awiu prowadzone by³y i s¹
przy u¿yciu najnowoczeœniejszych metod badawczych: ELISApozwalaj¹ce na ocenê
uwalniania interleukin, cytometrii przep³ywowej pozwalaj¹cej m.in. na oznaczanie
subpopulacji limfocytów, metody izotopowej pozwalaj¹cej na ocenê proliferacji
limfocytów, chromatografii cieczowej pozwalaj¹ca na ocenê kinetyki leku.

Porównanie z badaniami realizowanymi w krajach UE

Anatomia i histologia. W Zespole Anatomii UWM w Olsztynie prowadzone
by³y i s¹ badania naukowe w wielu przypadkach w œcis³ej wspó³pracy z wieloma
oœrodkami naukowymi na œwiecie (Heidelberg Univ., Helsinki Univ., Utrecht Univ.,
Napoli Univ., Reproductive Research Center Athens USA, Antwerp Univ. i in.).
Wyniki tej wspó³pracy to w ka¿dym przypadku wspólne publikacje naukowe. Olsztyn
zajmuje bardzo siln¹ pozycjê w dyscyplinie anatomii weterynaryjnej i nie tylko
weterynaryjnej na œwiecie.

Badania wykonywane w Zespole Anatomii SGGW w Warszawie, a dotycz¹ce
¿ubra s¹ jedynymi prowadzonymi w Europie. W zespole warszawskim oraz w Zespo-
le Anatomii we Wroc³awiu prowadzone s¹ tak¿e badania archeozoologiczne, a publi-
kacje z tego zakresu cechuj¹ siê bardzo wysokim poziomem.

Prace prowadzone w Zespole Histologii i Embriologii UWM w Olsztynie osi¹g-
nê³y poziom œwiatowy. Zespó³ olsztyñski osi¹gn¹³ wyniki cytowane w wielu innych
pracach publikowanych w periodykach currentowych.

W Zespole Histologii i Embriologii AR w Lublinie, nowoczesnoœæ i wa¿koœæ
tematyki nie odbiegaj¹ od realizowanych w Unii Europejskiej.

Zespó³ warszawski histologów wypracowa³ sobie wysok¹ pozycjê miêdzynaro-
dow¹ w zakresie badañ cytogenetycznych. Badania dotycz¹ce struktury œluzówki

178 T. Studziñski, M. £akomy


realizowano we wspó³pracy z uznanymi w œwiecie laboratoriami we Francji i Szwecji,
co zapewni³o tym badaniom poziom europejski. Przysz³oœæ w tym wzglêdzie rysuje
siê tak¿e obiecuj¹co.

We Wroc³awiu osi¹gniête wyniki w Zespole Histologii i Embriologii AR w zakre-
sie dotycz¹cej osteogenezy naprawczej i dystrakcyjnej nie odbiegaj¹ od standardów
europejskich. Wyniki te wykorzystywane s¹ w medycznych oœrodkach ortopedycz-
nych w Niemczech, W³oszech oraz krajach skandynawskich.

Farmakologia. W Olsztynie m³ody zespó³ jest na dobrej drodze do realizacji
badañ na poziomie porównywalnym z europejskim. Prowadzone s¹ badania nad
mo¿liwoœci¹ wykorzystania peptydów w praktyce. W PIW w Pu³awach tematyka prac
mo¿e byæ porównywana z tematyk¹ europejsk¹, a badania dotycz¹ mo¿liwoœci
wykorzystania preparatów pochodzenia roœlinnego o dzia³aniu immunostymulacyj-
nym. Badania wykonywane AR we Wroc³awiu dotycz¹ce aktualnych zagadnieñ
immunofarmakologii osi¹gniêtym poziomem nie odbiegaj¹ od standardów euro-
pejskich i œwiatowych, o czym œwiadcz¹ chocia¿by czasopisma, w jakich wyniki tych
badañ s¹ publikowane. W dyscyplinie immunofarmakologii weterynaryjnej Wroc³aw
pozostaje w tym wzglêdzie oœrodkiem wiod¹cym w Polsce.

Struktura kadry naukowej

Struktura wiekowa kadry naukowej jest znacznie zró¿nicowana w zale¿noœci od
ocenianych oœrodków. W ocenianych placówkach pracuje ³¹cznie 12 profesorów
(œredni wiek 60 lat) 7 doktorów habilitowanych (œredni wiek 46 lat), 26 doktorów
(œredni wiek 50 lat) oraz 13 asystentów (œredni wiek ok. 33 lata).

W przypadku du¿ych zespo³ów anatomii najlepsza sytuacja kadrowa jest w Ol-
sztynie (1 profesor, 3 doktorów habilitowanych (œredni wiek ok. 40 lat). W po-
zosta³ych zespo³ach pracuje tylko 1 profesor, bez doktorów habilitowanych (Warsza-
wa, Wroc³aw), b¹dŸ 2 profesorów (œredni wiek 68 lat, bez doktorów hab., Lublin).
W scenariuszu „czarnym” – w tych ostatnich oœrodkach zarysowuje siê luka pokole-
niowa, w scenariuszu „optymistycznym” – w okresie nastêpnych 2, 3 lat pojawi¹ siê
tam (mo¿e nie wszêdzie) nowi doktorzy habilitowani.

W przypadku ma³ych Zespo³ów Histologii sytuacja jest umiarkowanie dobra.
W Olsztynie (1 profesor (54 lata), 1 doktor hab. (36 lata), Lublinie sytuacja jest
podobna, ale nieco lepsza, ni¿ w Olsztynie (1 profesor (64 lata), 1 doktor habil.
(50 lat), 1 adiunkt (40 lat). W Warszawie sytuacja jest niepomyœlna, poniewa¿ pracuje
tam 1 profesor (60 lat), 55-letni doktorant oraz 29 letni asystent.

Niejasna jest sytuacja we Wroc³awiu, gdzie oprócz 1 profesora (56 lat) jest tylko
1 adiunkt (34 lata), bo z dwóch wspó³pracuj¹cych pañ jedna (32 lata) pracuje na
umowie-zlecenie, a druga (34 lata) jest doktorantk¹.

Farmakologia. Niew¹tpliwie najsilniejszym kadrowo oœrodkiem jest Wroc³aw,
gdzie zespó³ sk³ada siê a¿ z 6 osób, w tym 3 profesorów oraz 3 doktorów. Sytuacja
w Olsztynie budzi uzasadniony optymizm, poniewa¿ w przysz³oœci mo¿e byæ ju¿ pod

Komitet Nauk Weterynaryjnych PAN 179


wzglêdem kadrowym tylko lepiej; 1 doktor habilitowany (40 lat) oraz 2 doktorów (41
i 32 lata).

Realnym „zabezpieczeniem” kadrowym w przysz³oœci s¹ doktoranci studiów
doktorskich. Aktualnie studia te kontynuowane s¹ w:
� Zespole Anatomii Zwierz¹t w Olsztynie (3 osoby),
� Zespole Histologii i Embriologii w Olsztynie (2 osoby),
� Zespole Histologii i Embriologii w Warszawie (3 osoby),
� Zespole Histologii i Embriologii we Wroc³awiu (1 osoba),

Ocena wydawnictw

W tym punkcie ocena ta nie mo¿e odbiegaæ od ogólnie przyjêtych, nie zawsze
akceptowanych, ale obowi¹zuj¹cych kryteriów, wed³ug których czasopisma s¹
umieszczone na liœcie filadelfijskiej oraz uszeregowane wed³ug kryteriów (czêsto
nieprecyzyjnych) KBN. Przyk³adem mo¿e byæ Pol. J. Vet. Sci., które spe³niaj¹c
wszystkie wymogi bycia na liœcie filadelfijskiej, na liœcie tej siê nie znajduje, a wed³ug
wielu obiektywnych opinii jest czasopismem bardzo dobrym. Szereg publikacji
z ocenianych dyscyplin ukazuje siê w Med. Wet. (lista filadelf.), Folia Histochem.
Cytobiol. (lista filadelf.), Folia Morphol. Publikacje z tych dyscyplin ukazuj¹ siê
tak¿e w innych czasopismach zagranicznych (J. Aut. N. Syst., Histochemistry, Cell
Tiss. Res., Neurosci Lett., Anat. Histol. Embriol., Ann. Anim. Sci., Anim. Sci. Pep.
Rep.) i szereg innych.

Zupe³nie niezrozumia³e s¹ kryteria, wed³ug których jednostki zajmuj¹ce siê np.
naukami biologicznymi uznaj¹, ¿e publikacja zawarta np. w Folia Morphol. „warta”
jest 3 punkty, a jednostki uprawiaj¹ce nauki medyczne tê sam¹ publikacjê oceniaj¹
wy¿ej. Dotyczy to tak¿e niekiedy publikacji z dziedziny nauk weterynaryjnych, które
s¹ tak¿e ró¿nie punktowane wed³ug niejednakowych kryteriów.

Wyposa¿enie placówek naukowo-badawczych

Wyposa¿enie techniczne ka¿dej z analizowanych jednostek jest bardzo zró¿nico-
wane i pod tym wzglêdem w ocenianym okresie niewiele siê zmieni³o. Oprócz
nielicznych jednostek, których wyposa¿enie prawie osi¹gnê³o poziom europejski,
istniej¹ tak¿e takie, których poziom wyposa¿enia odpowiada jedynie standardom
podstawowym. Bardzo dobrze wyposa¿one s¹: Zespó³ Histologii i Embriologii
w Olsztynie (mikroskop elektronowy, pracownia izotopowa, pracownia hodowli
komórek), w Lublinie (pracownia immunohistochemiczna) i Warszawie (mikroskop
elektronowy, pracownia histologiczna), Zespó³ Anatomii Zwierz¹t w Olsztynie (pra-
cownia biologii molekularnej, pracownia immunohistochemiczna, sala operacyjna)
oraz Zespo³y Farmakologii we Wroc³awiu (pracownia hodowli komórkowej, czytnik
Elisa, cytometr przep³ywowy, chromatograf cieczowy) oraz czêœciowo w Olsztynie
(transducery, komory inkubacyjne, rejestratory ciœnienia krwi).

180 T. Studziñski, M. £akomy


Stan taki jak wiadomo zale¿y od wielu czynników, m.in. od rodzaju i jakoœci
wprowadzonych w przesz³oœci kierunków badawczych, które s¹ czêsto prost¹ konty-
nuacj¹ historycznych ju¿ inicjatyw, czy te¿ od mobilnoœci, kreatywnoœci, entuzjazmu
(lub jego braku) w aktualnych grupach badawczych pracuj¹cych w ocenianych
oœrodkach i jednostkach. W ka¿dej z ocenianych jednostek znajduje siê kadra, która
w jednym przypadku z uzasadnionym, w innym umiarkowanym, ale jednak optymiz-
mem, pozwala s¹dziæ, ¿e przysz³oœæ tych jednostek nie szkicuje siê w ciemnych
kolorach. Obserwuj¹c i znaj¹c dobrze wiele jednostek reprezentuj¹cych nauki podsta-
wowe na europejskich i amerykañskich wydzia³ach weterynaryjnych i medycznych
nale¿y stwierdziæ, i¿ z przyczyn bardzo prozaicznych obserwuje siê tam kryzys
kadrowy – coraz mniej chêtnych garnie siê do „uprawiania” nauk podstawowych. Na
tym tle u nas w Polsce (w odniesieniu do ocenianych w tym raporcie jednostek) tych
niekorzystnych tendencji – na szczêœcie nie dostrzega siê.

Zespo³y wiod¹ce w dyscyplinie

Neuroanatomia:
� Katedra Morfologii Funkcjonalnej UWM w Olsztynie:

� Zespó³ Anatomii Zwierz¹t,
� Zespó³ Histologii i Embriologii.

Archeozoologia:
� Zespó³ Anatomii Katedry Nauk Morfologicznych SGGW w Warszawie,
� Zespó³ Anatomii Katedry Anatomii i Histologii AR we Wroc³awiu,
Cytogenetyka – analiza kriotypu samców:
� Zespó³Histologii iEmbriologiiKatedryNaukMorfologicznychSGGWwWarszawie,
Osteogeneza naprawcza:
� Zespó³ Histologii i Embriologii Katedry Anatomii i Histologii AR we Wroc³awiu,
Farmakokinetyka leków i immunofarmakologia:
� Zak³ad Farmakologii i Toksykologii AR we Wroc³awiu,

Zagro¿enia i potrzeby dyscyplin

Najwa¿niejszym zagro¿eniem dla anatomii i histologii jest od lat obserwowane
i konsekwentnie realizowane zmniejszanie liczby godzin dydaktycznych dla studen-
tów, co w sposób oczywisty wi¹¿e siê z liczb¹ pracowników zatrudnianych w tych ze-
spo³ach. Uprawianie przez niektóre zespo³y badañ starymi metodami, pozwalaj¹ tylko
na publikacjê prac najczêœciej o charakterze przyczynkowym. Konieczne wydaje siê tak
szybko jak to mo¿liwe zmiana problematyki badawczej, co wi¹¿e siê czêsto z rozpoczê-
ciem pracy od podstaw. Koniecznoœæ, o której wy¿ej wspominam, ³¹czy siê z w³aœci-
wym wykorzystaniem potencja³u tkwi¹cego w m³odych pracownikach naukowych.

O zagro¿eniach zwi¹zanych ze s³abym finansowaniem w ogóle badañ naukowych
w Polsce nie wspominamy, bo s¹ one oczywiste, podobnie jak niskie pobory.

Komitet Nauk Weterynaryjnych PAN 181


Badania priorytetowe

� plastycznoœæ (zmiennoœæ) uk³adu nerwowego w ró¿nych stanach fizjologicznych
i patologicznych,

� badania struktury gonad osobników transgenicznych,
� osteogeneza naprawcza i dystrakcyjna,
� immunofarmakologia i farmakokinetyka ró¿nych grup leków.

182 T. Studziñski, M. £akomy


Ocena dokonañ nauk weterynaryjnych
– nauki fizjologiczne i biochemiczne

Tadeusz Studziñski, Miros³aw £akomy
Komitet Nauk Weterynaryjnych PAN

Charakterystyka g³ównych kierunków badawczych

Fizjologia zwierz¹t
� Mechanizmy i naturalna regulacja wzrostu, rozwoju i œmierci ró¿nych typów

komórek zwierzêcych, takich jak komórki miêœniowe, nab³onkowe, limfocyty,
a tak¿e towarzysz¹ce tym zmianom funkcjonowanie narz¹dów (miêœnie szkiele-
towe, gruczo³ mlekowy).

� Identyfikacja czynników progresji, przetrwania i ró¿nicowania komórek mio-
gennych oraz ich wp³yw na biogenezê i nekrobiologiê miêœni szkieletowych.

� Rozwój i regulacja funkcji trzustki i jelita, ich znaczenie dla procesów trawiennych
przy stosowaniu ró¿nych pokarmów w stanach fizjologicznych i patologicznych.

� Rola pozaod¿ywczych, biologicznie czynnych, substancji w pokarmach w funkcjo-
nowaniu przewodu pokarmowego, przemianach poœrednich, m.in. peroksydacji,
biodostêpnoœci sk³adników mineralnych, wzroœcie zwierz¹t i utrzymaniu ich zdrowia.

� Prenatalna, neonatalna i postnatalna regulacja wzrostu, rozwoju i mineralizacji
uk³adu kostnego u zwierz¹t oraz utrzymania jego homeostazy u ludzi w procesie
starzenia siê organizmu i menopauzy.

� Regulacja hormonalna i nerwowa wydzielania soku trzustkowego i ¿ó³ci u zwie-
rz¹t domowych i laboratoryjnych.

� Postnatalne zmiany syntezy i sekrecji proteaz ¿o³¹dkowych u ssaków i ptaków
w uwarunkowaniu od ¿ywienia.

� Synteza i wch³anianie witaminy C z przewodu pokarmowego w uwarunkowaniu
od innych witamin, mikroelementów oraz aminokwasów i metabolitów fermen-
tacji oraz trawienia t³uszczów.

� Wp³yw lektyny zawartej w fasoli na rozwój przewodu pokarmowego, w szczegól-
noœci zaœ na rozwój trzustki i zachowanie integralnoœci b³ony œluzowej jelita
cienkiego oraz status hormonalny u prosi¹t w okresie oko³oodsadzeniowym.

Komitet Nauk Weterynaryjnych PAN 183


� Wp³yw preparatów czosnkowych, stosowanych jako substytuty antybiotyków, na
rozwój przewodu pokarmowego, wzrost, rozwój i status immunologiczny orga-
nizmu w okresie oko³oodsadzeniowym i ¿ycia postnatalnego prosi¹t.

� Regulacja metanogenezy w przed¿o³¹dkach u owiec i wp³yw jej inhibitorów na
wykorzystanie energii sk³adników diety.

� Nerwowo-hormonalna regulacja czynnoœci motorycznej przewodu pokarmowego.
� Sterowanie procesami fermentacji i metabolizmu w ¿waczu i jelitach grubych.
� Regulacja czynnoœci bioelektrycznej macicy u zwierz¹t.

Biochemia zwierz¹t

� Rola jonów chromu w przekazywaniu sygna³u insulinowego, przemianach lipi-
dów i beta-oksydacji kwasów t³uszczowych.

� Rolastresuoksydacyjnegowfunkcjachsekrecyjnych³o¿yskaokresuoko³oporodowego.
� Wp³yw sportowego treningu wysi³kowego na parametry metaboliczne i bioche-

miczne krwi koni sportowych.
� Przydatnoœæ diagnostyczna parametrów biochemicznych krwi w diagnostyce

zatruæ i nara¿enia organizmu na dzia³anie pestycydów.
Oceniane jednostki wprawdzie zachowa³y g³ówn¹ tematykê badawcz¹ w czasie

ostatniego dziesiêciolecia, to jednak wprowadzi³y nowe tematy i ukierunkowania
doœwiadczalne, uwarunkowane potrzebami wspó³czesnych trendów badawczych
i wprost aplikacyjnoœci¹ uzyskiwanych wyników badañ, a tak¿e zapotrzebowaniem
na nie i ich wartoœci¹ praktyczn¹, co by³o powi¹zane równie¿ z finansowaniem
nowych podejœæ doœwiadczalnych i badawczych.

Ocena badañ pod k¹tem ich nowoczesnoœci.
Najwa¿niejsze osi¹gniêcia badawcze i praktyczne

oraz stosowane metody badawcze

Fizjologia zwierz¹t

Badania prowadzone w Katedrze Nauk Fizjologicznych (d. Katedra Fizjologii
Zwierz¹t i Katedra Biochemii) Wydzia³ Medycyny Weterynaryjnej SGGWw Warszawie.
� Mechanizmy regulacji wzrostu, rozwoju i œmierci komórek:

� umo¿liwi³y opracowanie homeostatycznej mikroskopii konfokalnej, jako no-
wej metody i wprowadzenie jej do badañ;

� wyjaœni³y fizjologiczn¹ rolê bia³ek z rodziny Bcl-2, jako regulatorów apoptozy
w fazie wykonawczej oraz regulatorów zjawisk apoptotycznych zachodz¹cych
na poziomie b³on mitochondrialnych;

� umo¿liwi³y poznanie kolokalizacji bia³ek Bax z bia³kami Bid, Bax z VDAC-1
oraz Bid z VDAC-1 w komórkach nowotworowych, ukierunkowanych i sty-
mulowanych do realizacji apoptozy;

184 T. Studziñski, M. £akomy


� okreœli³y na poziomie molekularnym udzia³ czynnika wzrostowego
TGF-� 1 i jego receptora w inwolucji gruczo³u mlekowego myszy, krowy,
kozy i lochy;

� okreœli³y polimorfizm, ekspresjê i rolê miostatyny w procesach wzrostu miêœni
szkieletowych byd³a a iloœci¹ i jakoœci¹ pozyskiwanego miêsa.

� Czynniki progresji, przetrwania i ró¿nicowania komórek biogennych oraz ich
wp³yw na biogenezê i nekrobiologiê miêœnia szkieletowego:
� okreœlono rolê homeostazy prooksydacyjno-antyoksydacyjnej w ró¿nicowaniu

mioblastów i rozwoju miêœni szkieletowych;
� okreœlono wp³yw stresu oksydacyjnego/nitrozacyjnego na prze¿ywalnoœæ mio-

blastów i komórek satelitowych w biogenezie miêœni szkieletowych;
� poznano wp³yw antyoksydantów na wyzwalanie opornoœci na insulinê przez

stres oksydacyjny/nitrozacyjny w mioblastach;
� poznano przydatnoœæ askorbinianu sodowego i jego pochodnych w hamowaniu

efektów wyzwalanych stresem oksydacyjnym;
� poznano wp³yw flawonoidów na aktywnoœæ czynników transkrypcyjnych i trans-

misjê pobudzenia receptora TNF-R1 oraz rolê mitochondrium w transmisji
sygna³u insulinowego.

� Rozwój i regulacja funkcji trzustki i jelita u m³odych zwierz¹t:
� zaprojektowano i wykonano oryginalne urz¹dzenie badawcze, mog¹ce pe³niæ

funkcje przep³ywomierza w rejestracji wydzielania soku trzustkowego, re-
jestracji i telemetrycznej transmisji migruj¹cych kompleksów mioelektrycz-
nych przewodu pokarmowego;

� wykryto mechanizm neurohormonalnej, zale¿nej od CCK i nerwu b³êdnego,
regulacji wydzielania bia³ek enzymatycznych soku trzustkowego u zwierz¹t;

� wykryto obecnoœæ receptorów klasy CCK1 i CCK2 na zakoñczeniach w³ókien
aferentnych nerwu b³êdnego unerwiaj¹cych b³onê œluzow¹ jelita cienkiego
ciel¹t i szczurów;

� udowodniono istnienie funkcji luminokrynnej jelitowej CCK w odniesieniu do
wydzielania soku trzustkowego oraz parakrynnej w odniesieniu do nab³onka
jelitowego oraz cykliczneji ma³ej aktywnoœci sekrecyjnej soku trzustkowego
u nowo narodzonych prosi¹t i ciel¹t;

� poznano mechanizmy dojrzewania b³ony œluzowej jelita cienkiego uwarunko-
wane czynnikami bioaktywnymi siary i mleka u noworodków.

� Rola pozaod¿ywczych i biologicznie aktywnych substancji w pokarmach, warun-
kuj¹cych funkcje przewodu pokarmowego, przemiany poœrednie, wzrost zwierz¹t
i ich zdrowie:
� wykazano hamuj¹cy wp³yw nadmiaru Na w ekstrudowanych mieszankach

treœciwych na syntezê bia³ka w ¿waczu, jego strawnoœæ i wch³anianie K z jelit,
a obni¿enie strawnoœci Mg i P w warunkach nadmiaru Ca;

� wykazano hipocholesterolemiczne i antyoksydacyjne dzia³anie polifenoli za-
wartych w owocach persimonu;

Komitet Nauk Weterynaryjnych PAN 185


� zbadano zawartoœæ w³ókna pokarmowego, polifenoli, kwasów fenolowych, fla-
wonoidów i innych antyoksydantów w wys³odkach buraczanych, roœlinach
str¹czkowych (soja, bobik, groch), tradycyjnych owocach i cytrusach oraz
sokach owocowych, piwie i olejach oraz ich wp³yw na profil lipidowy krwi
i potencja³ antyoksydacyjny;

� wykazano grzybobójcze i bakteriobójcze oraz hipocholesterolemiczne dzia-
³anie glukozynolatów zawartych w chrzanie;

� wykazano hipocholesterolemiczne dzia³anie oliwy z oliwek oraz udokumen-
towano mechanizm tego dzia³ania polegaj¹cy na zwiêkszeniu wydzielania ¿ó³ci
i zawartego w niej cholesterolu i kwasów ¿ó³ciowych, a tak¿e zwiêkszonej ich
eliminacji z ka³em;

� wykazano synergistyczne oddzia³ywanie polifenoli i witamin przeciwutlenia-
j¹cych w odniesieniu do potencja³u red-oks tkanek i narz¹dów zwierz¹t.

Badania prowadzone w Katedrze Biochemii i Fizjologii Zwierz¹t (d. Katedra
Fizjologii Zwierz¹t i Katedra Biochemii) Wydzia³ Medycyny Weterynaryjnej AR
w Lublinie.
Zak³ad Fizjologii Zwierz¹t
� Regulacja wzrostu, rozwoju i mineralizacji uk³adu kostnego u zwierz¹t oraz utrzy-

manie jego homeostazy u ludzi w procesie starzenia siê organizmu i menopauzy:
� opracowano nowy model metodyczny badania wzrostu, rozwoju i mineralizacji

uk³adu kostnego w okresie prenatalnego, neonatalnego oraz postnatalnego
¿ycia, polegaj¹cy na wykorzystaniu ciê¿arnych macior i prosi¹t nowonaro-
dzonych oraz koœci koñczyn (koœæ udowa, koœæ ramienna), a tak¿e ¿eber, jako
koœci spe³niaj¹cych najpe³niej wymogi niezbêdne do precyzyjnej oceny para-
metrów geometrycznych, mechaniczno-wytrzyma³oœciowych, planarnej i objê-
toœciowej gêstoœci mineralnej struktur beleczkowych i korowych, a tak¿e ich
ukierunkowania i cech architektonicznych w strukturach g¹bczastych;

� wykazano po raz pierwszy na modelu metodycznym prosi¹t i szczurów stymu-
luj¹cy wp³yw glutaminy i jej metabolitów podawanych per os na procesy
wzrostu, rozwoju i mineralizacjê uk³adu kostnego w okresie ¿ycia postnatal-
nego, oparty na istnieniu funkcjonalnej osi jelito–uk³ad kostny o cechach
dodatniego sprzê¿enia zwrotnego z glutamin¹ i jej pochodnymi jako ogniwami
tego sprzê¿enia;

� wykazano po raz pierwszy w badaniach przedklinicznych i klinicznych kobiet
cierpi¹cych na osteoporozê pomenopauzaln¹ oraz szczurach owariektomizo-
wanych, przeciwadzia³aj¹ce efekty podawania alfa-ketoglutaranu (metabolit
glutaminy) w odniesieniu do postêpuj¹cego procesu osteoporotycznego;

� wykrycie stymuluj¹cego wp³ywu deksametazonu i alfa-ketoglutaranu na osteo-
genezê i wzrost w czasie ostatnich tygodni ¿ycia prenatalnego prosi¹t oraz
zró¿nicowanego i korzystnego, tj. stymuluj¹cego, dzia³ania alfa-ketoglutaranu,
a hamuj¹cego dzia³ania deksametazonu;

186 T. Studziñski, M. £akomy


� wykazanie po raz pierwszy na modelu prosi¹t skutecznoœci dzia³ania alfa-keto-
glutaranu w eliminacji hamuj¹cych efektów wyzwalanych glikokortykoidami
w odniesieniu do ogólnego wzrostu, a tak¿e dojrzewania strukturalnego oraz
mineralizacyjnego uk³adu kostnego w okresie ¿ycia neonatalnego;

� opracowanie i wprowadzonie do doœwiadczeñ nowego modelu metodycznego
badania wzrostu, rozwoju i mineralizacji koœci, polegaj¹cego na odnerwieniu
i osteotomii koœci ³okciowej u indyka (neurektomia N. radialis i N. media-
no-ulnaris), mo¿liwy do stosowania w badaniach wp³ywu czynników hormo-
nalnych, nerwowych, ¿ywieniowych, farmakologicznych oraz toksykologicz-
nych na procesy wzrostu, naprawy po uszkodzeniach i mineralizacjê koœci;

� wykazanie stymuluj¹cego wp³ywu alfa-ketoglutaranu, zarówno na procesy
powstawania blizny kostnej i jej mineralizacjê, jak równie¿ na procesy wzrostu,
rozwoju i mineralizacjê uk³adu kostnego u indyków;

� opracowanie i wprowadzenie do badañ nad rozwojem uk³adu kostnego modelu
metodycznego opartego na kurczêtach brojlerach oraz zastosowanie Instronu
do oceny w³aœciwoœci mechanicznych koœci koñczyny miednicznej (k. udowa
i k. piszczelowa), a tak¿e koñczyny piersiowej (k. ³okciowa i k. ramienna);

� udowodnienie wp³ywu stosowania fitazy (NATUPHOS), jako dodatku do paszy
dla kurcz¹t brojlerów, na wzrost, dostêpnoœæ fosforu fitynianowego, wykorzys-
tanie energii paszy, a tak¿e przyœpieszenie mineralizacji uk³adu kostnego;

� okreœlenie na modelu metodycznym kurcz¹t brojlerów wp³ywu estradiolu,
testosteronu oraz tamoxifenu i flutamidu, bêd¹cych blokerami receptorów
estradiolowych i testosteronowych, a tak¿e clenbuterolu, jako agonisty recep-
torów B2 adrenergicznych, na procesy osteogenezy, wzrostu i rozwoju orga-
nizmu ptaków;

� wykazanie na modelu metodycznym kurcz¹t brojlerów niekorzystnych oddzia-
³ywañ glinu na procesy wzrostu, rozwoju i mineralizacjê uk³adu kostnego,
a tak¿e ogólnego wzrostu organizmu;

� okreœlenie na modelu szczura wp³ywu ipriflawonu, jako syntetycznej pochod-
nej naturalnych izoflawonów, a tak¿e metabolitów i pochodnych glutaminy na
wzrost rozwój i mineralizacjê uk³adu kostnego oraz osteopeniê wyzwalan¹
owariektomi¹;

� okreœlenie na modelu szczura efektów ochronnego dzia³ania statyn w powi¹za-
niu ze stosowaniem metabolitów i pochodnych glutaminy na osteogenezê
i doœwiadczaln¹ osteoporozê i osteopeniê.

� Regulacja hormonalna i nerwowa wydzielania soku trzustkowego, enzymów
trawiennych i ¿ó³ci u zwierz¹t domowych i laboratoryjnych:
� zastosowanie do pomiarów klirensu w¹trobowego 14C erytritolu i wyjaœnienie

roli soli kwasów ¿ó³ciowych, sekretny i oubainy w powstawaniu kanalikowej,
przewodowej i pêcherzykowej ¿ó³ci u ciel¹t z podzia³em jej na frakcje – zale¿n¹
i niezale¿n¹ od kwasów ¿ó³ciowych;

� wykrycie na modelu metodycznym prosi¹t istnienia zale¿noœci, o cechach nega-
tywnego sprzê¿enia zwrotnego, miêdzy wydzielaniem soku trzustkowego zale¿-

Komitet Nauk Weterynaryjnych PAN 187


nym od sekrecji ¿ó³ci i zawartych w niej soli kwasów ¿ó³ciowych, a tak¿e od se-
krecji samego soku trzustkowego i aktywnoœci zawartych w nim enzymów, takich
jak trypsyna, lipaza i amylaza, oraz od jego odczynu i objêtoœci sekrecyjnej;

� udowodnienie na modelu metodycznym szczurów funkcjonalnego sprzê¿enia
negatywnego miêdzy sekrecyjnym pobudzeniem ¿o³¹dka a hamowaniem wy-
dzielania soku trzustkowego, warunkowanego przez nowo odkryty hormon
¿o³¹dkowy jakim jest grelina;

� wykrycie polimorfizmu pepsynogenu A, pepsynogenu C i prochymozyny
u owiec doros³ych, jagni¹t i p³odów owczych oraz u byd³a;

� udowodnienie wa¿noœci stosowania ekstruzji m¹czki sojowej, jako metody
eliminacji inhibitorów trypsynowych, powoduj¹cych upoœledzenie enzyma-
tycznych funkcji trawiennych, jak równie¿ nadmiernej straty bia³ka enzyma-
tycznego z ka³em u ciel¹t w okresie przedprze¿uwaczowym;

� poznanie strukturalnych i funkcjonalnych cech przewodu pokarmowego i trzustki
u kurcz¹t brojlerów w uwarunkowaniu od stosowania fosforylowanych gluko-
peptydów, stanowi¹cych wspó³czeœnie now¹ grupê dodatków paszowych oraz
udowodnienie ich korzystnego dzia³ania na parametry produkcyjne, determi-
nowane ogólnym wzrostem i rozwojem organizmu, a tak¿e wczeœniejszym
dojrzewaniem funkcji przewodu pokarmowego i trzustki.

� Synteza i wch³anianie witaminy C z przewodu pokarmowego w uwarunkowaniu
od innych witamin, mikroelementów oraz aminokwasów i metabolitów fermen-
tacji oraz trawienia t³uszczów:
� wykazanie, ¿e witaminy z grupy B hamuj¹ wch³anianie witaminy C, a kwas

foliowy i biotyna stymuluj¹ proces wch³aniania tej witaminy, a wielkoœæ
syntezy witaminy C uwarunkowana jest dostêpnoœci¹ Zn i Fe w przewodzie
pokarmowym oraz przynale¿noœci¹ gatunkow¹;

� wykazanie, i¿ cholesterol diety hamuje wch³anianie witaminy C z przewodu
pokarmowego i obni¿a równoczeœnie narz¹dow¹ jej zawartoœæ;

� wykazanie, ¿e witaminy rozpuszczalne w wodzie powoduj¹ wzrost wch³aniania
takich aminokwasów egzogennych jak walina, metionina i lizyna u kur, a wita-
miny rozpuszczalne w t³uszczach stymuluj¹ wch³anianie wszystkich amino-
kwasów egzogennych.

� wykazanie wp³ywu suplementacji diety cholesterolem na aktywnoœæ dwu enzy-
mów lipolitycznych, powoduj¹cych inhibicjê lipazy lipoproteinowej i aktywa-
cjê w¹trobowej lipazy trójglicerydowej z równoczesnym generowaniem silnie
mia¿d¿ycorodnej frakcji P-VLDL;

� wykazanie wp³ywu farmakologicznych dawek heparyny na akceleracjê we-
wn¹trznaczyniowej lipolizy z nastêpow¹ hipolipidemi¹, co dowiod³o mo¿li-
woœci prewencyjnego stosowania heparyny w odniesieniu do naczyniowych
zmian mia¿d¿ycowych.

� Wp³yw lektyny fasoli i preparatów czosnkowych, jako substytutów antybiotyko-
wego stosowania w ¿ywieniu noworodków na rozwój przewodu pokarmowego,

188 T. Studziñski, M. £akomy


w szczególnoœci zaœ trzustki, i zachowanie integralnoœci b³ony œluzowej jelita
cienkiego, status hormonalny i immunologiczny oraz wzrost, rozwój i minera-
lizacjê uk³adu kostnego, a tak¿e rozwój ca³ego organizmu:
� wykazanie mo¿liwoœci ¿ywienia prosi¹t w okresie oko³oodsadzeniowym bez sto-

sowania antybiotyków, a z substytucyjnym dodatkiem lektyny miêdzy 11 a 15
dniem ¿ycia neonatalnego prosi¹t, które po dawkach lektyny 100–200 mg · kg–1

m.c. wykazuj¹ najwy¿sze przyrosty i najmniejsz¹ zachorowalnoœæ w okresie
oko³oodsadzeniowym;

� wykazanie mo¿liwoœci zastêpowania antybiotyków w okresie postnatalnego
rozwoju prosi¹t preparatami z czosnku w postaci olejowych ekstraktów oraz
wodno-alkoholowych wyci¹gów, przygotowywanych wg receptury wielomie-
siêcznego ekstrahowania, warunkuj¹cego uzyskiwanie z alicyny S-alilocysteiny
o najwy¿szej skutecznoœci dzia³ania i charakteryzuj¹cej siê brakiem woni œwie-
¿ego czosnku, przy równoczesnym braku uszkadzaj¹cego dzia³ania hepatocytów.

Zak³ad Biochemii
� Rola stresu oksydacyjnego w funkcjach sekrecyjnych ³o¿yska okresu oko³o-

porodowego:
� wyjaœnienie czêœciowe mechanizmów biochemicznych bior¹cych udzia³ w pro-

cesie zatrzymania b³on p³odowych u krów.
� Przydatnoœæ diagnostyczna parametrów biochemicznych krwi w nara¿eniach

organizmu na zatrucia pestycydami ditiokarbaminianowymi:
� ustalenie zale¿noœci dawka – efekt dla stosowanych powszechnie pestycydów

ditiokarbaminianowych.
� Wp³yw sportowego treningu biegowego na parametry metaboliczne i biochemicz-

ne krwi koni sportowych:
� dostosowanie szerokiego zakresu metod diagnostyki laboratoryjnej do ozna-

czania wskaŸników biochemicznych krwi koni arabskich poddawanych biego-
wym treningom sportowym.

Badania prowadzone w Katedrze Fizjologii Zwierz¹t Wydzia³ Medycyny
Weterynaryjnej AR we Wroc³awiu
� Nerwowo-humoralna regulacja czynnoœci przewodu pokarmowego.
� Sterowanie procesami metabolicznymi w ¿waczu i jelitach grubych.
� Badanie czynnoœci bioelektrycznej macicy.

� ustalenie lokalizacji rozrusznika ¿o³¹dkowego generuj¹cego fazê 3 migru-
j¹cego kompleksu mioelektrycznego u owcy oraz jego cholinergicznej kontroli
i znaczenia receptorów muskarynowych i nikotynowych;

� zastosowanie ultrasonograficznej metody w badaniach kurczliwoœci pêche-
rzyka ¿ó³ciowego u królika;

� poznanie wp³ywu g³odzenia, karmienia oraz podawania œrodków antycholiner-
gicznych na migruj¹cy kompleks mioelektryczny u owiec;

� okreœlenie wp³ywu mineralnych dodatków paszowych (dolomit, tlenek magne-
zu, kreda) na koñcowe produkty fermentacji ¿waczowej in vitro;

Komitet Nauk Weterynaryjnych PAN 189


� wykazanie wp³ywu mrówczanu sodu na wzrost parametrów fermentacji treœci
jelita œlepego i okrê¿nicy u królików;

� wykazanie inhibicyjnego wp³ywu nasion wiesio³ka dziwnego (Oenothera
paradoxa) na metanogenezê u owiec

Porównanie z badaniami realizowanymi w krajach UE

Badania prowadzone w ocenianych jednostkach wymaga³y posiadania w³asnej,
lub mo¿liwej do wykorzystania w innych jednostkach, specjalistycznej aparatury
o wrêcz unikalnych zastosowaniach, umo¿liwiaj¹cych analizê procesów na poziomie
fizjologii molekularnej oraz cytofizjologii. Na podkreœlenie zas³uguje organizacja
pracowni funkcjonalnej genomiki i proteoniki wyposa¿ona w czytnik do mikro-
macierzy, stacjê do hybrydyzacji i Real-time-PCR ukierunkowan¹ na transkrypto-
mikê zwierzêc¹. W pracowni tej, która wchodzi w sk³ad Katedry Nauk Fizjolo-
gicznych Wydzia³u Medycyny Weterynaryjnej SGGW, badane bêd¹ profile trans-
kryptomiczne i proteomiczne zwierz¹t w zakresie nutrigenomiki, farmakogenomiki,
diagnostyki weterynaryjnej oraz selekcji hodowlanej zwierz¹t. Pracownia ta z uwagi
na unikalne wyposa¿enie bêdzie funkcjonowaæ jako centralne laboratorium w Polsce
umo¿liwiaj¹c badanie zainteresowanym jednostkom, a nie posiadaj¹cym takiego
wyposa¿enia. Nale¿y tak¿e dodaæ, ¿e ta Katedra Nauk Fizjologicznych dysponuje
sprzêtem analitycznym i takimi metodami jak laserowa cytometria skaningowa
(LSC), mikroskopia konfokalna, immunoelektronowa mikroskopia i mikroskopia si³
atomowych, które umo¿liwiaj¹ badanie ekspresji, agregacji, redystrybucji i koloka-
lizacji bia³ek determinuj¹cych programowan¹ œmieræ komórki, czyli apoptozê. Nale-
¿y tak¿e tutaj nowo opracowana metoda homeostatycznej mikroskopii konfokalnej,
umo¿liwiaj¹ca analizê wewn¹trzkomórkowych przemieszczeñ bia³ek sprzê¿onych
z fluorochromami w komórkach o zachowanych w pe³ni funkcjach.

W badaniach prowadzonych w Katedrze Biochemii i Fizjologii Zwierz¹t Wydzia-
³u Medycyny Weterynaryjnej AR w Lublinie wykorzystuje siê najbardziej nowo-
czesne, a tak¿e i klasyczne metody analizy gêstoœci mineralnej koœci, takie jak
iloœciowa tomografia komputerowa i absorpcjometria podwójnej wi¹zki promienio-
wania X. W badaniach w³asnoœci mechanicznych koœci stosuje siê obci¹¿eniowy
aparat INSTRON, a w odniesieniu do analizy struktury beleczkowej koœci mikro-
skopiê konfokaln¹, która umo¿liwia ocenê powierzchni, œrednicy, obwodu i ukierun-
kowania ró¿nych klas beleczek kostnych, co w po³¹czeniu z mikroskopow¹ analiz¹
sk³adu pierwiastkowego koœci daje najbardziej wiarygodne wyniki, dope³niaj¹ce
ca³oœci mo¿liwych do uzyskania danych o procesach wzrostowo-rozwojowych deter-
minuj¹cych fizyczne i chemiczne cechy tkanki kostnej.

Nale¿y podkreœliæ, ¿e badania powy¿sze s¹ prowadzone we wspó³pracy z Zak³a-
dem Fizjologii Uniwersytetu w Lund w Szwecji oraz Klinik¹ Ortopedii i Rehabilitacji
Akademii Medycznej w Lublinie, a tak¿e Instytutem Medycyny Wsi, Zak³adem

190 T. Studziñski, M. £akomy


Histologii i Antropologii Uniwersytetu Marii Curie Sk³odowskiej w Lublinie i Ka-
tedr¹ Histologii KUL.

W zakresie badania regulacji funkcji sekrecyjnej trzustki prowadzone badania s¹
oparte na wspó³pracy z Instytutem Fizjologii i ¯ywienia Zwierz¹t PAN w Jab³onnie
oraz Zak³adem Fizjologii Komórki Uniwersytetu w Lund.

Prace realizowane w tych jednostkach prezentuj¹ europejski poziom metodyczny
i aparaturowy, a koncepcyjnie stanowi¹ oryginalne ujêcia o niezaprzeczalnych walo-
rach poznawczych, a tak¿e i wprost aplikacyjnych. Dowodz¹ tego trzy wynalazki
patentowe Katedry Nauk Fizjologicznych SGGW oraz dwa z Katedry Biochemii
i Fizjologii Zwierz¹t AR w Lublinie.

Struktura kadry naukowej

Struktura wiekowa kadry naukowej jest doœæ zró¿nicowana w poszczególnych
ocenianych jednostkach pracuje ³¹cznie 10 profesorów, 7 doktorów habilitowanych,
21 doktorów, 15 asystentów, 22 doktorantów oraz 2 wolontariuszy (Zak³ad Fizjologii
w Lublinie) wykonuj¹cych prace doktorskie w ramach indywidualnych programów.

Pozycja pracowników naukowych
w œrodowiskach krajowych i zagranicznych

Pracownicy ocenianych jednostek brali udzia³ w kongresach, sympozjach i kon-
ferencjach naukowych w zró¿nicowanej czêstoœci i z ró¿n¹ intensywnoœci¹ starali siê
o wyjazdy i pobyty naukowe, co uwarunkowane by³o zarówno wypracowanymi
uprzednio i wspó³czeœnie kontaktami, umiejêtnoœci¹ prezentacji wyników w³asnych
badañ w jêzyku kongresowym, a tak¿e stopniem specjalizacji metodycznej i atrakcyj-
noœci¹ koncepcyjn¹ badañ oraz ich znaczeniem poznawczym i aplikacyjnym. Wy-
znacznikiem pozycji pracowników naukowych z zakresu fizjologii zwierz¹t i bio-
chemii na wydzia³ach weterynaryjnych by³a i jest wspó³praca z oœrodkami zagranicz-
nymi, powi¹zana wprost z poziomem metodycznym badañ i ich finansowaniem.
Czo³owe pozycje zajmuj¹ pracownicy Katedry Nauk Fizjologicznych Wydzia³u
Medycyny Weterynaryjnej SGGW w Warszawie oraz Katedry Biochemii i Fizjologii
Zwierz¹t Wydzia³u Medycyny Weterynaryjnej AR w Lublinie.

Ocena wydawnictw

Najwy¿sze pozycje zajmuj¹ te czasopisma polskie, które s¹ prezentowane na
liœcie filadelfijskiej, a wœród nich Journal of Physiology and Pharmacology, Medy-
cyna Weterynaryjna i Polish Journal of Veterinary Science. Prace z zakresu ocenianej
dyscypliny publikowane by³y w wydawnictwach o najwy¿szej miêdzynarodowej
renomie.

Komitet Nauk Weterynaryjnych PAN 191


Wyposa¿enie placówek naukowo-badawczych

Wyposa¿enie ocenianych placówek jest bardzo zró¿nicowane, a najwy¿sze stan-
dardy specjalistycznego sprzêtu aparaturowo-pomiarowego osi¹gnê³a Katedra Nauk
Fizjologicznych Wydzia³u Medycyny Weterynaryjnej SGGW w Warszawie. Bli¿sze
informacje o metodach i wyposa¿eniu aparaturowym przedstawiono w podrozdziale
Porównanie z badaniami realizowanymi w krajach UE.

Zespo³y wiod¹ce w dyscyplinie

� Regulacja procesów wzrostu, rozwoju i apoptotycznej œmierci komórek – Katedra
Nauk Fizjologicznych Wydzia³u Medycyny Weterynaryjnej SGGW w Warszawie.

� Fizjologia wzrostu i rozwoju organizmu, ze szczególnym uwzglêdnieniem uk³adu
kostnego i pokarmowego w uwarunkowaniu od metabolitów trawienia i biolo-
gicznie aktywnych sk³adników pokarmu – Katedra Biochemii i Fizjologii Zwie-
rz¹t Wydzia³u Medycyny Weterynaryjnej AR w Lublinie.

Zagro¿enia i potrzeby dyscypliny

Najwiêkszym zagro¿eniem dla rozwoju ocenianej dyscypliny jest ograniczenie
finansowania badañ i pauperyzacja pracowników naukowo-badawczych, co pog³êbia
w odczuciu spo³ecznym ma³¹ wa¿noœæ i ma³y presti¿ tej grupy ludzi i sprawia
tworzenie warunków do ujemnej selekcji adeptów tej dyscypliny.

Kolejnym zagro¿eniem jest nadmiernie rozbudowana biurokracja na wszystkich
szczeblach zdobywania œrodków na badania, trudnoœci ich wykorzystywania oraz
zbiurokratyzowany system kontroli, eliminuj¹cy odpowiedzialnoœæ realn¹ i perso-
naln¹, a powi¹zan¹ zarazem z brakiem podstawowej swobody w decyzjach zakupu
np. aparatury. Zakup podstawowego sprzêtu o cechach natychmiastowej potrzeby
realizowany mo¿e byæ dopiero po wielu miesi¹cach oczekiwania na za³atwianie
formalnych postêpowañ, których tempo realizacji odbiera chêæ do pracy.

Istnieje koniecznoœæ nie tylko uœwiadomienia, ale i pomocy w promowaniu badañ
finansowanych w ramach UE.

Istnieje równie¿ koniecznoœæ zmiany przyzwyczajenia pracowników do „roz-
dawnictwa” œrodków i wyzwolenia przekonania o koniecznoœci ich zdobywania,
powi¹zanego z ukierunkowaniem badañ i ich wyników na aplikacyjnoœæ i praktyczne
wykorzystanie.

192 T. Studziñski, M. £akomy


Ocena dokonañ nauk weterynaryjnych
– mikrobiologia oraz choroby zakaŸne i inwazyjne

Jerzy Kita, Marian Binek
Komitet Nauk Weterynaryjnych PAN

G³ówne kierunki badawcze w zakresie mikrobiologii

� Morfologia, fizjologia zarazków oraz patogeneza zaka¿eñ bakteryjnych, wiruso-
wych i grzybiczych.

� Okreœlenie cech odpowiedzialnych za patogennoœæ i w³aœciwoœci immunogenne
drobnoustrojów.

� Metody identyfikacji bezpoœredniej chorobotwórczych Escherichia coli.
� Zaka¿enia przewodu pokarmowego œwiñ i drobiu i mo¿liwoœci przeciwdzia³ania

im w wyniku sterowania mikroflora jelitow¹.
� Inwazyjnoœæ i toksycznoœæ bakterii z rodzaju Aeromonas dla karpi oraz analiza

polimorfizmu antygenowego tych bakterii.
� Immunobiologia gruczo³u mlekowego krowy podczas mastitis na tle bakteryjnym.
� Immunoprofilaktyka chorób bakteryjnych, wirusowych i grzybiczych.
� Zaka¿enia koñskimi herpeswirusami typu 1,2,4 i 5 (EHV-1, EHV-2, EHV-4

i EHV-5) ze szczególnym uwzglêdnieniem zaka¿eñ latentnych i ró¿nych aspek-
tów reaktywacji wirusa.

� Immunologia zaka¿eñ wirusowych – badanie komórkowych i molekularnych
mechanizmów patogenezy wirusa ospy myszy (ektromelii; ECTV).

� Zaka¿enia grzybami dro¿d¿opodobnymi i dermatofitami u zwierz¹t.
� Oznaczenie immunologicznie czynnych frakcji antygenowych dermatofitów oraz

Malassezia spp.
� Diagnostyka brucelozy byd³a.
� Epidemiologia salmonellozy u zwierz¹t.
� Diagnostyka klasycznego pomoru œwiñ.
� Metody diagnostyki laboratoryjnej bia³aczki byd³a.
� Diagnostyka g¹bczastej encefalopatii byd³a (BSE).

Komitet Nauk Weterynaryjnych PAN 193


G³ówne kierunki badawcze w zakresie chorób zakaŸnych

� Zwalczanie wœcieklizny u zwierz¹t wolno ¿yj¹cych.
� Ocena aktualnej sytuacji epizootycznej ró¿nych chorób zakaŸnych zwierz¹t do-

mowych, futerkowych, ³ownych oraz ryb na podstawie wyników masowych
badañ monitoringowych stad zwierz¹t gospodarskich, zwierz¹t domowych oraz
zwierz¹t wolno ¿yj¹cych oraz analizy szczegó³owych danych epizootiologicznych
uzyskiwanych g³ównie z terenu pó³nocno-wschodniej Polski.

� Poszukiwanie i ocena roli rezerwuarów, Ÿróde³ zaka¿enia oraz dróg szerzenia siê
chorób zakaŸnych zwierz¹t.

� Choroby odzwierzêce, ekologia, epizootiologia, epidemiologia, diagnostyka oraz
zapobieganie i zwalczanie ró¿nych zoonoz (gor¹czka Q, coxielloza, krêtkowica
kleszczowa, erlichioza, yersinioza i inne).

� Opracowanie oraz ocena nowych metod zapobiegania i zwalczania wybranych
chorób zakaŸnych zwierz¹t. (nowo wprowadzone szczepionki, nowe generacje
antybiotyków, probiotyków i immunomodulatorów).

� Wp³yw wybranych czynników œrodowiska wodnego na stan zdrowia i produkcyj-
noœæ ryb oraz znaczenie profilaktyki ogólnej i swoistej w ochronie zdrowia ryb.

� Badania nad biologi¹ zaka¿eñ wirusowych i bakteryjnych z mo¿liwoœci¹ wyko-
rzystania metod biologii molekularnej i in¿ynierii genetycznej w diagnostyce
chorób o etiologii infekcyjnej oraz substancjami o dzia³aniu przeciwbakteryjnym
i przeciwwirusowym.

� Diagnostyka, zapobieganie i zwalczanie chorób zakaŸnych koni, szczególnie
okresu wychowu Ÿrebi¹t, z mo¿liwoœci¹ wczesnego rozpoznawania, terapii oraz
swoistej i nieswoistej profilaktyki na tle zaka¿eñ bakteryjnych i wirusowych.

� Mo¿liwoœci wykorzystania bia³ek ostrej fazy w diagnostyce i monitorowaniu
przebiegu chorób zakaŸnych u zwierz¹t oraz ukierunkowanej ich terapii.

� Zaka¿enia wirusowe i bakteryjne u psów i kotów, ze szczególnym uwzglêd-
nieniem boreliozy, erlichiozy oraz wirusowych i bakteryjnych zaka¿eñ przewodu
pokarmowego psów manifestuj¹cych siê biegunkami.

� Etiologia grzybic skórnych lisów i królików hodowlanych, mechanizmy odpornoœci
przeciwgrzybiczej oraz immunoprofilaktyka i immunoterapia tych schorzeñ.

� Potencjalizacja odpornoœci nieswoistej z wykorzystaniem ró¿nego typu immuno-
modulatorów biologicznych i farmakologicznych oraz jej wp³ywu na zdrowotnoœæ
i efekty reprodukcyjne zwierz¹t gospodarskich i hodowlanych.

� Opracowanie nowych strategii immunodiagnostyki i immunoprofilaktyki chorób
zakaŸnych zwierz¹t z wykorzystaniem cytometrii przep³ywowej.

� Etiopatogeneza, diagnostyka i zwalczanie zaka¿eñ retrowirusowych u zwierz¹t
(enzootycznej bia³aczki byd³a – EBB, choroby Maedi/Visna u owiec, bia³aczki
kotów (FeLV), niedoboru immunologicznego kotów (FIV) oraz zaka¿eñ pesti-
wirusami u trzody chlewnej;

194 J. Kita, M. Binek


� Wystêpowanie schorzeñ uk³adu oddechowego u byd³a ze szczególnym uwzglêdnie-
niem zaka¿eñ wirusem syncytialnym byd³a (BRSV), PI-3 oraz wirusem BVD/MD
i wynikaj¹cymi z tego implikacjami klinicznymi oraz produkcyjnymi.

� Etiopatogeneza, wystêpowanie i zwalczanie u drobiu chorób bakteryjnych (koli-
bakteriozy, salmonelozy, kampylobakteriozy, stafylokokozy, mykoplazmozy,
ornitobakteriozy) i wirusowych (anemii zakaŸnej kurcz¹t – CA, zakaŸnego zapa-
lenia torby Fabrycjusza – IBD, choroby Mareka – MD, zakaŸnego zapalenia krtani
i tchawicy – ILT, reowirozy, zakaŸnego zapalenia oskrzeli – IB).

� Patologia ptaków wolno ¿yj¹cych.
� Badania nad immunobiologi¹ i modulacj¹ odpowiedzi immunologicznej pszczo³y

miodnej i trzmieli jako metody profilaktyki chorób zakaŸnych.
� Choroba sporowcowa i zgnilec amerykañski pszczó³.
� Zatrucia pszczó³ nawozami i œrodkami ochrony roœlin.
� Wirusowe zaka¿enia pszczó³ (ABPV, SPV, KBV, DWV, SBV i BQCV).
� Etiopatogeneza chorób uk³adu oddechowego ciel¹t.
� Immunoprofilaktyka swoista i nieswoista syndromu oddechowego byd³a.
� Badania bia³ek szoku termicznego wœród terenowych szczepów Pasteurella sp.

i Salmonella sp.
� Analiza wybranych parametrów reakcji stresowej u zwierz¹t.
� Ocena humoralnej odpowiedzi immunologicznej na wybrane antygeny ochronne

szczepów Mannheimia haemolytica.
� Wykorzystanie technik oceny DNA oraz profili odpornoœciowych w badaniach

epidemiologicznych zaka¿eñ Salmonella sp. u ludzi i zwierz¹t.
� Badania nad biologi¹ zaka¿eñ wirusowych i bakteryjnych z mo¿liwoœci¹ wyko-

rzystania metod biologii molekularnej i in¿ynierii genetycznej w diagnostyce
chorób o etiologii infekcyjnej oraz substancjami o dzia³aniu przeciwbakteryjnym
i przeciwwirusowym,

� Badania nad rozpoznawaniem i patogenez¹ mieszanych zaka¿eñ uk³adu oddecho-
wego œwiñ (Actinobacillus pleuropneumoniae, Streptococcus suis, Haemophilus
parasuis, Arcanobacterium pyogenes, cirkowirus œwiñ, wirus influency œwiñ).

G³ówne kierunki badawcze w zakresie chorób inwazyjnych

� Immunobiologia, biologia molekularna, in¿ynieria genetyczna i diagnostyka mo-
lekularna paso¿ytów zwierz¹t i ludzi (analiza antygenów motyliczki (Dicro-
coelium dendriticum) wywo³uj¹cych powstawanie przeciwcia³ u byd³a i owiec,
opracowanie szczepionek genetycznych zawieraj¹cych cDNA koduj¹cy antygeny
paso¿ytów w odpowiednim wektorze przeciwko inwazjom motylicy w¹trobowej
u byd³a i têgoryjców u psów, metoda (PCR) rozró¿niania przy¿yciowego inwazji
2 gatunków têgoryjców wystêpuj¹cych na terenie Polski: Uncinaria stenocephala
i Ancylostoma caninum).

� Rola Toksoplasma gondi w patologii kotów, psów i zwierz¹t futerkowych.

Komitet Nauk Weterynaryjnych PAN 195


� Kokcydioza u drobiu.
� Udzia³ wybranych mechanizmów obronnych myszy w eliminacji motylicy w¹tro-

bowej Fasciola hepatica w pocz¹tkowej fazie inwazji.
� Zanieczyszczenie œrodowiska formami rozwojowymi paso¿ytów, g³ównie pocho-

dz¹cymi od zwierz¹t miêso¿ernych, stanowi¹cych potencjalne zagro¿enie zdro-
wia cz³owieka.

� Parazytofauna zwierz¹t miêso¿ernych, ze szczególnym uwzglêdnieniem inwazji
pierwotniaków.

� Wystêpowanie i rozprzestrzenianie siê w³oœni – Trichinella spiralis.
� Warunki utrzymywania siê i przenoszenia œwierzbowców Sarcoptes scabiei u œwiñ

utrzymywanych w ró¿nych warunkach hodowlanych, a tak¿e zjawisk odpor-
noœciowych towarzysz¹cych inwazji i strategii zwalczania.

� Wystêpowanie paso¿ytów koni ze szczególnym uwzglêdnieniem tasiemców (w œrod-
kowowschodniej Polsce) oraz okreœlenie skutecznoœci kompozycji iwermektyna +
prazikwantel do eliminacji parazytoz koni.

� Parazytofauna zwierz¹t wolno ¿yj¹cych – zajêcy i kaczek oraz wp³yw zanie-
czyszczenia œrodowiska na sk³ad paso¿ytów.

� Parazytofauna gadów.
� Wystêpowanie form larwalnych tasiemców u œwiñ i byd³a.
� Epizootiologia, terapia i patogeneza inwazji nicieni ¿o³¹dkowo-jelitowych u prze-

¿uwaczy, nicieni i tasiemców u ptaków oraz koników polskich.
� Patologia i patogeneza warrozy i nosemozy pszczo³y miodnej oraz wykorzystanie

pszczó³ do oceny ska¿enia œrodowiska naturalnego chlorowanymi wêglowodo-
rami oraz metalami ciê¿kimi.

Osi¹gniêcia badawcze i praktyczne z zakresu mikrobiologii

� Opracowanie metody identyfikacji bezpoœredniej chorobotwórczych Escherichia
coli, (okreœlono w³aœciwoœci fenotypowe szczepów E. coli wyizolowanych od
drobiu, w tym wykazanie obecnoœci szczepów enteropatogennych dla cz³owieka.
Izolaty od ptaków to serotypy: O126:K71 (58,3%) oraz O124:K72; O119:K69;
O125:K:70; O55:K59 i O111:K58 (odpowiednio po 8,3%).

� Dokonano po raz pierwszy w kraju charakterystyki genotypowej i fenotypowej
wyizolowanych szczepów Salmonella gallinarum, S. pullorum oraz S. enteritidis.
(Wykorzystano w tych badaniach nowoczesne metody diagnostyczne (ERIC
i REP-PCR oraz analizê rejonu miêdzygenowego 16S-23S rRNA), które po-
zwoli³y na okreœlenie polimorfizmu genetycznego i wykazanie ewentualnych po-
dobieñstw klonalnych scharakteryzowanych uprzednio metodami fenotypowymi
szczepów S. gallinarum, S. pullorum i S. enteritidis. Wyniki tych badañ maj¹
istotne znaczenie w dochodzeniu epidemiologicznym.).

� Wykazano obecnoœæ bakterii w jelitach ptaków w okresie ¿ycia zarodkowego oraz
mo¿liwoœci oddzia³ywania na rozwój mikroflory jelitowej, bezpoœrednio po wy-

196 J. Kita, M. Binek


kluciu siê ptaków, w wyniku wczesnego podawanie paszy i preparatów zawiera-
j¹cych mikroorganizmy jelitowe zdrowych doros³ych kur.

� Udowodniono, ¿e w zaka¿eniu wirusem ektromelii, nie tylko limfocyty CD8+, ale
i CD4+ pe³ni¹ funkcje efektorowe zwi¹zane z ich aktywnoœci¹ cytotoksyczn¹.
(Ponadto stwierdzono równie¿ supresjê apoptozy przez ECTV w powi¹zaniu
z bia³kami szoku cieplnego).

� Izolacja oraz ocena w³aœciwoœci fizyko-chemicznych, biologicznych i immuno-
gennych paramyksowirusów go³êbi. Opracowanie swoistej immunoprofilaktyki
i terapii.

� Charakterystyka w³aœciwoœci fizyko-chemicznych, biologicznych oraz struktura
antygenowa enterowirusów izolowanych od byd³a na terenie kraju.

� Wdro¿enie programu gotowoœci na wypadek wyst¹pienia w Polsce g¹bczastej
encefalopatii byd³a.

� Wdro¿enie metod diagnostyki brucelozy byd³a.
� Opracowanie technologii wytwarzania i wdro¿enie do produkcji preparatu NEMMast

DC do leczenia zapaleñ gruczo³u mlekowego krów.
� W przypadkach mastitis wykazano, ¿e: ekspresja hsp (np. hsp 70) na komórkach

izolowanych z mleka zale¿y od w³aœciwoœci inwazyjnych bakterii bêd¹cych przy-
czyn¹ mastitis i mo¿e byæ zwi¹zana ze stopniem nasilenia apoptozy. Najwiêksza
liczba komórek apoptotycznych wystêpuje w gruczole mlekowym podczas miesza-
nego zaka¿enia bakteryjno-grzybiczego (gronkowce, paciorkowce i Candida spp.).

� Okreœlenie morfologii i struktury antygenowej, sk³adu enzymatycznego oraz
charakterystyka i rodzaje toksyn wytwarzanych przez bakterie z rodzaju Clostri-
dium – g³ówny czynnik etiologiczny przyrannych obrzêków gazowych i stanów
zapalnych przewodu pokarmowego u zwierz¹t.

� Charakterystyka beztlenowców niesporuluj¹cych Bacteroides nodosus pod k¹tem
ich wykorzystania do opracowania swoistych szczepionek.

� Ocena stopnia rozpowszechnienia parwowirusowej choroby psów. Izolacja i cha-
rakterystyka czynnika etiologicznego, okreœlenie jego w³aœciwoœci immunogen-
nych oraz dynamiki procesu odpornoœciowego po naturalnej infekcji i po uodpor-
nieniu atenuowanymi szczepami izolowanymi w Polsce. Opracowanie swoistej
immunoprofilaktyki opartej na krajowych szczepach parwowirusa psów.

� Okreœlenie morfologii i w³aœciwoœci biologicznych dermatofitów: Trichophyton ver-
rucosum, T. mentagrophytes, Microsporum canis oraz Malessezia pachydermatis.

� Okreœlenie odpowiedzi immunologicznej w aspekcie rodzaju reakcji, jej poziomu i dy-
namiki u zwierz¹t (œwinki morskie, byd³o, lisy, koty) po zaka¿eniu dermatofitami (T.
verrucosum, T. mentagrophytes, M. canis) oraz po szczepieniach profilaktycznych.

� Adaptacja, standaryzacja oraz ocena przydatnoœci poszczególnych testów immu-
nologicznych w monitorowaniu skutecznoœci szczepieñ ochronnych (test hamo-
wania migracji, test alergiczno-skórny, hemaglutynacja bierna).

� Okreœlenie in vivo i in vitro udzia³u enzymów proteolitycznych w patogenezie
zaka¿eñ dermatofitami. Opracowanie i standaryzacja oceny aktywnoœci enzymów.

Komitet Nauk Weterynaryjnych PAN 197


� Opracowanie i standaryzacja warunków wykonania testu ELISA przy oznaczaniu
odpowiedzi humoralnej zwierz¹t na antygeny M. canis (brak testów komercyjnych
przeznaczonych do tego celu).

� Opracowanie modyfikacji metody Buttiego do standaryzacji inokulum dermato-
fitów i innych grzybów strzêpkowych. Metoda ma istotne znaczenie przy okreœla-
niu wra¿liwoœci grzybów na œrodki antygrzybowe.

� Opracowanie oraz ocena w³aœciwoœci immunogennych i ochronnych swoistych
biopreparatów do zwalczania i zapobiegania infekcjom skórnym wywo³ywanym
przez dermatofity (Bovitrichovac II, Alopevac, Felisvac). Szczepionki maj¹ wysok¹
skutecznoœæ profilaktyczn¹ i s¹ aktualnie produkowane przez Biowet Pu³awy.

� Podjête obecnie badania dotycz¹ce Malessezia pachydermatis pozwoli³y ustaliæ
w³aœciwoœci morfologiczne i biologiczne zarazka oraz jego typy biochemiczne
i profile bia³kowe.

� Ocena in vitro aktywnoœci nowych œrodków przeciwgrzybowych zarówno w zwal-
czaniu infekcji, jak i do celów dezynfekcyjnych.

� Podjêto prace nad opracowaniem swoistego preparatu diagnostycznego do bada-
nia infekcji wywo³ywanych przez M. canis. W tym celu wykorzystano antygeny
powierzchniowe grzyba opracowuj¹c i standaryzuj¹c metodykê ich otrzymy-
wania. Okreœlono w³aœciwoœci biologiczne, w tym swoistoœæ i immunogennoœæ.

� Wykazano neurotropizm EHV-1 na mysim modelu zaka¿enia, jego zdolnoœæ do
wywo³ywania zmian histopatologicznych w oœrodkowym uk³adzie nerwowym
i ekspresjê LR-RNA w neuronach. Wykazano ekspresjê LR-RNA w latentnie
zaka¿onych leukocytach krwi obwodowej koni. Wykryto wystêpowanie w Polsce
EHV-2 i EHV-5 oraz zbadano genetyczne zró¿nicowanie izolowanych szczepów.
Wykazano zwi¹zek zaka¿eñ EHV-2 z zaka¿eniami bakteryjnymi o ciê¿kim prze-
biegu (w tym Rhodococcus equi).

� Wykazani immunomodulujacy wp³yw komponentów œcian komórkowych grzybów
Malessezia pachydermatis na wybrane elementy uk³adu odpornoœciowego zwierz¹t.

� Opracowano zestaw ELISA, s³u¿¹cy do wykrywania przeciwcia³ anty-S. enteri-
tidis. Zestaw ten zastosowano do wykrywania infekcji u kur zaka¿onych natural-
nie oraz eksperymentalnie pa³eczkami Salmonella. Okreœlono poziomy swoistych
przeciwcia³ w surowicy i ¿ó³tku jaj. Elementem nowatorskim by³o wykazanie
przydatnoœci soku uzyskanego z tkanki miêœniowej kurcz¹t jako materia³u do
badañ technik¹ ELISA.

� Identyfikacja i charakterystyka czynników etiologicznych odpowiedzialnych za
ronienia oraz zaka¿enia okresu oko³oporodowego u lisów hodowlanych, opraco-
wanie swoistej immunoprofilaktyki dla tych chorób.

� Izolacja wirusa krwotocznej bronchopneumonii królików (RHD) – charakterysty-
ka szczepów, adaptacja wirusa do hodowli komórek in vitro oraz opracowanie
swoistej immunoprofilaktyki. Rozpoznanie nowej jednostki chorobowej królików
o etiologii wirusowej (RHD).

198 J. Kita, M. Binek


Osi¹gniêcia badawcze i praktyczne
z zakresu chorób zakaŸnych

� Wdro¿enie metod badania, wykonanie badañ i udokumentowanie statusu Polski
jako kraju wolnego od klasycznego pomoru œwiñ.

� Opracowanie i wdro¿enie programu zwalczania wœcieklizny u zwierz¹t wolno
¿yj¹cych.

� Opracowanie i wdro¿enie programu zwalczania i metod diagnostyki laborato-
ryjnej bia³aczki byd³a.

� Opracowanie i wdro¿enie systemu gromadzenia danych o wystêpowaniu pa³eczek
Salmonella u zwierz¹t.

� Pierwsze opracowania w Polsce dotycz¹ce mo¿liwoœci wykorzystania prób mleka
w przegl¹dowych badaniach epizootycznych nad wystêpowaniem zaka¿eñ EBB,
BHV-1 i brucelozy byd³a. Efektem tych prac by³o wprowadzenie na terenie kraju
do badañ urzêdowych technik ELISA i opracowanie na potrzeby Pañstwowego
Instytutu Weterynaryjnego instrukcji dotycz¹cej zastosowania testu ELISA w roz-
poznawaniu brucelozy byd³a przy u¿yciu prób mleka i surowicy krwi.

� Opracowano kompleksowy program dobrowolnego uzdrawiania stad owiec od cho-
roby Maedi/Visna oraz przedstawiono aktualn¹ sytuacjê epizootyczn¹ w Polsce
dotycz¹c¹ skali rozprzestrzenienia tych zaka¿eñ u owiec oraz wskazano g³ówne
drogi transmisji zarazka.

� Okreœlono stopieñ rozprzestrzenienia zaka¿eñ Borrelia burgdorferi w populacji
psów oraz okreœlono wp³yw na tego typu zaka¿enie warunków utrzymania i spo-
sobu u¿ytkowania psów.

� Wykazanie po raz pierwszy wystêpowania zaka¿eñ Erlichia canis w populacji
psów w Polsce, i okreœlanie stopnia rozprzestrzenienia tego typu zaka¿eñ oraz
opracowanie metod rozpoznawania erlichiozy.

� Przedstawiono analizê filogenetyczn¹ szczepów CPV izolowanych od psów oraz
okreœlono czêstotliwoœæ wystêpowania zaka¿eñ towarzysz¹cych.

� W odniesieniu do zespo³u URTD okreœlono wra¿liwoœæ na zaka¿enia kotów
uwzglêdniaj¹c ich wiek, warunki utrzymania i sposób prowadzonej immuno-
profilaktyki.

� Przeprowadzono ocenê sytuacji epizootycznej w zakresie intensywnoœci zaka¿e-
nia stad drobiu pa³eczkami Salmonella, zarówno orzêsionymi szczepami (S. ente-
ritidis, S. typhimurium i inne), jak te¿ S. gallinarum-pullorum (praktycznie te
badania kontynuowane s¹ od 20 lat). Cenne s¹ zw³aszcza badania dotycz¹ce tyfusu
kur, choroby, która po prawie 20-letniej przerwie pojawi³a siê w stadach towaro-
wych kur niosek, szczególnie utrzymywanych systemem klatkowym.

� Dokonano oceny stopnia zaka¿enia kurcz¹t rzeŸnych oraz œrodowiska pa³eczkami
Salmonella i Campylobacter oraz stopnia zaka¿enia ró¿nych gatunków ptaków tu¿
po uboju tymi drobnoustrojami. Prace z tego zakresu nie by³y realizowane przez
inne oœrodki w kraju.

Komitet Nauk Weterynaryjnych PAN 199


� Kontynuowano badania zwi¹zane z opracowywaniem strategii kontroli zaka¿eñ
drobiu pa³eczkami Salmonella, a wiêc z aktualnymi mo¿liwoœciami diagnostycz-
nymi i szeroko rozumian¹ profilaktyk¹ i zwalczaniem salmoneloz drobiu. Przed-
miotem badañ w tym zakresie by³o okreœlenie wp³ywu probiotyków na prze¿y-
walnoœæ pa³eczek Salmonella oraz ich inokulacjê w przewodzie pokarmowym
kurcz¹t, wykorzystanie niekonwencjonalnych metod immunizacji ptaków ró¿-
nymi antygenami w aspekcie zabezpieczenia ich przed zaka¿eniem pa³eczkami
Salmonella (wykorzystano z pozytywnym rezultatem szczepionkê heterologicz-
n¹, opart¹ na Haemophilus somnus), prowadzono badania nad opracowaniem
szczepionki podjednostkowej opartej o bia³ka fimbrialne S. enteritidis do zwalcza-
nia salmonelozy kur. W przygotowanej szczepionce rolê aktywnych sk³adników
pe³ni³y rekombinacyjne bia³ka fimbrialne S. enteritidis (SEF14, SEF17 i SEF21).
Wykazano, ¿e szczepionka podana kurom indukuje tak odpornoœæ komórkow¹ jak
i humoraln¹ oraz ma znaczn¹ wartoœæ ochron¹ (na zaka¿enie kontrolne szczepem
terenowym S. enteritidis).

� Przeprowadzono unikalne badania nad rol¹ drobnoustrojów z rodzaju Campylo-
bacter w patologii ptaków. Drobnoustroje z rodzaju Campylobacter nale¿¹ do
wa¿nych patogenów przenoszonych na ludzi od zwierz¹t, g³ównie od ptaków
(podobnie jak salmonelozy, groŸna zoonoza). W tym zakresie dokonano oceny
sytuacji epizootycznej kampylobakteriozy drobiu z uwzglêdnieniem: dynamiki
kolonizacji przez Campylobacter przewodu pokarmowego kurcz¹t rzeŸnych w cy-
klu produkcyjnym, okreœlono zakres nosicielstwa Campylobacter u kur, kurcz¹t
a tak¿e u innych gatunków ptaków (w tym wróble i go³êbie), okreœlono intensyw-
noœæ zaka¿enia oraz stopieñ rozprzestrzenienia zarazka w poszczególnych na-
rz¹dach wewnêtrznych przy uwzglêdnieniu gatunku, typu u¿ytkowego i wieku
badanych ptaków, okreœlono rolê paszy, wody i œció³ki w szerzeniu siê zaka¿eñ
Campylobacter u drobiu, opracowano metody diagnostyczne kampylobakteriozy
(bakteriologiczne i serologiczne) oraz wskazano na mo¿liwoœci redukcji stopnia
zaka¿enia drobiu Campylobacter przy wykorzystaniu probiotyków i preparatów
zakwaszaj¹cych treœæ przewodu pokarmowego. Cykl prac nad kampylobakterioz¹
drobiu poszerzono o badania z zakresu patogennoœci C. jejuni dla kurcz¹t rzeŸnych,
ich w³aœciwoœci immunogennych oraz czynników wirulencji tych drobnoustrojów.

� Dokonano oceny kszta³towania siê odpornoœci poszczepiennej u kurcz¹t szcze-
pionych przeciwko chorobie Gumboro oraz charakterystyki odpornoœci biernej
u kurcz¹t rzeŸnych. Wyniki tych badañ by³y podstaw¹ do opracowania w³aœci-
wych programów immunoprofilaktyki choroby Gumboro w zmieniaj¹cej siê
w kraju sytuacji epizootycznej.

� Przeprowadzono badania nad wystêpowaniem anemii zakaŸnej w stadach kur
i kurcz¹t. Badaniami tymi potwierdzono szerokie rozprzestrzenienie zaka¿eñ
wirusem CAV stad reprodukcyjnych kur typu miêsnego oraz kurcz¹t rzeŸnych.
Wskazano przez to na koniecznoœæ uwzglêdnienia w krajowym programie immu-
noprofilaktyki chorób wirusowych szczepieñ przeciwko CA.

200 J. Kita, M. Binek


� Przeprowadzono badania nad wystêpowaniem nowych wariantów wirusa IB
w krajowych stadach kur niosek i kurcz¹t rzeŸnych. Na podstawie diagnostyki
serologicznej wykazano obecnoœæ nowych wariantów/serotypów wirusa IB - D 1466,
D8880 i 4/91. W œwietle powy¿szego przed przyst¹pieniem do opracowania pro-
gramu immunoprofilaktyki IB nale¿y okreœliæ, jakie szczepy wirusa IB dominuj¹
w analizowanym regionie i dokonywaæ odpowiedniej selekcji proponowanych
szczepionek.

� Okreœlono zakres wystêpowania zaka¿eñ reowirusowych w stadach reprodukcyj-
nych kur typu miêsnego, w stadach kurcz¹t rzeŸnych oraz u go³êbi, ba¿antów
i strusi. Przyczyniono siê do rozpoznania przypadków ostrej reowirozy w stadach
kurcz¹t rzeŸnych. Ponadto wykazano brak obecnoœci przeciwcia³ matczynych lub
te¿ niski i zró¿nicowany ich poziom w surowicy kurcz¹t pochodz¹cych od ró¿nych
stad rodzicielskich, co jednoznacznie przemawia za niewystarczaj¹cym zabezpie-
czeniem potomstwa. Z kolei stwierdzenie obecnoœci swoistych dla reowirusów
przeciwcia³ w surowicy nie tylko drobiu, ale tak¿e strusi, ba¿antów i go³êbi
potwierdza powszechnoœæ zaka¿eñ reowirusami poza drobiem tak¿e innych ga-
tunków ptaków.

� Wykazano wystêpowanie zakaŸnego zapalenia krtani i tchawicy (ILT) u kur
w stadzie reprodukcyjnym kur niosek. Potwierdzony badaniami klinicznymi,
histopatologicznymi i serologicznymi.

� Okreœlono zakres wystêpowania choroby Mareka w stadach kur niosek oraz kur-
cz¹t rzeŸnych. Na podstawie przeprowadzonych badañ anatomopatologicznych,
histopatologicznych i serologicznych wykazano znaczne zagro¿enie krajowych
ferm drobiu grzebi¹cego wystêpowaniem choroby Mareka. Niepokoj¹cy jest
równie¿ fakt, ¿e chorobê tê diagnozuje siê czêsto ³¹cznie z innymi np. bia³aczk¹,
chorob¹ Gumboro, kokcydioz¹ czy salmoneloz¹.

� W ramach projektu „Strategia funkcjonowania populacji ptaków i ssaków w eko-
systemach o ró¿nym stopniu przekszta³cenia przez cz³owieka”. Okreœlenie stopnia
zaka¿enia ptaków wolno ¿yj¹cych (wróbla domowego – Passer domesticus i wróbla
mazurka – Passer montanus) drobnoustrojami patogennymi równie¿ dla cz³owie-
ka. Wykazano, ¿e ptaki te, ¿yj¹ce w bezpoœrednim s¹siedztwie cz³owieka, s¹
czêsto nosicielami zarazków chorobotwórczych dla ludzi, jak patogenne serotypy
E. coli, pa³eczki Salmonella oraz drobnoustroje z rodzaju Campylobacter.

� Opracowano program chemioterapeutyki kokcydiozy dla ferm przemys³owych
kur i indyków. Opisano przypadki zatruæ indyków kokcydiostykami jonoforo-
wymi (salinomycyna, monenzyna) i interakcji negatywnej przy ³¹czonym poda-
waniu kurczêtom rzeŸnym tiamuliny i kokcydiostatyków jonoforowych oraz
okreœlono wystêpuj¹ce u indyków gatunki Eimeria sp.

� Dokonano oceny stanu zdrowotnego go³êbi miejskich oraz dzikich w aspekcie za-
gro¿enia zdrowia ludzi. Stwierdzono miêdzy innymi zaka¿enie go³êbi pa³eczkami
S. typhimurium (na poziomie ok. 20%), wykazano wysoki stopieñ zaka¿enia
Chlamydophila psittaci oraz ró¿nej intensywnoœci zarobaczenie. Wyniki powy¿-

Komitet Nauk Weterynaryjnych PAN 201


szych badañ s¹ istotne z tego wzglêdu, ¿e zagadnienia te pozostaj¹ poza zakresem
zainteresowañ krajowych oœrodków badawczych, zarówno weterynaryjnych jak
i medycznych. Badaniami objêto ba¿anty ³owne (Phasianus colchicus). W wyniku
przeprowadzonych badañ serologicznych wykazano w surowicy ba¿antów obec-
noœæ swoistych przeciwcia³ przeciwko wirusom: krwotocznego zapalenia jelit
indyków i marmurkowatej œledziony ba¿antów (HE), ospy ptasiej (AP), reo-
wirusów (REO), influenzy ptaków (AI), adenowirusów oraz wirusa rzekomego
pomoru drobiu (ND).

� Prowadzone badania epizootyczne nad okreœleniem stanu zdrowotnego jastrzêbi
gniazduj¹cych w okolicach Wroc³awia. Wykaza³y, ¿e te dzikie ptaki ¿yj¹ce
w bliskim s¹siedztwie cz³owieka s¹ dobrym wskaŸnikiem intensywnoœci zaka¿e-
nia œrodowiska patogennymi drobnoustrojami oraz zara¿enia paso¿ytami.

� Wykazanie przydatnoœci technik oceny DNA oraz profili odpornoœciowych w ba-
daniach epidemiologicznych zaka¿eñ Salmonella sp. u ludzi i zwierz¹t.

� Opracowanie metody wytwarzania leukotoksyny jako komponenty szczepionki
podjednostkowej wykorzystywanej w profilaktyce syndromu oddechowego ciel¹t.

� Okreœlenie udzia³u szczepów Pasteurella (Mannheimia) haemolytica w etiopato-
genezie syndromu oddechowego ciel¹t w krajowych œrodowiskach produkcji
byd³a opasowego.

� Opracowanie za³o¿eñ programu immunoprofilaktyki swoistej zaka¿eñ Pasteurella
(Mannheimia) haemolytica u byd³a.

� Przygotowania swoistej szczepionki podjednostkowej opartej na leukotoksynie
oraz wybranych bia³kach b³ony zewnêtrznej Mannheimia haemolytica.

� Wdro¿enia programu profilaktyki swoistej syndromu oddechowego byd³a, z za-
stosowaniem szczepionki jw. oraz terminów jej stosowania uwzglêdniaj¹cych
nasilenie reakcji stresowej zwierz¹t.

� Zastosowania w dochodzeniu epidemiologicznym zaka¿eñ Salmonella sp. u ludzi
i zwierz¹t, restrykcyjnej analizy genomu.

� Ocena patogennoœci i wirulencji izolatów bakteryjnych, od chorych ryb. Wyka-
zano, ¿e szczepy patogenne maj¹ wy¿sz¹ aktywnoœæ proteolityczn¹, co mo¿e
œwiadczyæ o znacz¹cej roli proteaz zewn¹trzkomórkowych A. hydrophila w pato-
genezie MAS.

� Postêpowanie immunoprofilaktyczne zapobiegaj¹ce wyst¹pieniu chorób bakte-
ryjnych, gdzie oceniono efektywnoœæ eksperymentalnie przygotowanych szcze-
pionek przeciwko MAI/MAS karpi w dwóch ró¿nych temperaturach, 12°C i 18°C.
Szczepionka przygotowana na bazie zabitych formalin¹ komórek bakteryjnych
wraz z supernatantem okaza³a siê najbardziej efektywna. Karpie immunizowane
ró¿nymi antygenami A. bestiarum, w temp. wody 18°C wykazywa³y wy¿szy
poziom swoistych przeciwcia³ anty-A. bestiarum, ni¿ karpie trzymane w wodzie
o temp 12°C.

� Scharakteryzowano immunogennoœæ A. salmonicida ssp. salmonicida u pstr¹ga
têczowego (Oncorhynchus mykiss), wykazano, ¿e g³ównymi antygenami

202 J. Kita, M. Binek


badanego szczepu A. salmonicida ssp. salmonicida by³y bia³ka o masach cz¹stecz-
kowych 68,3 kDa, 33,9 kDa, 21,5 kDa i 12,7 kDa. W przeprowadzonych bada-
niach wykazano reakcje krzy¿owe pomiêdzy A. salmonicida ssp. salmonicida oraz
A. hydrophila i A. sobria.

� Testowano eksperymentaln¹ szczepionkê przeciwko Moritella viscosa (Vibrio
viscosus), bakterii wywo³uj¹cej ‘winter ulcer’ lub ‘cold-water ulcer’ u ³ososi
atlantyckich (Salmo salar). Obserwowano korelacjê pomiêdzy wysokim pozio-
mem przeciwcia³ oraz wysok¹ protekcj¹ poszczepienn¹ na zaka¿enie szczepem
homogennym.

� Ustalono dawkê, sposób podawania (iniekcja, k¹piel) a tak¿e optymaln¹ tempera-
turê dla osi¹gniêcia najwy¿szego poziomu immunogennoœci antygenu pozyskiwa-
nego z zabitych bakterii A. hydrophila.

� Ustalono szybkoœæ rozprzestrzeniania siê i czasu utrzymywania siê antygenu
bakteryjnego A. hydrophila w tkankach immunizowanych ryb poprzez iniekcjê
dootrzewnow¹ i k¹piel – przy u¿yciu metody immunohistochemicznej.

� Zastosowano LPS pozyskiwany z patogennych szczepów A. hydrophila i zastoso-
wanie go do immunizacji karpi i oceniano jego w³aœciwoœci immunostymulacyjne.

� Opracowanie diagnostyki i leczenia oraz profilaktyki swoistej dermatomikoz
lisów i królików hodowlanych.

� Wdra¿anie nowych leków przeciwgrzybiczych do zwalczania grzybicy otor-
bielakowej.

� Wykonano kompleksowe badania nad etiopatogenez¹ i zwalczaniem grzybicy
otorbielakowej u pszczo³y miodnej oraz okreœlono mo¿liwoœci stosowania kokcy-
diostatyków do leczenia choroby sporowcowej u pszczo³y miodnej.

� Wprowadzenie do diagnostyki zaka¿eñ wirusowych pszczó³ metod badawczych
(ABPV, SBV, BQCV i CBPV) przy u¿yciu immunodyfuzji w ¿elu agarozowym.

� Opracowanie kompleksowych metod diagnostyki i zwalczania zgnilca z³oœliwego.
� Opracowanie profilu immunologicznego pszczo³y miodnej.
� Opracowanie kompleksowej metody zwalczania warrozy pszczó³.
� Wdra¿anie nowych antybiotyków do leczenia chorób zakaŸnych.
� Wprowadzanie nowych œrodków odka¿aj¹cych przy zwalczaniu dermatomikoz

zwierz¹t.
� Opracowanie sond do diagnozowania niektórych chorób wirusowych œwiñ i koni.
� Wykazanie przydatnoœci metody modulacji odpornoœci nieswoistej z wykorzys-

taniem ró¿nego typu immunomodulatorów biologicznych i farmakologicznych
oraz ich korzystnego wp³ywu na zdrowotnoœæ i efekty reprodukcyjne zwierz¹t,
szczególnie œwiñ i lisów hodowlanych.

� Wykazanie przydatnoœci oznaczania bia³ek ostrej fazy we wczesnej diagnostyce
i monitorowaniu przebiegu niektórych chorób zakaŸnych u zwierz¹t oraz ukierun-
kowanej ich terapii.

� Wykazanie, ¿e gor¹czka Q stanowi istotny problem epizootiologiczno-epide-
miologiczny u owiec, byd³a, ¿ubrów i ludzi w Polsce.

Komitet Nauk Weterynaryjnych PAN 203


� Stwierdzenie pierwszego w Polsce ogniska przyrodniczego gor¹czki Q w £ê¿a-
nach, woj. olsztyñskie.

� Przeprowadzenie pierwszych w Polsce seroepidemiologicznych badañ popartych
obserwacjami klinicznymi, które wykaza³y wystêpowanie krêtkowicy kleszczo-
wej (borelioza, choroba Lyme) w Polsce.

� Wykazanie, ¿e ryby w woj. olsztyñskim stanowi¹ potencjalny rezerwuar pa³eczek
A. hydrophila, mog¹ byæ, zatem Ÿród³em zaka¿enia i zatruæ pokarmowych dla
ludzi.

� Wykazanie, ¿e leptospiroza byd³a, koni, psów, zwierz¹t futerkowych i ³ownych oraz
ludzi stanowi wa¿ny problem epizootiologiczno-epidemiologiczny w pó³noc-
no-wschodniej Polsce.

� Wykazanie, ¿e œwinie zaka¿one latentnie i bezobjawowo stanowi¹ rezerwuar
i g³ówne Ÿród³o zaka¿enia wirusem chA.

� Stwierdzenie, ¿e dzik europejski (Sus cerofa) mo¿e byæ rezerwuarem zjadliwego
Herpessuis suis typ 1 oraz Ÿród³em zaka¿enia dla œwiñ domowych.

� Wykazanie przydatnoœci badañ serologicznych i eliminacji seroreagenów w zapo-
bieganiu i szerzeniu siê chA.

� Zwrócenie uwagi na znaczenie zaka¿eñ wirusem chA w chowie byd³a.
� Wskazanie skutecznoœci programu „szczepienie-eliminacja” przy u¿yciu szcze-

pionek delecyjnych w uwalnianiu ferm œwiñ od SHV-1.
� Wykazanie znaczenia badañ serologicznych w utrzymaniu statusu ferm œwiñ

wolnych od SHV-1.
� Wykazanie przydatnoœci œródskórnej drogi szczepieñ œwiñ przeciw chorobie

Aujeszkyego.
� Ustalenie g³ównych rezerwuarów i Ÿróde³ yersiniozy oraz analiza sezonowoœci

wystêpowania Yersinia enterocolitica w woj. olsztyñskim.
� Stwierdzenie znacznego zró¿nicowania w zakresie immugennoœci szczepów Yer-

sinia enterocolitica wyizolowanych od œwiñ.
� Okreœlenie norm wybranych parametrów biochemicznych i morfologicznych krwi

¿ubrów.
� Okreœlenie mieszanej wieloczynnikowej etiologii schorzenia narz¹du p³ciowego

¿ubrów samców w stadzie wolnym w Puszczy Bia³owieskiej.
� Okreœlenie odpowiedzi immunologicznej na homotypowe i heterotypowe zaka¿e-

nie wirusem influency u koni starszych i m³odych.
� Okreœlenie rozprzestrzenienia zaka¿eñ B. burgdorferii u koni oraz ocena przydat-

noœci metod serologicznych w rozpoznawaniu (IF, ELISA, Western blott).
� Wprowadzenie metody RT-PCR i nested PCR do przy¿yciowego rozpoznawania

nosówki psów.
� Wprowadzenie metody RT-PCR do wykrywania wirusów we krwi kotów.
� Rozpoznanie epidemiologiczne wirusowego zapalenia stawów i mózgu kóz w kraju.
� Wdro¿enie testów ELISA do diagnostyki serologicznej pryszczycy (ró¿nicowanie

reakcji serologicznej po szczepieniu i po zaka¿eniu).

204 J. Kita, M. Binek


� Wdro¿enie metody PCR do wykrywania materia³u genetycznego wirusa prysz-
czycy w materiale biologicznym pobranym od zwierz¹t.

� Przygotowanie planów gotowoœci na wypadek wyst¹pienia pryszczycy i choroby
pêcherzykowej œwiñ w Polsce.

� Opracowanie charakterystyki genetycznej szczepów wirusa pryszczycy i SVD
zgromadzonych w archiwum szczepów Zak³adu Pryszczycy.

� Wdro¿enie metody diagnostyki BSE w wybranych Zak³adach Higieny
Weterynaryjnej.

Osi¹gniêcia badawcze i praktyczne
z zakresu chorób inwazyjnych

� Wyjaœnienie roli IgA i lokalnej odpowiedzi b³on œluzowych w odpornoœci i pato-
logii inwazji nicieni ¿o³¹dkowo-jelitowych owiec.

� Identyfikacja, sklonowanie i poznanie ekspresji bia³ek (enzymów) nicieni (Telador-
sagia circumcincta, Ancylostoma ceylanicum) i przywr (Dicrocoelium dendriticum)
wywo³uj¹cych odpowiedŸ immunologiczn¹ ¿ywiciela i wyjaœnianie ich roli w uk³a-
dzie paso¿yt-¿ywiciel. Sklonowano i zsekwencjonowano 7 genów nieznanych
dotychczas enzymów A. ceylanicum i F. hepatica oraz okreœlono miejsca i czas ich
ekspresji w cyklu rozwojowym tych paso¿ytów. Sekwencje tych enzymów zosta³y
umieszczone w zasobach banku genów (Gen Bank).

� Opracowanie eksperymentalnej szczepionki DNA przeciwko inwazji F. hepatica
(po raz pierwszy w œwiecie uzyskano wysoki poziom odpornoœci), a nastêpnie, we
wspó³pracy z Instytutem Biotechnologii i Antybiotyków oraz Instytutem Chemii
Bioorganicznej, szczepionki doustnej (bia³ko eksprymowane w bakteriach b¹dŸ
roœlinach) przeciwko motylicy opartej na sklonowanej proteazie cysteinowej
przywry.

� Testy PCR do ustalania lub potwierdzania przynale¿noœci gatunkowej paso¿ytów
psów (Ancylostoma, Uncinaria, Babesia canis canis).

� Okreœlono stan zaka¿enia Toksoplasma gondi kotów, psów, lisów hodowlanych
(polarnych i pospolitych) i dziko ¿yj¹cych (lisy rude) oraz norek. Badaniem
serologicznym wykazano zaka¿enie T. gondi u 4,2% kotów oraz u 75% psów
choruj¹cych przewlekle z objawami zapalenia miêœni, stawów, powracaj¹cych
stanów gor¹czkowych lub powiêkszonych wêz³ów ch³onnych, u których wczeœ-
niej nie uda³o siê ustaliæ przyczyny choroby. Stopieñ zaka¿enia norek i lisów
hodowlanych T. gondi by³ bardzo wysoki (odpowiednio 13,9% i 33,6%) i g³ównie
dotyczy³ ferm ma³ych, zaniedbanych pod wzglêdem sanitarnym, w których ¿y-
wiono zwierzêta diet¹ zawieraj¹c¹ surowe miêso.

� Okreœlenie parazytofauny wybranych gatunków zwierz¹t (Giardia spp. i Crypto-
sporidium spp. u psów i kotów), inwazji paso¿ytów u zwierz¹t miêso¿ernych
i inwazji paso¿ytów (g³ównie tasiemców) u gadów.

Komitet Nauk Weterynaryjnych PAN 205


� Okreœlenie zanieczyszczenie ró¿nych œrodowisk formami paso¿ytów stanowi¹cych
zagro¿enie dla zdrowia cz³owieka.

� Okreœlenie wp³ywu œrodków dezynfekcyjnych na jaja glist Toxocara spp.
� Okreœlenie skutecznoœci i bezpieczeñstwa stosowania wybranych substancji czyn-

nych eliminuj¹cych paso¿yty.
� Sta³y monitoring sytuacji inwazjologicznej w³oœnicy w makroregionie œrodkowo-

-wschodnim, oraz okreœlenie roli zwierz¹t miêso¿ernych (psów, kotów, lisów),
a tak¿e gryzoni w szerzeniu siê tej inwazji.

� Doskonalenie metod diagnostyki parazytoz (inwazje pierwotniaków u zwierz¹t
miêso¿ernych, tasiemców u koni, badanie gleby).

� Okreœlenie skutecznoœci leków przeciwpaso¿ytniczych w celu wprowadzenia ich
do produkcji i praktyki.

� Opracowanie skutecznej metody zwalczania tasiemca B. acheilognathi przy
pomocy Fenbesanu.

� Wykazano wp³yw inwazji motylicy w¹trobowej u krów mlecznych i nicieni ¿o³¹d-
kowo-jelitowych u kóz na liczbê i sk³ad komórek somatycznych oraz bakterii
w mleku.

� Ustalono w cyklu rocznym przebieg inwazji paso¿ytów wewnêtrznych u koników
polskich z chowu wolnego i alkierzowo-pastwiskowego.

� Wykazano wp³yw inwazji ptaszyñca kurzego na nieœnoœæ kur w fermach prze-
mys³owych.

� Wykazano immunomoduluj¹cy wp³yw lewamizolu na mechanizmy obronne
u pszczo³y miodnej w rodzinach zara¿onych Varroa destructor.

� Stwierdzono, ¿e pszczo³ê miodn¹ mo¿na wykorzystaæ do oceny ska¿enia œrodo-
wiska naturalnego metalami ciê¿kimi i chlorowanymi wêglowodorami.

Wykorzystanie badañ z zakresu mikrobiologii

� Uruchomienie metod diagnostyki BSE.
� Wdro¿enie metod diagnostyki brucelozy.
� Wdro¿enie metod diagnostyki klasycznego pomoru œwiñ.
� Opracowanie technologii i wdro¿enie do produkcji preparatu NeMast DC do

leczenia zapaleñ gruczo³u mlekowego.
� Wdro¿enie metod diagnostyki laboratoryjnej bia³aczki byd³a.
� Wprowadzono do rutynowej diagnostyki metody diagnozowania: zaka¿eñ CDV,

CAV, CHV, boreliozy, erlichiozy i CPV u psów oraz FIP i zespo³u URTD u kotów.
� Wprowadzenie do metod badawczych diagnostyki zaka¿eñ wirusowych pszczó³

(ABPV, SBV, BQCV i CBPV) przy u¿yciu immunodyfuzji w ¿elu agarozowym.
� Opracowano zestaw ELISA, s³u¿¹cy do wykrywania przeciwcia³ anty-S. enteritidis.

206 J. Kita, M. Binek


Wykorzystanie badañ z zakresu chorób zakaŸnych

� Zwalczanie wœcieklizny u zwierz¹t wolno ¿yj¹cych.
� Wdro¿enie systemu gromadzenia danych epidemiologicznych o wystêpowaniu

pa³eczek Salmonella u zwierz¹t.
� Wprowadzono na terenie kraju do badañ urzêdowych technikê ELISA przy u¿yciu

prób mleka w badaniach przegl¹dowych w kierunku obecnoœci zaka¿eñ EBB
i bruceloz¹ u byd³a.

� Wdro¿ono program uzdrawiania stad byd³a od EBB.
� Wdro¿ono program dobrowolnego uzdrawiania stad owiec od choroby Maedi/Visna.
� Zaadaptowano do diagnostyki zaka¿eñ pestiwirusowych cytometr przep³ywowy.
� Bovitrichovac – szczepionka przeciwko grzybicy skórnej dla byd³a, zarejestro-

wana w 1998 roku.
� Alopevac – szczepionka przeciwko grzybicy skórnej lisów hodowlanych, zare-

jestrowana w 1997 roku.
� Felisvac – szczepionka przeciwko grzybicy skórnej kotów zarejestrowana w 2002

roku.
� PM-VAC – szczepionka przeciwko paramyksowirozie go³êbi, zarejestrowana

w 1996 roku.
� Parvoglobulina-Gamma – globulina przeciwko parwowirozie psów, zarejestro-

wana w 1996 roku.
� Przygotowanie swoistej szczepionki podjednostkowej opartej na leukotoksynie

oraz wybranych bia³kach b³ony zewnêtrznej Mannheimia haemolytica,
� Wdro¿enia programu profilaktyki swoistej syndromu oddechowego byd³a, z za-

stosowaniem szczepionki jw. oraz terminów jej stosowania uwzglêdniaj¹cych
nasilenie reakcji stresowej zwierz¹t.

� Opracowanie programu zapobiegania i zwalczania choroby Aujeszkyego u œwiñ.

Wykorzystanie badañ z zakresu chorób inwazyjnych

� Diagnostyka zara¿eñ Ancylostoma, Uncinaria i Babesia przy pomocy PCR.

Struktura kadry naukowej w jednostkach

W ocenianej dyscyplinie pracuje obecnie 24 profesorów, 6 doktorów habilitowa-
nych oraz 18 doktorów.

Ocena wydawnictw

Publikacje z zakresu diagnostyki, terapii, zwalczania chorób zakaŸnych i inwa-
zyjnych ukazuj¹ siê najczêœciej w:
� Medycynie Weterynaryjnej – organ PTNW,
� Polish Jornal of Veterinary Sciences – organ Komitetu Nauk Weterynaryjnych

PAN,

Komitet Nauk Weterynaryjnych PAN 207


� Bulletin of Veterinary Institut in Pu³awy,
� ¯yciu Weterynaryjnym – organ Krajowej Izby Lekarsko Weterynaryjnej,
� Acta Parasitologica – organ PTP,
� Magazynie Weterynaryjnym – pismo dla lekarzy praktyków.

Wymienione czasopisma cechuje wysoki poziom merytoryczny i edytorski. S¹
indeksowane poza „Magazynem Weterynaryjnym” w „Biological Abstracts”, „Veter-
inary Bulletin”, „ Index Veterinarius”. Prace polskich autorów ukazuj¹ siê tak¿e
w czasopismach zagranicznych jak: „Comparative Immunology”, „Microbiology and
Infections Diseases” (Francja), „Scientific and Technical Review” (Francja), „Veteri-
nary Record” (Wielka Brytania), „Journal of Vet. Med.” (Niemcy), „Journal of Clin.
of Microbiol.” (USA), „Journal of Wildlife Diseases” (USA), „Journal of Equine Vet.
Science” (USA).

Przegl¹d wyposa¿enia placówek naukowo-badawczych

Wyposa¿enie jest zró¿nicowane, na ogó³ dobre i bardzo dobre, porównywalne
z wiod¹cymi laboratoriami na œwiecie, ale wymaga ci¹g³ego uzupe³niania. W labora-
toriach mikrobiologicznych i chorób zakaŸnych dokonano postêpu w zakresie metod
molekularnych, serologicznych i cytometrii przep³ywowej.

Zespo³y wiod¹ce w dyscyplinie

Biologia molekularna wirusów:
� Zak³ad Wirusologii, Mykologii i Immunologii, Katedry Nauk Przedklinicznych,

Wydzia³ Medycyny Weterynaryjnej SGGW;
� Pañstwowy Instytut Weterynarii w Pu³awach.

Biologia molekularna bakterii:
� Zak³ad Bakteriologii i Biologii Molekularnej, Katedra Nauk Przedklinicznych,

Wydzia³ Medycyny Weterynaryjnej SGGW;
� Pañstwowy Instytut Weterynarii w Pu³awach;
� Zak³ad Epizootiologii, Instytut Chorób ZakaŸnych i Inwazjologii, Wydzia³ Medy-

cyny Weterynaryjnej, AR Lublin.
Mikologia (patogeneza i immunologia):

� Zak³ad Mikrobiologii, Instytut Chorób ZakaŸnych i Inwazjologii, AR Lublin;
� Zak³ad Mikrobiologii, Wydzia³ Medycyny Weterynaryjnej, AR Wroc³aw.

Biologia molekularna paso¿ytów:
� Zak³ad Parazytologii i Inwazjologii, Wydzia³ Medycyny Weterynaryjnej SGGW;
� Zak³ad Parazytologii, Instytut Chorób ZakaŸnych i Inwazjologii, Wydzia³ Medy-

cyny Weterynaryjnej, AR Lublin.
Diagnostyka zaka¿eñ wirusowych u zwierz¹t miêso¿ernych:

� Pañstwowy Instytut Weterynarii;
� Zak³ad Epizootiologii, Instytut Chorób ZakaŸnych i Inwazjologii, AR Lublin;

208 J. Kita, M. Binek


� Zak³ad Chorób ZakaŸnych i Epidemiologii, Katedry Nauk Klinicznych, Wydzia³
Medycyny Weterynaryjnej SGGW.

Immunologia chorób zakaŸnych i immunoprofilaktyki:
� Wydzia³ Medycyny Weterynaryjnej, AR Lublin.

Herpeswirusy byd³a i koni, BVD-MD, diagnostyka wœcieklizny, grypa koni:
� Zak³ad Wirusologii, Pañstwowego Instytutu w Pu³awach.

Serodiagnostyka, epidemiologia chorób wirusowych koni i prze¿uwaczy:
� Zak³ad Mikrobiologii, Wydzia³ Medycyny Weterynaryjnej, AR Wroc³aw;
� Katedra Nauk Klinicznych, Wydzia³ Medycyny Weterynaryjnej SGGW;
� Katedra Epizootiologii i Administracji Weterynaryjnej z Klinika, Wydzia³ Medy-

cyny Weterynaryjnej, AR Wroc³aw.
Diagnostyka i zwalczanie Choroby Aujeske’go:

� Zespó³ Epizootiologii, Wydzia³ Medycyny Weterynaryjnej, UWM Olsztyn;
� Pañstwowy Instytut Weterynarii w Pu³awach.

Patologia ptaków:
� Katedra Epizootiologii, Wydzia³ Medycyny Weterynaryjnej, AR Wroc³aw;
� Pañstwowy Instytut Weterynarii;
� Zespó³ Chorób Ptaków, Katedra Chorób ZakaŸnych i Inwazyjnych, UWM, Olsztyn;
� Wydzia³ Medycyny Weterynaryjnej, AR Lublin.

Embriopatologia ptaków:
� Zak³ad Chorób Ptaków, Katedra Nauk Klinicznych, Wydzia³ Medycyny Wete-

rynaryjnej SGGW.
Patologia i Immunologia ryb:

� Pañstwowy Instytut Weterynarii w Pu³awach;
� Wydzia³ Medycyny Weterynaryjnej, AR Lublin;
� Wydzia³ Medycyny Weterynaryjnej, UWM Olsztyn.

Diagnostyka i terapia chorób pszczó³, immunologia owadów u¿ytkowych:
� Zak³ad Epizootiologii, Wydzia³ Medycyny Weterynaryjnej, AR Lublin;
� Katedra Nauk Klinicznych, Wydzia³ Medycyny Weterynaryjnej SGGW;
� Katedra Epizootiologii, Wydzia³ Medycyny Weterynaryjnej, AR Wroc³aw.

Zagro¿enia i potrzeby dyscypliny

Zagro¿enia:
� niskie finansowanie badañ i dydaktyki;
� niskie uposa¿enia pracowników naukowych, co ogranicza rekrutacjê m³odej kadry;
� s³aba motywacja adiunktów do powiêkszania dorobku naukowego, póŸne uzyski-

wanie samodzielnoœci;
� ma³a liczba polskich apipatologów, specjalistów zwierz¹t laboratoryjnych i zwie-

rz¹t egzotycznych.
Potrzeby:

� zwiêkszenie finansowania badañ dla doktorantów (to bardzo wa¿ny problem);

Komitet Nauk Weterynaryjnych PAN 209


� potrzebny bardziej dynamiczny rozwój krajowej wirusologii;
� potrzeba tworzenia miêdzynarodowych zespo³ów badawczych;
� lepszy dostêp do nowelizowanych przepisów;
� koniecznoœæ wprowadzenia rezydentów klinicznych jako mo¿liwoœæ kszta³cenia

specjalistów.

210 J. Kita, M. Binek


Ocena dokonañ nauk weterynaryjnych
– nauki kliniczne oraz choroby niezakaŸne zwierz¹t

Józef Nicpoñ, W³odzimierz Kluciñski
Komitet Nauk Weterynaryjnych PAN

Charakterystyka g³ównych kierunków badawczych

Wœród ocenianej dyscypliny g³ównymi kierunkami badawczymi, prowadzonymi
od wielu lat s¹:
� Etiopatogeneza oraz doskonalenie metod wczesnego rozpoznawania, zapobiega-

nia i leczenia chorób metabolicznych, g³ównie przemiany mineralnej i wêglowo-
danowo-t³uszczowej; okreœlano równie¿ wp³yw tych chorób na produkcyjnoœæ
zwierz¹t oraz zdrowie potomstwa. Badania te dotycz¹ wa¿nych ekonomicznie
chorób byd³a, owiec, œwiñ (ketozy, zespo³u nadmiernej mobilizacji t³uszczu,
hipomagnezemii, hipokalcemii, dystrofii pokarmowej miêœni, niedoboru selenu).
Wiêkszoœæ prowadzonych badañ wynika z potrzeby praktyki w ró¿nych regionach
kraju i ma charakter opracowañ aplikacyjnych.

� Wp³yw ró¿nych diet dla zwierz¹t na stan zdrowia oraz wystêpowanie ró¿nych
zespo³ów chorobowych. Badano wp³yw karm wilgotnych i suchych na wystêpo-
wanie schorzeñ przewodu pokarmowego. Okreœlano wp³yw ró¿nych premiksów
na organizm psów, kotów i œwiñ. Badano wp³yw probiotyków na przewód
pokarmowy u ró¿nych gatunków zwierz¹t.

� Wprowadzenie nowych bardziej efektywnych metod znieczulania miejscowego
i ogólnego du¿ych i ma³ych zwierz¹t.

� Wp³yw immunomodulacji na status immunologicznych zwierz¹t; wp³yw œrodo-
wiska przyrodniczego na metabolizm i uk³ad immunologiczny zwierz¹t.

� Etiopatogeneza, diagnostyka i leczenie chorób alergicznych skóry i uk³adu odde-
chowego u psów, byd³a i koni.

� Wp³yw wysi³ku fizycznego na wybrane wskaŸniki gospodarki tlenowej, energe-
tycznej i enzymatycznej u koni i psów. Biochemiczne i biofizyczne uwarun-
kowania determinuj¹ce sprawnoœæ wysi³kow¹ koni.

Komitet Nauk Weterynaryjnych PAN 211


� Etiopatogeneza chorób przewodu pokarmowego u prosi¹t ze szczególnym
uwzglêdnieniem biegunek. Zmiany w ró¿nicowaniu neurotransmiterów w struk-
turach nerwowych przewodu pokarmowego u prosi¹t.

� Ocena stopnia ska¿enia œrodowiska i zwierz¹t w ró¿nych regionach kraju.
� Badania te koncentruj¹ siê g³ównie na szkodliwoœci metali ciê¿kich, œrodków

ochrony roœlin, leków oraz preparatów myj¹cych i dezynfekuj¹cych dla zwierz¹t
w okresie ¿ycia prenatalnego i postnatalnego z uwzglêdnieniem wp³ywu na uk³ad
antyoksydacyjny i immunologiczny oraz nad pozosta³oœciami w tkankach zwie-
rz¹t gospodarskich o ³ownych. W obszarze tym wykonywane s¹ równie¿ badania
na modelach zwierz¹t laboratoryjnych.

� Wykorzystanie metod cytometrii przep³ywowej w fenotypowaniu komórek prze-
¿uwaczy, koni i psów oraz okreœlaniu aktywnoœci fagocytarnej i bakteriobójczej
granulocytów obojêtnoch³onnych i makrofagów.

� Etiopatogenza, diagnostyka, metafilaktyka i terapia schorzeñ uk³adu rozrodczego
(¿eñskiego i mêskiego) byd³a, œwiñ, owiec, koni i zwierz¹t towarzysz¹cych (psów
i kotów) z uwzglêdnieniem patologii cyklu jajnikowego, ci¹¿y, okresu oko³o-
porodowego i miêdzyci¹¿owego oraz zaburzeñ speramatogenezy. Bardziej szcze-
gó³owe opracowanie kierunku badañ z zakresu patologii rozrodu znajduje siê
w ocenie dyscypliny biologia rozrodu zwierz¹t.
W ostatnich dziesiêciu latach badania poszerzone zosta³y o nowe kierunki istotne

w rozwoju weterynaryjnych nauk klinicznych. S¹ to badania nad:
� Etiopatogeneza, diagnostyka, terapia i patomorfologia schorzeñ onkologicznych

u psów, kotów i koni. W ramach badañ okreœlana jest równie¿ przydatnoœæ
pomiaru telomerazy w tkance nowotworowej skóry u psów w diagnostyce i pro-
gnozowaniu przebiegu chorób nowotworowych.

� Wczesnym rozpoznawaniem chorób uk³adu kr¹¿enia u psów i kotów na podstawie
badañ elektrokardiograficznych i ultrasonograficznych; rozpoznawanie i epide-
miologia zaburzeñ funkcji rozkurczowych serca u zwierz¹t.

� Patogenez¹ i diagnostyk¹ zatruæ u zwierz¹t.
� Wartoœci¹ diagnostyczn¹ p³ynu mózgowo-rdzeniowego w rozpoznawaniu encefa-

lopatii metabolicznej przy hipokaliozie psów.
� Etiopatogenez¹ i patologi¹ ga³ki ocznej u zwierz¹t.
� Ocen¹ statusu prooksydacyjnego i antyoksydacyjnego na podstawie wybranych

parametrów oznaczanych w surowicy i komórkach krwi prze¿uwaczy koni i psów.
� Ocen¹ wp³ywu obecnoœci w paszy roœlin genetycznie modyfikowanych na status

immunologiczny i oksydacyjny zwierz¹t.
� Etiopatogenez¹ i patomorfologi¹ uk³adu hormonalnego u zwierz¹t, patomorfolo-

gi¹ gruczo³ów dokrewnych i aktywnoœci¹ hormonaln¹ tych gruczo³ów. Badania
dotycz¹ m.in. morfologii i czynnoœci przysadki mózgowej, tarczycy, nadnerczy,
jajników, ³o¿yska, gruczo³u mlekowego oraz relacji miêdzy uk³adem hormo-
nalnym i immunologicznym.

212 J. Nicpoñ, W. Kluciñski


� Opracowywaniem nowych metod leczenia schorzeñ ortopedycznych i stomato-
logicznych u zwierz¹t; nowe techniki protezowania œciêgien, wiêzade³ i koœci;
p³ytowa, linijna i przestrzenna stabilizacja z³amañ koœci d³ugich; zastosowanie
nowych materia³ów implantacyjnych w stomatologii i ortopedii.

� Biotechnologi¹ rozrodu zwierz¹t dziko ¿yj¹cych (jeleni, dzików, zajêcy).
� Zastosowaniem laparoskopowej techniki operacyjnej w leczeniu schorzeñ wyma-

gaj¹cych interwencji chirurgicznej (przepuklina, wnêtrostwo, enterotomia, ga-
strotomia, laparoskopowa cholecystoktomia, warioktomia, histeroktomia).

� Wdra¿aniem nowych metod w diagnostyce obrazowej, a tak¿e porównywanie ich
wartoœci diagnostycznych w rozpoznawaniu chorób u zwierz¹t towarzysz¹cych.
W ostatnich latach wprowadzono i porównywano wartoœci diagnostyczne nie tylko
nowoczesnych metod radiologicznych, ale tak¿e badañ artroskopowych w diag-
nostyce schorzeñ stawów ramiennych, ³okciowych, kolanowych i skokowych;
endoskopowych w chorobach ¿o³¹dka i jelit u psów i koni, a tak¿e innych schorzeñ
u zwierz¹t domowych, badañ rhinoskopowych oraz badañ z wykorzystaniem tomo-
grafii komputerowej. Wprowadzono do diagnostyki punkcje cienkoig³owe.

� Zastosowaniem przeszczepów autologicznych bloczków chrzêstno-kostnych oraz
hodowli chondrocytów w leczeniu ubytków chrz¹stki stawowej oraz hodowli
mioblastów w regeneracji miêœni.

Ocena badañ po k¹tem ich nowoczesnoœci

Obecnie prowadzone badania w laboratoriach uczelni i PIW, a tak¿e klinikach stop-
niowo zbli¿aj¹ siê swym poziomem do badañ prowadzonych w oœrodkach europejskich
i amerykañskich. Wynika to z faktu poprawy w ostatnich latach bazy aparaturowej i dia-
gnostycznej w poszczególnych oœrodkach, co podkreœlone zosta³o równie¿ przez euro-
pejskie zespo³y akredytacyjne EAEVE wizytuj¹ce wydzia³y w latach 2000–2002. Na
podkreœlenie zas³uguje równie¿ istotna poprawa mo¿liwoœci leczenia stacjonarnego
psów i kotów, a tak¿e koni w zwi¹zku z wybudowaniem w ostatnich latach nowo-
czesnych klinik ma³ych zwierz¹t i koni na warszawskim wydziale. W istotny sposób
poprawi³a siê równie¿ na tym wydziale sytuacja poprzez wybudowanie lecznicy na
fermie dla zwierz¹t gospodarskich, g³ównie byd³a (Warszawa, Wroc³aw).

W badaniach wykorzystywany jest specjalistyczny sprzêt diagnostyczny, a tak¿e
wprowadzane s¹ nowe metody operacyjne, szczególnie przy u¿yciu nowych ma-
teria³ów implantacyjnych do protezowania œciêgien, wiêzade³, koœci i zêbów.

Wykorzystywanie badañ w praktyce

Prowadzone badania w tym obszarze nie zaspokajaj¹ w pe³ni oczekiwañ spo³e-
cznych, gdy¿ w przybli¿eniu mo¿na stwierdziæ œrednio ok. 50% wyników badañ
znajduje wykorzystanie w praktyce. Znacznie wiêkszy odsetek tych badañ dotyczy
prac zwi¹zanych ze zwierzêtami towarzysz¹cymi, znacznie mniej prac zwi¹zanych ze
zwierzêtami gospodarskimi. W dalszym ci¹gu ma³o uwagi zwraca siê na popula-
ryzacjê osi¹gniêæ naukowych, tak¿e na korzyœci ekonomiczne z tego p³yn¹ce.

Komitet Nauk Weterynaryjnych PAN 213


Struktura kadry naukowej

Struktura wiekowa kadry naukowej nie uleg³a istotnym zmianom w ostatnich
dziesiêciu latach. W analizowanych katedrach, zak³adach 4 wydzia³ów zatrudnionych
jest obecnie 31 profesorów o œrednim wieku ok. 57–60 lat, 14 doktorów habilitowa-
nych oraz 75 adiunktów, 30 asystentów oraz 66 doktorantów. Na wszystkich wydzia-
³ach od dziesiêciu lat prowadzone s¹ studia doktoranckie obejmuj¹ce nauki kliniczne,
co pozwala na szybkie awanse i przyczyni³o siê do zwiêkszenia liczby osób posiada-
j¹cych stopnie naukowe doktora nauk weterynaryjnych, np. na Wydziale Medycyny
Weterynaryjnej SGGW w Warszawie wykonano od 1993 roku 31 prac doktorskich i 5
habilitacyjnych. Mimo to w dalszym ci¹gu awanse na stopieñ doktora; doktora
habilitowanego oraz na tytu³ naukowy s¹ zbyt póŸno.

Pozycja pracowników naukowych
w œrodowiskach krajowych i zagranicznych

Zdecydowana wiêkszoœæ pracowników g³ównie samodzielnych zajmuje za-
szczytne stanowiska i pe³ni ró¿ne funkcje w organizacjach i stowarzyszeniach nauko-
wych oraz zawodowych (przewodniczenie PTNW oraz wielu sekcjom PTNW, prze-
wodniczenie i wiceprzewodniczenie Komitetowi Nauk Weterynaryjnych PAN, cz³on-
kostwo w Komitecie Biologii Rozrodu Zwierz¹t PAN, funkcje w Zarz¹dzie
Europejskiego Towarzystwa Rozrodu Zwierz¹t oraz wspó³praca z licznymi oœrodka-
mi naukowymi, przewodniczenie Polskiemu Stowarzyszeniu Lekarzy Weterynarii
Ma³ych Zwierz¹t i przewodniczenie wielu sekcjom PSLWMZ, cz³onkostwa w CK ds.
Stopni i Tytu³ów, cz³onkostwa w radach naukowych. Udzia³ wielu osób w radach
naukowych, programowych i redakcyjnych, kierowanie studiami specjalizacyjnymi,
radach naukowych czasopism krajowych jak Medycyna Weterynaryjna, Polish Jour-
nal of Veterinary Sciences, Magazyn Weterynaryjny, Weterynaria w Praktyce,
Advancis in Clinical and Experimental Medicine, ¯ycie Weterynaryjne i inne.

Wiele osób jest cz³onkami naukowych towarzystw krajowych i zagranicznych
oraz zasiada w gremiach ekspertów, a tak¿e powo³ywanych jest do zagranicznych
komisji konkursowych, równie¿ jako recenzenci grantów i prac doktorskich w kraju
i zagranic¹. Pracownicy posiadaj¹ tak¿e tytu³y honorowych profesorów uczelni
zagranicznych, przewodnicz¹ Krajowej Komisji ds. Specjalizacji Lekarzy Wetery-
narii oraz Polskiemu Stowarzyszeniu Bujatrycznemu.

Ocena wydawnictw

Prace z zakresu nauk klinicznych publikowane s¹ m.in. na ³amach czasopism
krajowych o zasiêgu ogólnokrajowym Medycynie Weterynaryjnej, Polish Journal of
Veterinary Sciences, Biull. of Vet. Institute in Pulawy, Electronic Journal of Polish
Agricultural Universitatis, Acta Poloniae Toxicologica, Bromatologia i Chemia Toksy-
kologiczna, Ochrona Œrodowiska i Zasobów Naturalnych, Magazyn Weterynaryjny,

214 J. Nicpoñ, W. Kluciñski


¯ycie Weterynaryjne, Acta Scientiarum Polonorum Medicina Veterinaria, Annales
UMCS scc.DD.

Na szczególne podkreœlenie zas³uguje wysoki jakoœciowo wzrost poziomu czaso-
pisma Polish Journal of Veterinary Sciences, które powsta³o z przekszta³cenia Archi-
vum Veterinarium Polonicum, dlatego te¿ czasopismo to powinno otrzymaæ wy¿sz¹
punktacjê (10 punktów) w ocenie KBN. Wy¿sz¹ punktacjê powinien równie¿ otrzy-
maæ Magazyn Weterynaryjny oraz ¯ycie Weterynaryjne. Czasopisma te publikuj¹
bardzo du¿o wartoœciowych prac klinicznych nie tylko autorów polskich, bez których
nie ma postêpu w naukach klinicznych.

W ostatnich latach ukaza³o siê szereg podrêczników, które oparte s¹ na badaniach
w³asnych i wzbogacaj¹ rynek edukacyjny w dziedzinie weterynarii. Przy recenzo-
waniu prac klinicznych przesy³anych do polskich czasopism, czêsto stawia siê im te
same kryteria co pracom typowo doœwiadczalnym, nieuwzglêdniaj¹c specyfiki i po-
trzeby analizy poszczególnych przypadków chorobowych.

Wyposa¿enie placówek naukowo-badawczych

Ostatnie lata pozwoli³y na zwiêkszenie wyposa¿enia w aparaturê i sprzêt w za-
kresie poprawy wyposa¿enia w specjalistyczn¹ aparaturê diagnostyczn¹. Warszawski
wydzia³ wzbogaci³ siê w roku 2002 o nowoczesn¹ klinikê i szpital dla ma³ych zwierz¹t
zajmuj¹ce powierzchniê ok. 4200 m2. W roku 2004 otrzyma równie¿ nowa klinikê
koni o powierzchni ok. 3000 m2.

Ponadto w ostatnich latach pracownia cytometrii przep³ywowej wzbogaci³a siê
o nowy cytometr przep³ywowy FACS Calibur z sorterem, a pracowania rentgenowska
o nowy aparat rentgenowski z cyfrow¹ akwizycj¹ obrazu. W tym samym czasie
powsta³y pierwsze w Polsce pracownie tomografii komputerowej oraz pracownie
echokardiograficzna i endoskopowa (rhinoskopia, artroskopia). Podobne pracowanie
rentgenowska, endoskopowa i ultrasonograficzna powsta³y na Wydzia³ach Medycy-
ny Weterynaryjnej we Wroc³awiu i Olsztynie.

Podkreœliæ jednak¿e nale¿y, ¿e nie wszystkim wydzia³om uda³o siê w tak zna-
cz¹cy sposób poprawiæ bazê diagnostyczn¹, jak na warszawskim wydziale.

Mimozwiêkszeniawyposa¿eniawaparaturênale¿ypodkreœliænastêpuj¹ceproblemy:
� nieporównywalnie s³absze wyposa¿enie w stosunku do placówek Europy Za-

chodniej i USA;
� brak œrodków finansowych na bie¿¹c¹ konserwacj¹ i amortyzacjê;
� koniecznoœæ posiadania œrodków na uzupe³nienia aparatury i wymianê na nowe

modele tej aparatury.

Zespo³y wiod¹ce w dyscyplinie

W omawianej dyscyplinie obserwuje siê od szeregu lat tendencje do specjalizacji
poszczególnych jednostek w przedstawianym obszarze:

Komitet Nauk Weterynaryjnych PAN 215


Choroby metaboliczne i niedoborowe i wp³yw ich na status immunologiczny
u prze¿uwaczy:
� Katedra i Klinika Chorób Wewnêtrznych Wydzia³u Medycyny Weterynaryjnej

AR w Lublinie,
� Katedra Chorób Wewnêtrznych i Paso¿ytniczych z Klinik¹ Chorób Koni, Psów

i Kotów Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu,
� Katedra Nauk Klinicznych. Wydzia³u Medycyny Weterynaryjnej UWM w Olsztynie,
� KatedraNaukKlinicznychWydzia³uMedycynyWeterynaryjnejSGGWwWarszawie,
� Zak³ad Chorób Byd³a i Owiec Pañstwowego Instytutu Weterynarii w Pu³awach.

Diagnostyka schorzeñ uk³adu kr¹¿enia u psów i koni, ze szczególnym
uwzglêdnieniem badañ elektrokardiograficznych i echokardiograficznych:
� Katedra Chorób Wewnêtrznych i Paso¿ytniczych z Klinik¹ Chorób Koni, Psów

i Kotów Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu,
Etiopatogeneza, diagnostyka i leczenie chorób alergicznych skóry i uk³adu

oddechowego zwierz¹t:
� Katedra i Klinika Chorób Wewnêtrznych Wydzia³u Medycyny Weterynaryjnej

AR w Lublinie.
Rola stresu oksydacyjnego w patogenezie chorób metabolicznych, œrodo-

wiskowych i niedoborowych u prze¿uwaczy:
� KatedraNaukKlinicznychWydzia³uMedycynyWeterynaryjnejSGGWwWarszawie,
� Katedra i Klinika Chorób Wewnêtrznych Wydzia³u Medycyny Weterynaryjnej

AR w Lublinie.
Wdra¿anie nowoczesnych metod diagnostyki obrazowej dla rozpoznawania

chorób zwierz¹t (endoskopia, echokardiografia, tomografia komputerowa, rent-
genologia cyfrowa):
� KatedraNaukKlinicznychWydzia³uMedycynyWeterynaryjnejSGGWwWarszawie,
� Katedra Chorób Wewnêtrznych i Paso¿ytniczych z Klinik¹ Chorób Koni, Psów

i Kotów Wydzia³u MedycynyWeterynaryjnej AR we Wroc³awiu,
� Katedra Nauk Klinicznych. Wydzia³u Medycyny Weterynaryjnej UWM w Olsztynie.

Etiologia i patogeneza chorób zwierz¹t ³ownych:
� Katedra Anatomii Patologicznej, Patofizjologii, Mikrobiologii i Weterynarii

S¹dowej, Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu,
� Katedra i Klinika Rozrodu, Chorób Prze¿uwaczy oraz Ochrony Zdrowia Zwierz¹t,

Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu.
Etiopatologia, rozpoznawanie i leczenie chorób nowotworowych zwierz¹t:

� KatedraNaukKlinicznychWydzia³uMedycynyWeterynaryjnejSGGWwWarszawie,
� Katedra Chorób Wewnêtrznych i Paso¿ytniczych z Klinik¹ Chorób Koni, Psów

i Kotów Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu,
� Katedra Anatomii Patologicznej, Patofizjologii, Mikrobiologii i Weterynarii S¹dowej,

Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu,
� Katedra Patologii i Farmakologii Wydzia³ Medycyny Weterynaryjnej Uniwersy-

tetu Warmiñsko-Mazurskiego w Olsztynie.

216 J. Nicpoñ, W. Kluciñski


Opracowywanie nowych metod chirurgicznego leczenia schorzeñ ortope-
dycznych i stomatologicznych u zwierz¹t. Zastosowanie przeszczepów auto-
logicznych chondrocytów i mioblastów hodowanych in vitro w leczeniu ubytków
chrz¹stki stawowej i miêœni:
� Katedry Nauk Klinicznych i Nauk Fizjologicznych Wydzia³u Medycyny Wetery-

naryjnej SGGW W Warszawie,
� Katedra i Klinika Chirurgii Wydzia³u Medycyny Weterynaryjnej AR we Wroc³awiu.

Profilaktyka i leczenie chorób gruczo³u mlekowego:
� Zak³ad Patologii Rozrodu i Gruczo³u Mlekowego Pañstwowego Instytutu Wetery-

narii w Pu³awach.

Zagro¿enia i potrzeby dyscypliny

� Starzenie siê kadry i powstawanie luki pokoleniowej w obszarze nauk wetery-
naryjnych, m³odzi ludzie szukaj¹ bardziej atrakcyjnych pod wzglêdem finan-
sowym miejsc pracy. Problem ten jeszcze bardziej uwidoczni siê przy otwartym
rynku europejskim. Najwiêksz¹ strat¹ bêdzie utrata w uczelniach zdolnych ludzi
po uzyskaniu stopnia doktora.

� Niskie finansowanie bie¿¹cych badañ w ramach dzia³alnoœci statutowej i badañ
w³asnych, a tak¿e grantów indywidualnych i promotorskich. Brak dofinansowania
pracowni specjalistycznych, a tak¿e ograniczenie œrodków finansowych na zakup
aparatury i inwestycje. Trudnoœci w pozyskiwaniu œrodków z przemys³u farma-
ceutycznego i sektora rolno-spo¿ywczego.

� Wieloetatowoœæ, a tak¿e brak ograniczeñ w prowadzeniu prywatnych klinik
w znacznym stopniu zubo¿a rozwój klinik uczelnianych.

� Znaczne ograniczenie œrodków finansowych na zatrudnienie w klinikach pracow-
ników technicznych i obs³ugi, co niew¹tpliwie przyczyni siê do nie otrzymania
pozytywnej akredytacji przez Komisjê EAEVE przy nastêpnych ocenach.

� Przy obecnym stanie technicznym niektórych wydzia³ów brak mo¿liwoœci uzys-
kania akredytacji laboratoriów naukowo-badawczych.

� Uznanie, i¿ prace naukowo-kliniczne z zakresu chorób niezakaŸnych s¹ równie¿
merytorycznie wartoœciowe; tak jak czasopisma, w których s¹ publikowane te
prace. Rozwój badañ z zakresu chorób niezakaŸnych jest równie istotny jak i in-
nych obszarów badawczych. Przy ocenach pracowników uwzglêdnienie w kry-
teriach merytorycznych równie¿ pracy klinicznej.

� Koniecznoœæ zwrócenia uwagi na kszta³cenie wiêkszej liczby m³odych pracow-
ników nauki specjalizuj¹cych siê w poszczególnych oœrodkach w chorobach
trzody chlewnej, prze¿uwaczy, koni, zwierz¹t egzotycznych, a tak¿e w weteryna-
ryjnej okulistyce, stomatologii, kardiologii, toksykologii klinicznej, endokrynolo-
gii klinicznej itp. Istnieje potrzeba wiêkszej transmisji i upowszechnienia wiedzy
œwiatowej do kraju.

Komitet Nauk Weterynaryjnych PAN 217


Ocena dokonañ nauk weterynaryjnych
– bezpieczeñstwo ¿ywnoœci pochodzenia zwierzêcego

Jacek Szczawiñski, Jan ¯mudzki

Komitet Nauk Weterynaryjnych PAN

Charakterystyka g³ównych kierunków badawczych

Jednostki zajmuj¹ce siê higien¹ surowców
i produktów pochodzenia zwierzêcego

Wœród kierunków badawczych realizowanych w jednostkach zajmuj¹cych siê
higien¹ surowców i produktów pochodzenia zwierzêcego dominuj¹ tematy zwi¹zane
z mikrobiologi¹ ¿ywnoœci, a zw³aszcza miêsa i mleka. Do tej grupy tematycznej
mo¿na zaliczyæ nastêpuj¹ce kierunki badañ:
� Badania nad wystêpowaniem w surowcach i produktach spo¿ywczych drobno-

ustrojów chorobotwórczych, a zw³aszcza Campylobacter jejuni, Brochothrix
thermosphacta, Salmonella sp., Staphylococcus aureus, Escherichia coli O157,
Mycobacterium paratuberculosis, Listeria monocytogenes, Yersinia enterocoliti-
ca, Aeromonas hydrophila.

� Badania nad doskonaleniem metod diagnostycznych stosowanych w mikrobiolo-
gii ¿ywnoœci.

� Badania nad wp³ywem czynników fizycznych, chemicznych i biologicznych
wykorzystywanych w technologii ¿ywnoœci na prze¿ywalnoœæ i funkcje ¿yciowe
bakterii chorobotwórczych oraz bakterii powoduj¹cych rozk³ad surowców i pro-
duktów zwierzêcych.

� Badania nad mo¿liwoœciami wykorzystania nowych technik i technologii (pro-
mieniowania jonizuj¹cego i mikrofalowego, wysokiego ciœnienia hydrostatycz-
nego, wysokiego napiêcia pr¹du elektrycznego) do poprawienia jakoœci zdrowot-
nej i trwa³oœæ ¿ywnoœci pochodzenia zwierzêcego.

� Badania nad lekoopornoœci¹ drobnoustrojów izolowanych z surowców i produk-
tów zwierzêcego pochodzenia.

218 J. Szczawiñski, J. ¯mudzki


W mniejszej liczbie placówek omawianej grupy (3 zespo³y) prowadzone s¹ prace
nad ska¿eniami chemicznymi ¿ywnoœci oraz zwi¹zkami chemicznymi celowo do niej
dodawanymi. Mo¿na wyró¿niæ tu nastêpuj¹ce kierunki:
� Ocena wystêpowania i doskonalenie metod wykrywania hormonów, tyreostaty-

ków, antybiotyków i sulfonamidów w surowcach i produktach zwierzêcego
pochodzenia.

� Badania nad wystêpowaniem i warunkami powstawania w ¿ywnoœci amin bio-
gennych.

� Okreœlanie zawartoœæ azotanów, azotynów i polifosforanów w wybranych pro-
duktach pochodzenia zwierzêcego.
W dwóch placówkach prowadzone s¹ prace na sk³adem chemicznym surowców

i produktów spo¿ywczych oraz ich wartoœci¹ od¿ywcz¹ i biologiczn¹.
Tylko w jednej placówce prowadzone s¹ ostatnio prace nad wartoœci¹ u¿ytkow¹

preparatów odka¿aj¹cych dla weterynarii i przemys³u spo¿ywczego oraz badania nad
ska¿eniami promieniotwórczymi zwierz¹t i ¿ywnoœci pochodzenia zwierzêcego.

Sporadycznie podejmowane s¹ w poszczególnych placówkach inne prace, któ-
rych tematyka wykracza poza wymienione kierunki badañ.

Jednostki zajmuj¹ce siê farmakologi¹,
toksykologi¹ i ochron¹ œrodowiska

Zak³ad Farmakologii i Toksykologii Pañstwowego Instytutu Weterynaryjnego oraz
jednostki wydzia³ów medycyny weterynaryjnej oraz zajmuj¹ce siê farmakologi¹, tok-
sykologi¹ i ochron¹ œrodowiska prowadzi³y badania w nastêpuj¹cych kierunkach:
� wykorzystanie hodowli komórkowych do oceny efektów toksycznych kseno-

biotyków;
� wykorzystanie hodowli zarodków zwierz¹t laboratoryjnych do oceny embrio-

toksycznoœci zwi¹zków chemicznych;
� toksykologia kadmu u zwierz¹t ¿ywnoœciowych;
� badanie mechanizmów toksycznoœci dioksyn i zwi¹zków pokrewnych: rola re-

ceptora Ah;
� dostosowanie programu badañ pozosta³oœci chemicznych w tkankach zwierz¹t

i ¿ywnoœci zwierzêcego pochodzenia do wymagañ UE i USDA;
� badania pozosta³oœci chemicznych w tkankach zwierz¹t i ¿ywnoœci zwierzêcego

pochodzenia i harmonizacji procedur analitycznych do obowi¹zuj¹cych wymagañ
miêdzynarodowych;

� wielopierœcieniowe wêglowodory aromatyczne w tkankach zwierz¹t i ¿ywnoœci –
dobór metod analitycznych i ocena stanu ska¿eñ;

� opracowanie metod oznaczania dioksyn i zwi¹zków pokrewnych w tkankach
i ¿ywnoœci pochodzenia zwierzêcego metodami immunoenzymatycznymi;

� opracowanie procedur analitycznych oznaczania pierwiastków œladowych metod¹
absorpcyjnej spektrometrii atomowej;

Komitet Nauk Weterynaryjnych PAN 219


� doskonalenie procedur analitycznych wykrywania mikotoksyn w tkankach zwie-
rz¹t oraz œrodkach ¿ywienia zwierz¹t;

� badania nad metodami oznaczania w tkankach zwierz¹t, mleku i jajach leków
przeciwpaso¿ytniczych oraz nad ich farmakokinetyk¹;

� badania nad usprawnieniem metod oznaczania w tkankach zwierz¹t i mleku prze-
ciwpaso¿ytniczych pochodnych benzoimidazolu oraz nad ich toksykokinetyk¹;

� opracowanie podstaw metodycznych badania pozosta³oœci oraz farmakokinetyki
leków przeciw paso¿ytniczych z grupy awermektyn;

� oznaczanie zawartoœci kokcydiostatyków w paszach i tkankach zwierz¹t – opra-
cowanie procedur analitycznych;

� dobór metod analitycznych dla badania farmakokinetyki wybranych leków wete-
rynaryjnych u ryb;

� zastosowanie metod chromatograficznych w analizie pozosta³oœci leków wete-
rynaryjnych;

� mo¿liwoœæ zastosowanie chromatografii powinowactwa immunologicznego w ana-
lizie neuroleptyków i beta-agonistycznych stymulatorów wzrostu;

� wp³yw „przeazotowania œrodowiska” na organizm zwierz¹t;
� poszukiwanie metod wspomagania czynnoœci narz¹dów;
� kinetyka ksenobiotyków (leków i trucizn) oraz ich wp³yw na przemiany poœrednie

w organizmie zwierz¹t;
� opracowywanie i walidacja alternatywnych do badañ na zwierzêtach modeli

doœwiadczalnych;
� ocena ska¿enia œrodowiska wybranymi ksenobiotykami i poszukiwanie biomar-

kerów nara¿enia œrodowiskowego;
� interakcje biochemiczne (pestycydy, metale ciê¿kie, leki) u zwierz¹t oraz wp³yw

substancji toksycznych na uk³ady antyoksydacyjne;
� badania nad toksycznoœci¹ oraz farmakokinetyk¹ niektórych pestycydów, leków

i innych zwi¹zków chemicznych;
� badania wybranych leków weterynaryjnych stosowanych u drobiu w zakresie ich

cytotoksycznoœci, biotransformacji i toksykokinetyki pozosta³oœci w tkankach
i produktach;

� monitoring pierwiastków toksycznych oraz ich specjacja w œrodowisku wod-
no-b³otnym oraz ³añcuchach troficznych akwenów regionu œrodkowo-wschodniej
Polski.

Ocena badañ pod k¹tem ich nowoczesnoœci

Wszystkie oceniane placówki dysponuj¹ podstawow¹ aparatur¹ umo¿liwiaj¹c¹
prowadzenie klasycznych badañ mikrobiologicznych oraz badañ chemicznych w za-
kresie okreœlenia podstawowego sk³adu produktów spo¿ywczych.

Pod wzglêdem wyposa¿enia w aparaturê umo¿liwiaj¹c¹ badania ska¿eñ chemicz-
nych ¿ywnoœci oraz prowadzenie badañ toksykologicznych wystêpuj¹ wyraŸne ró¿-
nice zwi¹zane z poziomem finansowania poszczególnych placówek.

220 J. Szczawiñski, J. ¯mudzki


Najlepiej wyposa¿ony jest Instytut Weterynarii w Pu³awach, w którym stosowane
s¹ najnowoczeœniejsze techniki badawcze, porównywalne ze stosowanymi obecnie
na œwiecie.

W Zak³adzie Farmakologii i Toksykologii Pañstwowego Instytutu Weterynaryj-
nego badania realizowane by³y z zastosowaniem nowoczesnych technik analitycznych
(chromatografia gazowa i cieczowa, absorpcyjna spektrometria atomowa), a dobór
tematyki badawczej dokonywany by³ w oparciu o przegl¹d aktualnego piœmiennictwa
œwiatowego oraz bezpoœrednie kontakty z czo³owymi oœrodkami naukowymi Europy
i USA. Istotnym elementem wiarygodnoœci i podnoszenia jakoœci badañ by³o uzyskanie
przez Zak³ad akredytacji na zgodnoœæ z norm¹ PN/EN ISO/IEC 17025-2001.

Znacznie s³abiej finansowane placówki szkó³ wy¿szych dysponuj¹ wyraŸnie
skromniejszym wyposa¿eniem technicznym, które jednak przez odpowiedni dobór
i zawê¿enie tematów jest w³aœciwie wykorzystywane. Dlatego stosowane w tych
placówkach metody badawcze, przynajmniej w ocenie kierowników tych placówek,
nie odbiegaj¹ zbytnio od standardów œwiatowych.

Wydaje siê jednak, ¿e w placówkach szkó³ wy¿szych wystêpuj¹ braki aparatury,
które stwarzaj¹ ograniczenia w podejmowaniu ambitniejszych zadañ badawczych.
Jeden z kierowników ankietowanej jednostki zwraca uwagê, ¿e trudnoœci w tym
zakresie mo¿na rozwi¹zaæ lub z³agodziæ przez korzystanie z dobrze wyposa¿onych
laboratoriów miêdzywydzia³owych.

Porównanie z badaniami
realizowanymi w innych krajach UE

W opinii kierowników ocenianych jednostek poziom prac naukowych realizowa-
nych w tych jednostkach jest porównywalny z badaniami prowadzonymi w innych
krajach Unii Europejskiej. Po dok³adniejszej analizie nades³anych ankiet mo¿na
jednak zauwa¿yæ, ¿e prace naukowe realizowane w kraju maj¹ najczêœciej charakter
badañ stosowanych i pod wzglêdem tematycznym s¹ rzeczywiœcie zbli¿one do badañ
stosowanych prowadzonych w rozwiniêtych krajach Unii Europejskiej. Wydaje siê
jednak, ¿e wyniki uzyskiwane w kraju s¹ okupione wiêkszymi nak³adami pracy, co
wi¹¿e siê ze s³abszym wyposa¿eniem naszych placówek w nowoczesn¹ aparaturê,
trudnoœciami w zakupach odczynników, utrudnionym dostêpem do najnowszego
piœmiennictwa i innymi trudnoœciami natury obiektywnej. Omawiane trudnoœci s¹
zapewne przyczyn¹ rzadkiego anga¿owania siê krajowych placówek naukowych
w badania o charakterze podstawowym, które najczêœciej wymagaj¹ aparatury naj-
wy¿szej klasy i których poziom w rozwiniêtych gospodarczo krajach UE jest zdecy-
dowanie wy¿szy. Jest to szczególnie widoczne przy porównaniu badañ prowa-
dzonych w krajowych i zagranicznych uczelniach wy¿szych.

Niew¹tpliwie za europejski mo¿na uznaæ poziom badañ stosowanych prowa-
dzonych w najlepiej finansowanej polskiej placówce, tj. w Pañstwowym Instytucie

Komitet Nauk Weterynaryjnych PAN 221


Weterynaryjnym. Przyk³adem mog¹ byæ dzia³ania Zak³adu Farmakologii i Toksyko-
logii PIWet, który od ponad 30 lat jest koordynatorem badañ kontrolnych pozosta³oœci
chemicznych i biologicznych w ¿ywnoœci zwierzêcego pochodzenia w Polsce. Wpro-
wadzone od lipca 1997 roku w krajach Unii Europejskiej nowe zasady organizowania
i prowadzenia badañ monitoringowych pozosta³oœci chemicznych w tkankach zwie-
rz¹t i ¿ywnoœci zwierzêcego pochodzenia (Dyrektywa Rady 96/23/EC) by³y impul-
sem do w³¹czenia do tematyki badawczej Instytutu zagadnieñ zwi¹zanych z dostoso-
waniem programu badañ kontrolnych pozosta³oœci do standardów unijnych. Podobne
dzia³ania prowadzone by³y we wszystkich krajach Unii Europejskiej przez resortowe
oœrodki naukowe, najczêœciej przez krajowe laboratoria referencyjne. Zak³ad Farma-
kologii i Toksykologii zgodnie z Rozporz¹dzeniem Ministra Rolnictwa i Rozwoju
Wsi z dnia 17 maja 2002 roku jest równie¿ Krajowym Laboratorium Referencyjnym
w zakresie badania pozosta³oœci chemicznych w ¿ywnoœci zwierzêcego pochodzenia
i œciœle wspó³pracuje z unijnymi laboratoriami referencyjnymi, uczestnicz¹c w regu-
larnych badaniach bieg³oœci organizowanych przez te oœrodki.

Ocena kadry naukowej

W 9 ocenianych placówkach ³¹cznie pracuje:
� 11 profesorów (œredni wiek 60,7 lat),
� 8 doktorów habilitowanych (œredni wiek 54,1 lat),
� 34 doktorów (œredni wiek 45,1 lat),
� 14 pracowników naukowo-dydaktycznych lub naukowych z wy¿szym wy-

kszta³ceniem (œredni wiek 34,9 lat),
� 11 doktorantów (œredni wiek 27,2 lat).

Zdaniem Kierownika Zak³adu Farmakologii i Toksykologii PIWet obecny stan
zatrudnienia jest niewystarczaj¹cy do pe³nej realizacji zadañ statutowych oraz rozbu-
dowanego programu prac us³ugowo-badawczych. Najwiêkszym zagro¿eniem dla
Zak³adu jest postêpuj¹ce starzenie siê personelu. Œrednia wieku pracowników wynosi
48 lat i w najbli¿szym dziesiêcioleciu blisko po³owa pracowników naukowych i tech-
nicznych osi¹gnie wiek emerytalny.

W jednostkach szkó³ wy¿szych sytuacja przedstawia siê podobnie. Przy obecnej
liczebnoœci i strukturze kadry naukowej bie¿¹ce zadania dydaktyczne i naukowe
realizowane s¹ z du¿ymi trudnoœciami.

Nale¿y podkreœliæ, ¿e w ostatnich latach pojawi³o siê wyj¹tkowo du¿e zapotrze-
bowanie na dzia³ania edukacyjne w zakresie ocenianej dyscypliny. Zajêcia z higieny
i toksykologii ¿ywnoœci wprowadzane s¹ na innych kierunkach studiów uczelni
rolniczych. Na wydzia³ach weterynaryjnych w Olsztynie, Warszawie i Wroc³awiu
oraz w PIWet w Pu³awach prowadzone s¹ specjalizacyjne studia podyplomowe,
a pracownicy wszystkich ocenianych jednostek czêsto zapraszani s¹ na kursy i szko-
lenia organizowane przez inne instytucje.

222 J. Szczawiñski, J. ¯mudzki


Na podkreœlenie zas³uguje równie¿ du¿y wk³ad pracowników naukowych ocenia-
nej dziedziny w ró¿nego typu prace legislacyjne zmierzaj¹ce do dostosowania pol-
skich norm i przepisów sanitarno-weterynaryjnych do wymagañ krajów UE. Wk³ad
ten polega z jednej strony na dostarczaniu wyników badañ umo¿liwiaj¹cych podej-
mowanie racjonalnych decyzji, z drugiej zaœ na bezpoœrednim uczestnictwie pracow-
ników w pracach komisji normalizacyjnych, sejmowych, senackich i innych.

Zarówno niska liczba pracowników naukowych w ocenianej dyscyplinie, jak
i struktura zatrudnienia napawaj¹ niepokojem o przysz³oœæ. Znaczna liczba i zaawan-
sowany wiek pracowników ze stopniem naukowym doktora œwiadczy o tym, ¿e
w ostatnich latach niewielu m³odych ludzi koñczy przewody doktorskie i stosunkowo
niewielu doktorów wykonuje prace habilitacyjne. Wydaje siê, ¿e intensywna dzia³al-
noœæ dydaktyczna i organizacyjna pozostawia pracownikom niewiele czasu na dzia-
³alnoœæ naukow¹. Wydaje siê, ¿e istotnymi przyczynami niekorzystnej sytuacji s¹
niskie dochody pracowników, szczególnie w szkolnictwie wy¿szym, i odchodzenie
wielu zdolnych, m³odych ludzi do innych zajêæ, zw³aszcza do lepiej p³atnej pracy
w prywatnych firmach farmaceutycznych.

Ocena wydawnictw i ich pozycja
wœród czasopism krajowych i zagranicznych

Publikacje z zakresu higieny i toksykologii produktów zwierzêcych ukazuj¹ siê
najczêœciej w:
� Medycynie Weterynaryjnej – organ Polskiego Towarzystwa Nauk Weterynaryjnych,
� Polish Journal of Veterinary Sciences – organ Komitetu Nauk Weterynaryjnych

PAN,
� Bulletin of the Veterinary Institute in Pu³awy.

Wymienione czasopisma maj¹ wysok¹ pozycjê wœród czasopism krajowych i miê-
dzynarodowych, dziêki czemu s¹ wysoko punktowane przez KBN. Streszczenia publi-
kowanych w nich prac oryginalnych zamieszczanie s¹ w miêdzynarodowych zbiorach
abstraktów o zasiêgu œwiatowym, np. Food Science and Technology Abstracts itp.

Prace z zakresu ocenianej dyscypliny publikowane s¹ równie¿ w czasopismach
weterynaryjnych ni¿szej kategorii (wed³ug punktacji KBN), np. ¯ycie Weterynaryjne
i Magazyn Weterynaryjny oraz innych, nie zawsze œciœle zwi¹zanych z weterynari¹,
takich jak: Polish Journal of Food and Nutrition Sciences, Roczniki Pañstwowego
Zak³adu Higieny, Roczniki SGGW i innych uczelni rolniczych, Bromatologia i Che-
mia Toksykologiczna, Przegl¹d Epidemiologiczny, Acta Poloniae Toxicologica obec-
nie Acta Toxicologica, Bromatologia i Chemia Toksykologiczna, Medycyna Pracy,
Polish Journal of Environmental Studies, Chemia Analityczna, Ochrona Œrodowiska
i Zasobów Naturalnych, Gospodarka Miêsna, Przemys³ Spo¿ywczy, Higiena, Wieœ
Jutra i inne. Wiele publikacji ukazuje siê w wydawnictwach miêdzynarodowych
i zagranicznych.

Komitet Nauk Weterynaryjnych PAN 223


Kierownicy ankietowanych jednostek na ogó³ pozytywnie oceniaj¹ poziom mery-
toryczny i dzia³alnoœæ krajowych czasopism, z którymi wspó³pracuj¹. W jednej
z ankiet krytycznie oceniono fakt, ¿e pomimo du¿ego zapotrzebowania na prace
przegl¹dowe z zakresu farmakologii i toksykologii, czasopisma o profilu komer-
cyjno-zawodowym, publikuj¹ce takie prace, nie s¹ punktowane przez KBN. Zwróco-
no te¿ uwagê, ¿e czasopisma weterynaryjne nie zawsze zamieszczaj¹ prace z zakresu
toksykologii œrodowiska.

Wyposa¿enie techniczne

Wydaje siê, ¿e jedynie jednostki Pañstwowego Instytutu Weterynaryjnego maj¹
wyposa¿enie zbli¿one do podobnych jednostek dzia³aj¹cych w krajach Unii Euro-
pejskiej. Dziêki temu w Instytucie mo¿liwe jest prowadzenie wielokierunkowych
badañ na poziomie œwiatowym. W Instytucie powo³ane zosta³y krajowe laboratoria
referencyjne wyposa¿one w nowoczesn¹ aparaturê i sprzêt ze œrodków krajowych
oraz Unii Europejskiej.

Wyposa¿enie jednostek szkó³ wy¿szych jest zdecydowanie s³absze ni¿ równo-
rzêdnych placówek funkcjonuj¹cych w uczelniach krajów, które nale¿a³y ju¿ do UE
przed rokiem 2004. Nale¿y jednak podkreœliæ, ¿e spektrum badañ prowadzonych
w jednostkach uczelnianych jest zdecydowanie wê¿sze. Poszczególne zespo³y wy-
specjalizowa³y siê w pracach badawczych o okreœlonej tematyce. Dziêki temu,
pomimo znacznie s³abszego finansowania, poszczególne placówki na ogó³ zdo³a³y
zgromadziæ sprzêt i aparaturê umo¿liwiaj¹c¹ prowadzenie badañ w w¹skich, wy-
branych przez siebie kierunkach na stosunkowo przyzwoitym poziomie.

Zespo³y wiod¹ce w dyscyplinie

Z uwagi na interdyscyplinarny charakter higieny i toksykologii produktów zwie-
rzêcych dosyæ trudne jest jednoznaczne uszeregowanie ocenianych placówek. Obser-
wuje siê tendencje do specjalizacji poszczególnych jednostek w problematyce badaw-
czej o okreœlonych charakterze, a wiêc w ró¿nych dziedzinach ocenianej dyscypliny
ró¿ne zespo³y mo¿na uznaæ za wiod¹ce.

Wydaje siê, ¿e w badaniach zwi¹zanych z szeroko pojêt¹ mikrobiologi¹ ¿yw-
noœci przoduj¹ nastêpuj¹ce jednostki:
� Zak³ad Higieny ¯ywnoœci Pochodzenia Zwierzêcego, Pañstwowy Instytut Wete-

rynaryjny w Pu³awach,
� Zespó³ Higieny Produktów Zwierzêcych, Katedra Weterynaryjnej Ochrony Zdro-

wia Publicznego i Higieny Produktów Zwierzêcych, Wydzia³ Medycyny Wetery-
naryjnej, UWM w Olsztynie,

� Katedra Higieny ¯ywnoœci i Ochrony Zdrowia Publicznego, Wydzia³ Medycyny
Weterynaryjnej, SGGW w Warszawie.

224 J. Szczawiñski, J. ¯mudzki


W badaniach zwi¹zanych ze sk³adem chemicznym surowców zwierzêcych
oraz ich przydatnoœci¹ technologiczn¹ i wartoœci¹ od¿ywcz¹ przoduj¹:
� Katedra Higieny ¯ywnoœci Zwierzêcego Pochodzenia, Wydzia³ Medycyny Wete-

rynaryjnej, AR w Lublinie,
� Katedra Higieny ¯ywnoœci i Ochrony Zdrowia Konsumenta, Wydzia³ Medycyny

Weterynaryjnej, AR we Wroc³awiu.
W badaniach zwi¹zanych ze ska¿eniami chemicznymi i toksykologi¹ zdecy-

dowanie przoduje:
� Zak³ad Farmakologii i Toksykologii, Pañstwowy Instytut Weterynaryjny

w Pu³awach.
Natomiast w obszarze toksykologii doœwiadczalnej ksenobiotyków du¿¹

aktywnoœci¹ odznaczaj¹ siê jednostki wydzia³ów weterynaryjnych:
� Zak³ad Farmakologii i Toksykologii, Katedra Nauk Przedklinicznych, Wydzia³ Me-

dycyny Weterynaryjnej, Szko³a G³ówna Gospodarstwa Wiejskiego w Warszawie,
� Zespó³ Toksykologii Weterynaryjnej i Œrodowiskowej, Katedra Patologii i Farma-

kologii, Wydzia³ Medycyny Weterynaryjnej, Uniwersytet Warmiñsko-Mazurski
w Olsztynie.

Zagro¿enia i potrzeby ocenianej dyscypliny

Ocena zagro¿eñ i potrzeb dyscypliny przez poszczególne placówki jest ró¿na
i wyraŸnie zwi¹zana z poziomem finansowania. Kierownik Zak³adu Farmakologii
i Toksykologii PIWet w Pu³awach zwraca uwagê na nastêpuj¹ce problemy:
� Istnieje pilna potrzeba stworzenia naukowych podstaw szacowania ryzyka (risk

assessment) zwi¹zanego ze stosowaniem leków weterynaryjnych, pestycydów
oraz obecnoœci¹ zanieczyszczeñ œrodowiskowych w ¿ywnoœci pochodzenia zwie-
rzêcego. Okreœlanie wartoœci limitowanych (MRL, ML) w ¿ywnoœci musi byæ
ustalane na podstawie danych naukowych z uwzglêdnieniem procedur analizy
ryzyka. W naszym kraju brak jest takich procedur i odpowiedniego systemu do-
radczo-naukowego oraz administracyjno-prawnego funkcjonuj¹cego w praktyce.

� Istotnego rozwi¹zania wymagaj¹ badania farmakokinetyki i farmakodynamiki
leków weterynaryjnych zarówno w aspekcie poprawy skutecznoœci ich dzia³ania
jak i bezpieczeñstwa stosowania.

� Wa¿ne wydaje siê wprowadzenie nowych zalecanych przez OECD i UE metod in
vitro badania toksycznoœci ksenobiotyków wystêpuj¹cych w ¿ywnoœci i œrodowisku.

Jednostki szkó³ wy¿szych zwracaj¹ uwagê na nastêpuj¹ce zagro¿enia i trudnoœci:
� niedostatecznie œrodki finansowe na prowadzenie badañ naukowych;
� brak œrodków na zakup nowoczesnej aparatury i sprzêtu;
� brak pieniêdzy na wyjazdy zagraniczne (sta¿e naukowe, sympozja i konferencje)

pracowników naukowych;
� ograniczenie nak³adów finansowych na dzia³alnoœæ dydaktyczn¹ szkó³ wy¿szych

doprowadza do deficytu funduszu p³ac i wymusza redukcjê liczby pracowników
technicznych, co obni¿a potencja³ naukowo-badawczy i dydaktyczny tych jednostek;

Komitet Nauk Weterynaryjnych PAN 225


� prowadzenie dzia³alnoœci naukowej bardzo utrudnia narastaj¹ca biurokracja, a zw³a-
szcza opatrznie interpretowana Ustawa o Zamówieniach Publicznych, zmuszaj¹ca
pracowników naukowo-dydaktycznych do poœwiêcenia znacznej czêœci czasu pracy
na zakup podstawowych odczynników i sprzêtu;

� niskie dochody pracowników naukowych i pauperyzacja œrodowiska akademic-
kiego nasila nastroje frustracji i przygnêbienia i jest przyczyn¹ odchodzenia
z uczelni wartoœciowych m³odych pracowników;

� przedmioty zwi¹zane z higien¹ i toksykologi¹ ¿ywnoœci s¹ obecnie niedostatecz-
nie reprezentowane w programach studiów weterynaryjnych, co przy wzrastaj¹cej
roli tej dyscypliny w weterynarii i gospodarce ¿ywnoœciowej mo¿e stwarzaæ ba-
riery i zagro¿enia w przysz³oœci;

� niewielkie jest zainteresowanie administracji weterynaryjnej wynikami badañ
naukowych z zakresu higieny i toksykologii;

� przemiany strukturalne w pionie weterynaryjnych laboratoriów diagnostycznych
doprowadzi³y do likwidacji pracowni toksykologicznych; istnieje potrzeba stwo-
rzenia weterynaryjnej diagnostyki toksykologicznej opartej na nowoczesnych
laboratoriach.

Tabela 1. Zbiorcze zestawienie liczby pracowników naukowych zatrudnionych w placówkach
weterynaryjnych w Polsce

Tytu³ i stopnie naukowe Wiek [lata] Razem

do 30 31-40 41-50 51-60 61-70

Profesor 7 43 41 91

Doktor habilitowany 3 21 33 12 69

Doktor 13 122 69 52 6 262

Magister (lekarz weterynarii)
asystent
doktorant

14
25

120

4
39
78

5
3
8

6
4
2

29
71

208

Razem 172 246 113 140 59 730

Tabela 2. Zbiorcze zestawienie liczby pracowników in¿ynieryjno-technicznych zatrudnionych
w placówkach weterynaryjnych w Polsce

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe 1 2 1 4

Zawodowe 2 1 5 3 11

Œrednie 8 34 48 67 7 164

Wy¿sze 37 27 33 39 5 142

Stopieñ naukowy doktora 14 13 22 48

Stopieñ doktora habilitowanego 1 6 8 3 18

Razem 47 77 100 141 16 387

226 J. Szczawiñski, J. ¯mudzki


KOMITET NAUK
ZOOTECHNICZNYCH
Polskiej Akademii Nauk


Ocena dokonañ naukowych
z zakresu zoohigieny, œrodowiska i etologii

Eugeniusz Herbut
Komitet Nauk Zootechnicznych PAN

Analiza obejmuje dane z 9 jednostek naukowo-badawczych i szkó³ wy¿szych.
2 uczelnie nie nades³a³y danych, a 1 jednostka PAN nie wyodrêbni³a dorobku z ca³oœci
st¹d synteza obejmuje:
� Zak³ad Higieny Zwierz¹t i Œrodowiska Hodowlanego, AR Kraków;
� Katedra Higieny Zwierz¹t i Œrodowiska, AR Lublin;
� Katedra Etologii i Podstaw Technologii Produkcji Zwierzêcej, AR Lublin;
� Katedra Zoohigieny i Profilaktyki Weterynaryjnej Akademii Podlaskiej w Siedlcach;
� Katedra Biologii Œrodowiska Zwierz¹t, SGGW Warszawa;
� Katedra Higieny Zwierz¹t i Œrodowiska, AR Wroc³aw;
� Zak³ad Higieny Zwierz¹t i Œrodowiska Uniwersytetu Warmiñsko Mazurskiego

w Olsztynie;
� Dzia³ Technologii, Ekologii i Ekonomiki Produkcji Zwierzêcej Instytutu Zootechniki;
� Katedra Higieny Zwierz¹t i Profilaktyki, AR Szczecin.

Materia³y nades³a³ równie¿ Instytut Genetyki Hodowli Zwierz¹t PAN w Jastrzêb-
cu, jednak bez wyodrêbnienia dorobku Zak³adu Zachowania siê Zwierz¹t. Materia-
³ów nie nades³ali: Katedra Weterynarii Rolniczej AR Poznañ i Katedra Higieny
Zwierz¹t i Œrodowiska ATR Bydgoszcz.

Przeprowadzenie szczegó³owej analizy jest doœæ trudne ze wzglêdu na szerok¹
problematykê i zró¿nicowanie dostarczonych materia³ów. Oceniane jednostki ró¿ni¹
siê pod wzglêdem stanu liczebnego, np. w 2003 r. od 5 do 22 osób. Liczba samo-
dzielnych pracowników naukowych wynosi od 1 do 6 osób, a ze stopniem doktora od
2 do 9. Brak jest informacji na temat zaplecza do prowadzonych doœwiadczeñ. Jest to
pewnym niedostatkiem szkó³ wy¿szych w porównaniu z jednostkami naukowo-ba-
dawczymi PAN i MR i RW.

Z posiadanych danych wynika, ¿e dorobek naukowy w przeliczeniu na punkty
KBN poszczególnych jednostek ró¿ni siê znacznie. £¹czna suma uzyskanych
punktów wynosi od 190.5 do 1696.7 za publikacje naukowe za 10 lat. Jednak

Komitet Nauk Zootechnicznych PAN 229


obiektywnym wskaŸnikiem mo¿e byæ obliczenie uzyskanych punktów na 1 pracow-
nika przeliczeniowego (wg KBN) na rok. Wynosi on od 4,0 do 12,0 punktów.
Wykazuje zatem du¿e zró¿nicowanie. Dokonuj¹c dalszej analizy dotycz¹cej czêstot-
liwoœci zamieszczania prac w poszczególnych kategoriach czasopism na czo³o wysu-
waj¹ siê czasopisma z listy filadelfijskiej i kategorii B. Spor¹ pozycjê punktow¹
stanowi¹ instrukcje wdro¿eniowe, które wystêpuj¹ tylko w Instytucie Zootechniki,
gdy¿ jako instytut resortowy jest zobowi¹zany do dzia³alnoœci utylitarnej (tab. 1).

Przewiduje siê rozwój kadry g³ównie przez doktoraty (studia doktoranckie)
i habilitacje.

Niepokój natomiast budzi iloœciowo ma³a grupa doktorów habilitowanych, z któ-
rych powinni rekrutowaæ siê profesorowie. Z pewnoœci¹ zdaje egzamin funkcjono-
wanie dziennych studiów doktoranckich.

Na uwagê zas³uguje fakt wyboru w 2003 r. prof. dr. hab. Andrzeja Kryñskiego
z SGGW na Prezydenta ISAH – Œwiatowego Towarzystwa Higieny Zwierz¹t i powie-
rzenie Polsce organizacji w 2005 roku Œwiatowego Kongresu Higieny Zwierz¹t.

Za wiod¹ce zespo³y naukowe mo¿na uznaæ te, które siê zajmuj¹:
� etologi¹ i dobrostanem zwierz¹t;
� optymalizacj¹ warunków utrzymania zwierz¹t z jakoœci¹ uzyskiwanych produktów;
� higien¹ i wp³ywem ferm zwierzêcych na œrodowisko

Granty Komisji Europejskiej i inne

Instytut Zootechniki:
� Program Polonium nr decyzji 2506.1/00;
� Projekt pomocniczy 1995–1997 Nauka–Doradztwo–Rolnik nt. „Energooszczêdne

systemy chowu kurcz¹t brojlerów” finansowany przez Departament Rolnictwa USA;
� Nowoczesne budownictwo i utrzymanie œwiñ zgodnie ze standardami UE. Ochro-

na œrodowiska – SAPARD PL – 6-03/00;
� Chów byd³a, trzody chlewnej, owiec i drobiu metodami ekologicznymi – Rolnict-

wo ekologiczne. Projekt nr PL 01.04.04;
� FAPA „Produkcja i poprawa jakoœci mleka surowego w regionach Polski Pó³noc-

no-Wschodniej.
AR Szczecin:

� Research on Echinococcus multilocularis in red foxes in Poland uzyska³ wsparcie
finansowe z Swiss National Foundation.

Nagrody i wyró¿nienia

Wszystkie zespo³y analizowanych szkó³ wy¿szych legitymuj¹ siê nagrodami
indywidualnymi i zespo³owymi rektorów. Na podkreœlenie zas³uguje jednak:
� AR Wroc³aw

� Nagroda Zespo³owa MENiS za wydawn. naukowe z zakresu drobiarstwa – 2002 r.,

230 E. Herbut


� Nagroda Zespo³owa MENiS za badania i wdro¿enie nowych preparatów
paszowych (rybnych) – 2003 r.,

� Z³oty Medal Eureka 98 na 47 Œwiatowej Wystawie Innowacji i Nowych
Technologii w Brukseli (za preparat mineralno-t³uszczowy).

� Instytut Zootechniki – nagroda MRiGZ za opracowanie modelowego rozwi¹zania
tuczu œwiñ na g³êbokiej œció³ce.

Tematyka badawcza,
która zyska³a zainteresowanie miêdzynarodowe i krajowe

Wachlarz tematyki zoohigienicznej jest bardzo szeroki i czêsto jest na pograniczu
ró¿nych dyscyplin. Niemniej mo¿na by j¹ usystematyzowaæ w sposób nastêpuj¹cy:
� Wp³yw œrodowiska na zdrowie, produkcyjnoœæ, zachowanie siê i rozród zwierz¹t

(AR Lublin, AR Wroc³aw, IZ Kraków, AP Siedlce, UWM Olsztyn).
� Okreœlenie wielkoœci emisji zanieczyszczeñ gazowych i metalami ciê¿kimi œrodo-

wiska w ró¿nych warunkach i systemach utrzymania zwierz¹t (IZ Kraków,
SGGW, AR Wroc³aw, AR Lublin).

� Wykorzystanie glinokrzemianów oraz innych naturalnych surowców mineral-
no-organicznych i zio³owych w profilaktyce i ¿ywieniu zwierz¹t (AR Wroc³aw, IZ
Kraków, AR Lublin, AP Siedlce).

� Œrodowiskowe i fizjologiczne uwarunkowania termoregulacji fizycznej u zwie-
rz¹t gospodarskich, ze szczególnym uwzglêdnieniem m³odych zwierz¹t i ptaków
(AR Wroc³aw, IZ Kraków, AR Kraków).

� Wykorzystanie telemetrycznej metody do oceny dobrostanu byd³a i trzody chlew-
nej w ró¿nych systemach utrzymania (IZ Kraków).

� Wykorzystanie gruntowego wymiennika ciep³a do optymalizacji warunków mi-
kroklimatycznych w pomieszczeniach dla drobiu (IZ Kraków).

� Wp³yw mikrofizykalnych czynników mikroklimatu na zdrowotnoœæ i produk-
cyjnoœæ zwierz¹t (IZ Kraków, AR Kraków).

� Uwarunkowania œrodowiskowe w procesie inkubacji drobiu (AR Kraków, AR
Lublin).

� Badanie nad rol¹ lisa i psa w przenoszeniu chorób odzwierzêcych (AR Szczecin).

Priorytetowe obszary i kierunki przysz³ych badañ

Przysz³e badania powinny obejmowaæ:
� doskonalenie systemów utrzymania zwierz¹t w aspekcie ich dobrostanu i bez-

piecznej ¿ywnoœci,
� ekologiczn¹ i zrównowa¿on¹ produkcjê zwierzêc¹,
� wp³yw technologii chowu na kszta³towanie œrodowiska naturalnego,

Komitet Nauk Zootechnicznych PAN 231


� badania nad ska¿eniem metalami ciê¿kimi i innymi substancjami toksycznymi
produktów pochodzenia zwierzêcego,

� badania nad wp³ywem pól geo- i elektromagnetycznych na organizmy zwierz¹t,
� doskonalenie wartoœci u¿ytkowej zwierz¹t gospodarskich, a zw³aszcza koni

z uwzglêdnieniem cech etologicznych,
� wp³yw barwnych bodŸców otoczenia na reakcjê behawioralno-produkcyjn¹ zwierz¹t.

Pewnym zagro¿eniem dla rozwoju badañ zoohigienicznych i etologicznych mo¿e
byæ ograniczenie zaplecza naukowo-badawczego i brak œrodków na inwestycje
budowlane oraz aparaturê.

Tabela 1. Dorobek punktowy (KBN) jednostek za lata 1994-2003 (zatrudnionych wg prze-
licznika KBN)

Klasyfikacja
publikacji wg
KBN

Jednostki (wg pkt. KBN)

A
R

K
ra

kó
w

A
R

L
u
b
lin

zo
o
h
ig

ie
n
a

A
R

L
u
b
lin

e
to

lo
g
ia

A
P

S
ie

d
lc

e

S
G

G
W

A
R

W
ro

c³
a
w

U
W

M
O

ls
zt

yn

In
st

yt
u
t

Z
o
o
te

ch
n
ik

i

A
R

S
zc

ze
ci

n

Lista
Filadelfijska

115 230 20 140 190 170 30 20 180

Poza LF 68 104 44 180 12 8 116

A 30 84 6 24 6 84 24 198 24

A/B 5 20 40 50 5 5

B 64 330 304 72 84 196 8 584 12

B/C 39 69 12 45 87 60 78 174 93

C 1 2 1 2 7 17 14 6

Instrukcje
wdro¿eniowe

395

C/D 2 11 25,5 98,1 4 24,5 0,5 90 5

D 0,5 2,9 1,1 0,3 0,7 0.2

Monografie
i podrêczniki

5 40 40 25 135 65 20 200 25

Liczba konf.
zagran. i
miêdzyn.

16 96 12 31 168 76 50 169 51

Liczba konf.
kraj. i artuk.

46 152 61 73 110 192 32 566 47

Liczba pozycji
piœmiennictwa

130 482 219 312 449 453 142 1243 185

R-m pkt. KBN 329 888,5 409,5 456 729 668,8 190,5 1696,7 345.2

Prac.nauk.KBN 5,2 12,1 4,0 5,9 15 8,9 4,8 14,2 5,9

Pkt/prac./rok 6,3 7,3 10,2 7,7 4,9 7,5 4,0 12,0 5,8

232 E. Herbut


Ocena dokonañ naukowych
z zakresu ¿ywienia zwierz¹t i paszoznawstwa

Franciszek Brzóska

Komitet Nauk Zootechnicznych PAN

Czêœci¹ badañ naukowych w ramach dyscypliny „Zootechnika” jest ¿ywienie
zwierz¹t i paszoznawstwo. W ich realizacjê zaanga¿owanych jest 10 zespo³ów
badawczych, jeden Polskiej Akademii Nauk (Instytut Fizjologii i ¯ywienia Zwierz¹t),
jeden Ministerstwa Rolnictwa i Rozwoju Wsi (Instytut Zootechniki, Dzia³ ¯ywienia
Zwierz¹t i Paszoznawstwa) oraz 8 zespo³ów szkó³ wy¿szych (AR Kraków, AR
Poznañ, AR Szczecin, SGGW Warszawa, AR Lublin, Uniwersytet Warmiñsko-Ma-
zurski Olsztyn, ATR Bydgoszcz, AR Wroc³aw).

Zakres badañ naukowych realizowanych w latach 1994–2003 by³ szeroki. Obec-
nie badania z tego zakresu, jak i w ca³ej nauce nie s¹ koordynowane. Powoduje to
znaczne rozproszenie tematyki badawczej. Badania finansowane s¹ przez Minister-
stwo Nauki i Informatyzacji poprzez przyznawanie œrodków na tzw. dzia³alnoœæ
statutow¹ i na projekty badawcze (granty).

Spoœród licznych tematów badawczych wymieniæ mo¿na kilkanaœcie, które
w ocenie Komitetu Nauk Zootechnicznych PAN, Komisji ¯ywienia Zwierz¹t mo¿na
uznaæ za wa¿ne i priorytetowe. Do nich zaliczyæ mo¿na:
� Czynniki reguluj¹ce wzrost zwierz¹t, w tym przemiany bia³ka i energii w organiz-

mach zwierz¹t, procesów trawiennych i roli jelita cienkiego, okreœlenie dostêpnoœci
aminokwasów z pasz i okreœlenie zapotrzebowania na aminokwasy egzogenne.

� Rozwój i fizjologia przewodu pokarmowego, w tym struktura i funkcja; drobno-
ustroje przewodu pokarmowego; substancje alternatywne do antybiotyków paszo-
wych zawieraj¹ce bakterie kwasu mlekowego.

� Profil przemian sk³adników pokarmowych a jakoœæ produktu u zwierz¹t gospo-
darskich, w tym modyfikowanie prozdrowotne mleka, miêsa i jaj.

� Wartoœæ pokarmowa roœlin pastewnych i ziarna zbó¿ oraz metody ich konserwacji.
� Metody ochrony bia³ka w ¿ywieniu prze¿uwaczy i syntetyczne aminokwasy w ¿y-

wieniu wysoko produkcyjnych zwierz¹t.

Komitet Nauk Zootechnicznych PAN 233


� �ród³a sk³adników mineralnych w ¿ywieniu zwierz¹t oraz nowe generacje sk³ad-
ników mineralnych (biopleksy) w ¿ywieniu zwierz¹t.

� Badania nad metabolizmem jodu i selenu w ¿ywieniu krów, dla zwiêkszenia
zawartoœci tych pierwiastków w mleku i diecie cz³owieka.

� Badania nad polepszeniem ¿ywieniowej przydatnoœci pasz roœlinnych w ¿ywieniu
drobiu i œwiñ poprzez stosowanie enzymów hydrolizuj¹cych polisacharydy nie
skrobiowe i zwi¹zki fosforu fitynowego.

� Zwiêkszenie trwa³oœci produktów pochodzenia zwierzêcego poprzez wp³yw natu-
ralnych przeciwutleniaczy.

� Poznanie wp³ywu zió³ i zawartych w nich substancji aktywnych na metabolizm
sk³adników pokarmowych i efekty produkcyjne zwierz¹t.

� Ograniczenie wydalania azotu przez œwinie i drób, bilansowanie egzogennych
aminokwasów, eliminowanie pasz zwierzêcych z dawek pokarmowych dla zwierz¹t.

� Okreœlenie wp³ywu pasz z roœlin GMO na efekty ¿ywienia zwierz¹t.
� Produkcja zwierzêca realizowana w warunkach ¿ywienia ekologicznego zwierz¹t

i jakoœæ produktów pozyskiwanych od zwierz¹t.
Z krótkiego przegl¹du tematyki badawczej wynika, ¿e wpisuje siê ona w najwa¿-

niejsze w¹tki tematyki badawczej realizowanej w Europie i w naszej strefie klima-
tycznej, z uwzglêdnieniem specyfiki polskiego rolnictwa. Z przegl¹du piœmiennictwa
dotycz¹cego ¿ywienia zwierz¹t i paszoznawstwa wynika, ¿e oko³o 15% prac publiko-
wano w jêzyku angielskim, w czasopismach umieszczonych na liœcie filadelfijskiej.
Jedynym polskim reprezentantem w dyscyplinie naukowej „Zootechnika” z listy
filadelfijskiej jest czasopismo wydawane przez Instytut Fizjologii i ¯ywienia Zwie-
rz¹t, drukuj¹ce prace z tego zakresu pod nazw¹ „Journal of Animal and Feed
Sciences” i czasopismo „Medycyna Weterynaryjna”. S¹ to dwa z poœród 43 polskich
czasopism znajduj¹cych siê na tej liœcie, a jedyne z zakresu produkcji zwierzêcej.

Oko³o 2% prac drukowana jest w czasopismach zagranicznych znajduj¹cych siê
na liœcie filadelfijskiej, w tym „British Poultry Science”, „Poultry Science”, „Live-
stock Production Science” i inne. Oko³o 5% prac publikowanych jest w czasopismach
polskich pretenduj¹cych do listy filadelfijskiej, jak „Annals of Animal Science”.
Z przykroœci¹ stwierdzamy, ¿e znaczna czêœæ prac, oko³o 30–45% reprezentuje s³aby
poziom i drukowana jest w czasopismach polskojêzycznych nie posiadaj¹cych cha-
rakteru miêdzynarodowego.

Dobry poziom znacznej czêœci badañ zootechnicznych w Polsce znalaz³ po-
twierdzenie w realizacji V Programu Ramowego, w tym:
� European rumen ciliate culture collection (IF¯Z PAN Jab³onna).
� Ciliates as monitors for environmental safety of GMO (IF¯Z PAN Jab³onna).
� Develop of high quality dietary fiber products from fruit and vegetable pulp (IF¯Z

PAN Jab³onna).
W VI Programie Ramowym udzia³ bior¹:

� Plants and their extracts and other natural alternatives to antimicrobials in feeds
(AR Poznañ).

234 F. Brzóska


� Combination of livestock species and integration of feed production in the
development of sound livestock production systems (IF¯Z PAN Jab³onna).

� Phytocompounds for the production of safer quality beef for consumers (AR
Wroc³aw).
Dwa tematy realizowane s¹ w ramach programu EUREKA i POLONIUM.
W obrêbie ¿ywienia zwierz¹t i paszoznawstwa wyró¿niæ mo¿na cztery podstawo-

we zespo³y wiod¹ce w badaniach, w tym:
� ¿ywienia prze¿uwaczy,
� ¿ywienia drobiu,
� ¿ywienia œwiñ,
� paszoznawstwa.

Do poszczególnych zespo³ów nale¿¹ grupy pracowników naukowych oœrodków
uniwersyteckich.

Tematyka badawcza zmienia siê w d³u¿szych okresach. Obecnie za priorytetowe
obszary i kierunki przysz³ych badañ mo¿na uznaæ nastêpuj¹ce zagadnienia:
� poznanie fizjologicznych i ¿ywieniowych czynników reguluj¹cych wzrost i roz-

wój zwierz¹t;
� poszukiwanie œrodków alternatywnych do antybiotyków i kokcydiostatyków pa-

szowych wobec przysz³ego zakazu ich stosowania w paszach;
� efektywnoœæ ¿ywieniowa nowych odmian roœlin uprawnych, w tym otrzymy-

wanych metodami GMO, w aspekcie wartoœci pokarmowej, koncentracji energii
strawnej, sk³adu aminokwasowego i mineralnego, zawartoœci substancji przeciw-
od¿ywczych;

� modyfikowanie sk³adu produktów pochodzenia zwierzêcego poprzez zwiêksze-
nie w nim zawartoœci nienasyconych kwasów t³uszczowych i kwasów o dzia³aniu
prozdrowotnym;

� zmniejszenie procesu oksydacji t³uszczu w produktach paszowych i produktów
utleniania cholesterolu w produktach pochodzenia zwierzêcego;

� poznanie czynników wp³ywaj¹cych na syntezê t³uszczu w organizmach zwierz¹t
i hamowanie procesu lipogenezy oraz ot³uszczenia tusz i miêsa;

� poszukiwanie czynników zmniejszaj¹cych syntezê metanu w ¿waczu i amoniaku
w odchodach drobiu i œwiñ;

� opracowanie zasad ekologicznej produkcji mleka, miêsa i jaj.
Prowadzenie badañ z zakresu ¿ywienia zwierz¹t w Polsce wymaga d¹¿enia do

poprawy warunków prowadzenia badañ i specjalizacji poszczególnych oœrodków
naukowych. Objêcie ca³oœci zagadnieñ przez poszczególne placówki naukowo-ba-
dawcze nie jest mo¿liwe. Uwa¿amy, ¿e jednostki badawcze w ramach wspólnych
uzgodnieñ powinny zdecydowaæ, w jakich kierunkach bêd¹ u nich prowadzone bada-
nia. Prace te powinny byæ koordynowane przez Komitet Nauk Zootechnicznych PAN.

Realizacja badañ wymaga w³aœciwego zaplecza doœwiadczalnego, w tym g³ównie
pomieszczeñ dla zwierz¹t. Istniej¹cy w tym wzglêdzie stan mo¿na uznaæ za niewys-
tarczaj¹cy. Wiêkszoœæ placówek naukowych nie posiada stad byd³a mlecznego, trzo-

Komitet Nauk Zootechnicznych PAN 235


dy chlewnej, owiec czy drobiu. Nie posiada pomieszczeñ laboratoryjnych dla utrzy-
mania kilku czy kilkunastu zwierz¹t, przystosowanych do prowadzenia badañ labora-
toryjnych. W wielu przypadkach badania naukowe realizowane s¹ w firmach nie
przystosowanych do prowadzenia badañ i nie posiadaj¹cych kadry pomocniczej
rozumiej¹cej potrzeby eksperymentów naukowych. Z drugiej strony komercjalizacja
by³ych zak³adów doœwiadczalnych instytutów naukowych, przy redukcji zatrud-
nienia i nastawieniu na zysk, znacz¹co pogarsza warunki prowadzenia badañ, bowiem
dzia³ania naukowe spychane s¹ w sferê dzia³añ zbêdnych lub prac wykonywanych
w dalszej kolejnoœci.

Za wysoce niezadowalaj¹ce nale¿y uznaæ nak³ady pañstwa na prowadzenie badañ
naukowych, w tym nauk rolniczych i nauki ¿ywienia zwierz¹t i paszoznawstwa.
Przyznawane przez Ministerstwo Rolnictwa i Rozwoju Wsi œrodki finansowe nie
pozwalaj¹ na podejmowanie inwestycji budowlanych stanowi¹cych zaplecze dla
zwierz¹t, a nawet na odtwarzanie substancji dotychczas posiadanej.

236 F. Brzóska


Ocena dokonañ naukowych
z zakresu hodowli zwierz¹t

Jan Szarek, Maria Kulisa, Bo¿ena Kalinowska,
Ewa Kapkowska, Czes³aw Klocek, Piotr Epler

Komitet Nauk Zootechnicznych PAN

Najwa¿niejsze osi¹gniêcia

Hodowla byd³a

Minione 10-lecie (1994–2003) badañ charakteryzuje siê podjêciem nowej tema-
tyki badawczej w zakresie hodowli i chowu byd³a miêsnego. Poczynaj¹c od opraco-
wania programu rozwoju hodowli byd³a miêsnego w Polsce w 1994 roku, badano
przydatnoœæ ras miêsnych (w³oskich, francuskich i angielskich) do krzy¿owania
towarowego z rasami w Polsce u¿ytkowanymi, ale równie¿ do hodowli w czystoœci
rasy w naszych warunkach œrodowiskowych. Pracowano nad metodami doskonalenia
jakoœci miêsa wo³owego, m.in. okreœlono rolê budowy histologicznej miêœni dla
jakoœci wo³owiny, zbadano wp³yw ró¿nych czynników na zawartoœæ CLA i w tym
równie¿ bia³ek polimorficznych oraz hormonów w wo³owinie, okreœlono mo¿liwoœci
poprawy efektywnoœci chowu byd³a miêsnego poprzez ocenê wp³ywu wieku, pocho-
dzenia matki, sezonu urodzenia, metody rozrodu na parametry wzrostu i rozrodu
byd³a miêsnego. Zbadano równie¿ wp³yw genotypu buhajów miêsnych i wieku krów
na ³atwoœæ wycieleñ. Zaktualizowano ocenê wartoœci rzeŸnej ras krajowych i ich
mieszañców z rasami miêsnymi. Wreszcie nale¿y odnotowaæ próby nad wytworze-
niem regionalnych populacji byd³a miêsnego, m.in. na ³¹kach nadbu¿añskich,
w Bieszczadach, na Pomorzu, na Dolnym Œl¹sku, na Warmii i Mazurach. Niestety,
z powodów ekonomicznych (brak op³acalnoœci produkcji wo³owiny kulinarnej)
wiêkszoœæ z nich uleg³a likwidacji. Wiod¹c¹ rolê w tych badaniach odegra³ Oœrodek
Warszawski, który by³ inicjatorem badañ, a nastêpnie ich koordynatorem. Nale¿y
nadmieniæ, ¿e w roku 1995 w Polsce podjêto decyzjê zmiany kierunku hodowli byd³a
z dwukierunkowej miêsno-mlecznej, na u¿ytkowoœæ jednokierunkow¹ mleczn¹
i miêsn¹. Po 10 latach uzyskane wyniki odnoœnie specjalistycznej hodowli byd³a

Komitet Nauk Zootechnicznych PAN 237


mo¿na oceniæ bardzo pozytywnie, a to w du¿ej mierze dziêki zaanga¿owaniu siê w te
procesy œrodowiska naukowego.

Odnoœnie byd³a mlecznego najwiêcej uwagi poœwiêcono zbadaniu cech funkcjo-
nalnych i mo¿liwoœci przestawienia strategii produkcji mleka z dot¹d obowi¹zu-
j¹cego kierunku do maksymalizowania wydajnoœci na jej optymalizowanie. Dziêki
wykonanym badaniom dokonaliœmy m.in. ogromnego postêpu pod wzglêdem wydaj-
noœci mleka. Szereg prac w zakresie ekonomicznych uwarunkowañ produkcji mleka
(jak np. skala produkcji, wydajnoœæ i zdrowotnoœæ zwierz¹t, wyposa¿enie technolo-
giczne) pozwoli³y na wdro¿enie w skali kraju nowoczesnej technologii produkcji
mleka. W minionym 10-leciu zbadano m.in.:
� wp³yw systemu chowu i intensywnoœci ¿ywienia krów na ich u¿ytkowoœæ

i zdrowotnoœæ,
� aklimatyzacjê ras importowanych do Polski (m.in. simentale, prim holstein

z Francji, hf z Niemiec i Holandii).

Hodowla koni
� Ocena wartoœci hodowlanej ogierów na podstawie wyników ich potomstwa

w championatach m³odych koni.
� Racjonalizacja ¿ywienia ró¿nych kategorii i ras koni oraz wp³yw tych zabiegów na

jakoœæ pozyskiwanych produktów i przydatnoœæ do konsumpcyjnego wykorzystania.
� Badania sk³adu chemicznego mleka klaczy z uwzglêdnieniem zanieczyszczeñ

zwi¹zkami chloroorganicznymi i innymi substancjami szkodliwymi.
� Badania nad wydolnoœci¹, treningiem i metodami oceny stopnia wytrenowania

koni.
� Badania okreœlaj¹ce dynamikê zmian w hodowli koni w pó³nocno-wschodniej

Polsce.
� Wp³yw czynników œrodowiskowych na poziom niektórych wskaŸników bioche-

micznych krwi w okresie wzrostu Ÿrebi¹t pe³nej krwi angielskiej.
� Rozwój Ÿrebi¹t pe³nej krwi angielskiej do ukoñczenia przez nie 1,5 roku a poziom

hormonów tarczycy.
� Sk³ad mleka klaczy czystej krwi arabskiej w pierwszym miesi¹cu laktacji ze

szczególnym uwzglêdnieniem sk³adników mineralnych.
� Rola sk³adników osocza nasienia ogiera w ocenie biologicznej wartoœci plemników.
� Ocena wartoœci u¿ytkowej, hodowlanej oraz p³odnoœci koni na terenie Polski.
� Okreœlenie czynników warunkuj¹cych przebieg procesu transformacji hodowli

koni w Polsce.
� Okreœlenie typu koni przydatnych do u¿ytkowania w rehabilitacji z uwzglêd-

nieniem ró¿nych typów terapii.
� Ocena wartoœci rozrodowej ogierów ze Stad Ogierów AWRSP.
� Badania nad opracowaniem polowych metod oceny zaawansowania treningo-

wego koni sportowych i wyœcigowych.
� Szacowanie genetycznych parametrów cech pokrojowych i u¿ytkowych.

238 J. Szarek, M. Kulisa, B. Kalinowska, E. Kapkowska, C. Klocek, P. Epler


� Racjonalizacja i modernizacja metod treningu koni sportowych oraz wyœcigowych.
� Badania nad okreœleniem genetycznych schematów dziedziczenia umaszczenia

koni ró¿nych ras hodowanych w Polsce.
� Tworzenie rodzimej rasy kuców feliñskich.

Za oœrodek naukowy wiod¹cy w skali kraju w hodowli koni nale¿y uznaæ Katedrê
Hodowli Koni Akademii Rolniczej w Lublinie (6 profesorów i 4 adiunktów).

Hodowla owiec

� Zagadnienia monograficzne zwi¹zane z charakterystyk¹, jakoœci¹ i dynamik¹
zmian w pog³owiu owiec i kóz w regionie Podlasia.

� Okreœlenia jakoœci miêsa jagni¹t i koŸl¹t oraz optymalizacji metod pozyskiwania
i tuczu tych zwierz¹t.

� Badania z zakresu genetyki populacji owiec ze szczególnym uwzglêdnieniem
cech rozrodu.

� Ochrona ras rodzimych i doskonalenie metod pracy hodowlanej w stadach rezer-
wy genetycznej.

� Rozpoznawanie mechanizmów œrodowiskowych, genetycznych, fizjologicznych
reguluj¹cych prawid³owy rozwój owiec i kóz oraz wzrost, rozwój i prze¿ywalnoœæ
potomstwa, a tak¿e produkcjê jagni¹t rzeŸnych.

� Tworzenie syntetycznych linii uniwersalnych przystosowanych do warunków
wschodniej Polski, spe³niaj¹cych wymagania programu doskonalenia owiec i za-
pewniaj¹cych efektywnoœæ ekonomiczn¹ produkcji jagni¹t rzeŸnych.

� Ocena jakoœci produktów owczarskich i koziarskich z uwzglêdnieniem ich pro-
zdrowotnych wartoœci spo¿ywczych i mo¿liwoœæ ich modyfikacji.

� Wykorzystanie t³uszczu mleka owczego w prewencji chorób nowotworowych.
� Badania zawartoœci CLA w produktach od prze¿uwaczy (miêsie, mleku,).
� Modyfikacja sk³adu kwasów t³uszczowych t³uszczu mleka, sera i miêsa owczego

poprzez podawanie preparatów chronionych nasion roœlin oleistych o wysokim
udziale nienasyconych kwasów t³uszczowych.

� Genetyczne doskonalenie rozrodu owiec poprzez selekcje tryków.
� Biopark – jako naturalne pastwisko w Sudetach.
� Opracowanie wdro¿enie programu hodowli zachowawczej owcy wrzosówki.
� Opracowanie i wdro¿enie optymalnego wariantu krzy¿owania maciorek owcy

pomorskiej z trykami ras miêsnych do produkcji jagniêciny spe³niaj¹cej wymogi
Unii Europejskiej.

� U¿ytkowoœæ owiec stymulowanych pulsuj¹cym polem elektromagnetycznym.
� Badania jakoœci miêsa jagni¹t owiec d³ugowe³nistych odmiany pomorskiej oraz

jej mieszañców po trykach ras miêsnych, przechowywanego w warunkach ch³od-
niczych i w modyfikowanej atmosferze gazów.

� Doskonalenie plennoœci i cech miêsnych w stadach zarodowych (ZPD Ba³cyny)
owcy kamienieckiej i charolaise.

Komitet Nauk Zootechnicznych PAN 239


� Krzy¿owanie towarowe owiec d³ugowe³nistych odmiany pomorskiej z trykami ras
miêsnych.

� Przyspieszone u¿ytkowanie rozp³odowe przystêpek w wieku 10–12 miesiêcy i re-
alizacja programu doskonalenia plennoœci owcy kamienieckiej.
Wiod¹cym oœrodkiem w zakresie hodowli owiec jest Katedra Hodowli Owiec

i Kóz AR w Lublinie.

Hodowla drobiu
� Wyhodowanie 5 polskich rodów indyków o nazwie handlowej „Wama” oraz

opracowanie udoskonalonych metod oceny wartoœci hodowlanej indorów pod
wzglêdem cech reprodukcyjnych.

� Opracowanie metod krótko- i d³ugotrwa³ego przechowywania nasienia ptaków.
� Zastosowanie testu penetracji plemników do oceny wyników rozrodu kur miêsnych.
� Poprawa wskaŸników reprodukcji strusi, techniki inkubacji i wychowu piskl¹t

w warunkach polskich ferm.
� Mapowanie genów cech iloœciowych u kur.
� Molekularne mechanizmy oogenezy u ptaków.
� Badania nad wzrostem kaczek i wp³ywem krzy¿owania na wartoœæ cech u¿ytko-

wych mieszañców.
� Propozycje programów ¿ywienia kur miêsnych, wykorzystania pasz niekonwen-

cjonalnych w ¿ywieniu indyków, okreœlenie wp³ywu stopnia utleniania t³uszczu
mieszanki paszowej na wskaŸniki metabolizmu, zdrowotnoœci i wzrostu indyków
rzeŸnych oraz wp³ywu cynku na wyniki u¿ytkowania rozp³odowego.

� Wp³yw ¿ywienia brojlerów mieszank¹ bezantybiotykowych stymulatorów wzrostu
na wyniki produkcyjne i jakoœæ miêsa.

� Praca hodowlana w populacjach stad zachowawczych gêsi.
� Ustalenie wartoœci parametrów fizjologicznych kur pozwalaj¹cych okreœliæ stan

zatrucia mikotoksynami.
� Okreœlenie czynników wp³ywaj¹cych na aktywnoœæ lizozymu w jaju.

Wiod¹cym oœrodkiem w zakresie hodowli drobiu jest oœrodek olsztyñski
i warszawski.

Hodowla trzody chlewnej
� Badania nad popraw¹ miêsnoœci œwiñ ras krajowych.
� Badania nad wp³ywem ¿ywienia loszek i loch w ró¿nych fazach cyklu reproduk-

cyjnego na u¿ytkowoœæ rozp³odow¹.
� Wykorzystanie wysokobia³kowych pasz krajowych (œruta rzepakowa, str¹czko-

we) w ¿ywieniu œwiñ.
� Mo¿liwoœæ poprawy walorów dietetycznych wieprzowiny paszami wzbogaca-

nymi w NNKT, CLA.
� Optymalizacja warunków utrzymania ró¿nych grup produkcyjnych œwiñ.
� Aktualizacja oceny wartoœci hodowlanej w zakresie cech tucznych i rzeŸnych.

240 J. Szarek, M. Kulisa, B. Kalinowska, E. Kapkowska, C. Klocek, P. Epler


� Mapowanie genomu œwiñ.
Wiod¹ce oœrodki w badaniach to nad trzod¹ chlewn¹ to: w zakresie hodowli –

Instytut Zootechniki w Balicach, w zakresie etologii, ¿ywienia i rozrodu – Katedra
Hodowli Trzody Chlewnej AR w Krakowie i w zakresie genetyki molekularnej –
Katedra Hodowli Trzody Chlewnej UW-M w Olsztynie i Instytut Genetyki i Hodowli
Zwierz¹t PAN w Jastrzêbcu.

Rybactwo œródl¹dowe

� Restytucja do wód œródl¹dowych Polski gatunków wymieraj¹cych, jak ³osoœ
atlantycki, certa, sieja wêdrowna oraz gatunków reofilnych ryb rzecznych poprzez
zabezpieczenie odpowiedniej liczebnoœci materia³u zarybieniowego.

� Badania nad populacjami krajowych ryb wêdrownych (³osoœ, troæ, certa, sieja) oraz
jednoœrodowiskowych (pstr¹g potokowy) celem wyizolowania czystych, regio-
nalnych ras, które w wyniku niekontrolowanych zarybieñ uleg³y wymieszaniu.

� Rozwój akwakultury skorupiaków i innych organizmów wodnych.
Wiod¹cym oœrodkiem w zakresie prac badawczych dotycz¹cych rybactwa œród-

l¹dowego jest oœrodek olsztyñski (Instytut Rybactwa Œródl¹dowego).

Planowana tematyka badawcza na lata 2005–2008

Hodowla byd³a

� Doskonalenie technologii produkcji mleka i wo³owiny z uwzglêdnieniem czyn-
ników genetycznych i œrodowiskowych.

� Okreœlenie wp³ywu warunków œrodowiskowych i genetycznych zwierz¹t na po-
ziom substancji biologicznie czynnych w produktach zwierzêcych.

� Badanie wp³ywu ¿ywienia i genotypu zwierz¹t na profil kwasów t³uszczowych
w mleku, wo³owinie i cielêcinie.

� Ocena efektywnoœci stosowania ró¿nych rodzajów mieszanek paszowych, dodat-
ków probiotycznych i enzymatycznych w odchowie i opasie byd³a.

� Badanie genetycznych i œrodowiskowych uwarunkowañ poziomu immunoglo-
bulin siarowych krów i ciel¹t.

� Kontynuowanie badañ zwi¹zanych z zawartoœci¹ CLA w mleku i wo³owinie.
� Uzyskanie krów transgenicznych wydzielaj¹cych do mleka ludzkie bia³ka

terapeutyczne.
� Badania nad rasami objêtymi programem hodowli zachowawczej – byd³o polskie

czerwone.
� Doskonalenie byd³a w zakresie cech funkcjonalnych, zdrowotnoœci i produkcji

¿ywnoœci prozdrowotnej.
� Badania nad dobrostanem byd³a, m.in. ograniczanie dzia³ania czynników streso-

twórczych.

Komitet Nauk Zootechnicznych PAN 241


� Behawior byd³a podczas wypasu na pastwiskach górskich oraz byd³a mlecznego
i miêsnego z uwzglêdnieniem hierarchii stada i warunków chowu.

Hodowla koni
� Wykorzystanie behawioru zwierz¹t do poprawy ich dobrostanu i produkcyjnoœci.
� Okreœlenie ró¿nic miêdzy ró¿nymi populacjami koni na podstawie analizy mole-

kularnej DNA.
� Ocena wartoœci u¿ytkowej i hodowlanej koni pe³nej krwi angielskiej i czystej krwi

arabskiej na podstawie wyników z wyœcigów.
� Wp³yw zaburzeñ ziemskiego pola magnetycznego na zachowanie siê i dobrostan

zwierz¹t.
� Genomika funkcjonalna zwierz¹t gospodarskich.
� Badania nad stresem i zachowaniem siê zwierz¹t.
� Zmiany w populacji koni rasy wielkopolskiej oraz konsolidacja grupy koni

trakeñskich.
� Etologiczne badania konika polskiego.
� Mleko klaczy markerem ska¿eñ œrodowiskowych.
� Badania nad racjonalnym u¿ytkowaniem koni.
� Okreœlenie polimorfizmu bia³ek mleka klaczy oraz jego zwi¹zku z zawartoœci¹

wybranych sk³adników mleka.
� Wp³yw wysi³ku na poziom wybranych sk³adników krwi m³odych ogierów.
� Wp³yw aktywnoœci hormonów p³ciowych w mleku klaczy na wystêpowanie

„biegunki rujowej” u Ÿrebi¹t.
� Wp³yw sposobu odsadzania na dobrostan Ÿrebi¹t w ró¿nym wieku.
� Ocena potencja³u rozrodowego i wartoœci hodowlanej ogierów ze stad pañstwowych.
� Opracowanie nowych metod oceny wartoœci u¿ytkowej koni wierzchowych przez

zaproponowanie nowych formu³ indeksów wartoœci u¿ytkowej.
� Okreœlenie genetycznych parametrów cech pokrojowych i wartoœci hodowlanej

koni ma³opolskich, œl¹skich, koników polskich i koni huculskich, zapisanych do
kolejnych tomów ksiêgi stadnej.

� Opracowanie nowego systemu prób dzielnoœci ogierów pó³krwi.
� Okreœlenie wp³ywu inbredu na cechy pokrojowe i u¿ytkowe oraz rozp³odowe

wykorzystanie koników polskich i koni bi³gorajskich.
� Analiza wartoœci u¿ytkowej i hodowlanej ró¿nych ras koni w poszczególnych

dyscyplinach krajowego sportu jeŸdzieckiego.
� Zastosowanie komputerowej analizy obrazu w ocenie stylu skoków jeŸdŸców i koni.
� Okreœlenie zakresu giêtkoœci pionowej i bocznej grzbietu konia oraz innych partii

jego cia³a dla celów hipoterapeutycznych.
� Kontynuacja badañ na temat dziedziczenia i fenotypowych cech umaszczeñ u koni.
� Adaptacja koników polskich do warunków œrodowiskowych rezerwatu.
� Zmiennoœæ pokrojowa kuców feliñskich z uwzglêdnieniem ich pochodzenia z linii

¿eñskich i mêskich.

242 J. Szarek, M. Kulisa, B. Kalinowska, E. Kapkowska, C. Klocek, P. Epler


� Badania etologiczne koni.
� Badania nad temperatur¹ powierzchni cia³a koni.
� Doskonalenie programu hodowli koni œl¹skich oraz metod jego wdra¿ania.

Hodowla owiec i kóz

Genomika funkcjonalna zwierz¹t gospodarskich. Prowadzone bêd¹ badania
nad funkcjonalnym polimorfizmem genów – markerów cech produkcyjnych zwie-
rz¹t. Wykorzystywane bêd¹ dwa podejœcia – QTL (quantitative trait loci), poli-
morfizm sekwencji mikrosatelitarnych oraz genów-kandydatów, w których poszuki-
wany bêdzie polimorfizm typu SNP (single nucleotide polymorphism). Wykorzys-
tane bêd¹ nowoczesne metody badañ – genomika, transkryptomika i proteomika oraz
nowoczesne techniki: microarrays – do analizy ekspresji i polimorfizmu genów,
pyrosequencing – do analizy mutacji, bioinformatyka i symulacja komputerowa – do
przewidywania skutków mutacji na ekspresjê genów i na cechy fenotypowe zwierz¹t.
W ramach tych badañ zostanie okreœlona struktury genetycznej populacji jelenia
szlachetnego (Cervus elaphus L.) na terenie Warmii i Mazur na podstawie polimor-
fizmu sekwencji mikrosatelitarnych DNA.

Embriologia doœwiadczalna. Badania dotycz¹ce problematyki wczesnego roz-
woju ssaków, technik wspomaganego rozrodu (ART), klonowania somatycznego
oraz transgenezy ssaków.

Biotechnologia zwierz¹t. Prowadzone bêd¹ badania nad transgenez¹ zwierz¹t
gospodarskich i ich wykorzystaniem w rolnictwie i medycynie. Prace metodyczne
bêd¹ dotyczy³y doskonalenia metod transgenezy, wykorzystania klonowania soma-
tycznego do uzyskiwania transgenicznych zwierz¹t: byd³a, owiec, królików wydzie-
laj¹cych do mleka lub moczu cenne ludzkie bia³ka terapeutyczne – biofarmaceutyki,
lub bia³ka o dzia³aniu prozdrowotnym – nutraceutyki.

Uzyskanie transgenicznych œwiñ, których narz¹dy mog³yby byæ wykorzystywane
do celów ksenotransplantacji u cz³owieka. Uwa¿a siê powszechnie, ¿e badania te bêd¹
mia³y w przysz³oœci ogromne znaczenie praktyczne w biofarmacji i biomedycynie.
� Badania nad wykorzystaniem klonowania somatycznego do uzyskiwania transge-

nicznych zwierz¹t – byd³a, owiec, królików – produkuj¹cych ludzkie biofarma-
ceutyki lub nutraceutyki, a tak¿e œwiñ, dawców narz¹dów do ksenotransplantacji.

� Oszacowanie stopnia ryzyka produktów GMO w ¿ywieniu zwierz¹t i ludzi;
opracowywanie i rozwijanie metod s³u¿¹cych do jakoœciowego i iloœciowego
wykrywania GMO pochodzenia zwierzêcego i innych zawartych w produktach
zwierzêcych.
Genetyka i chów zwierz¹t dzikich i zwierz¹t towarzysz¹cych cz³owiekowi.

Opracowaniem systemów i metod hodowli innych zwierz¹t, w tym zwierz¹t dzikich
i towarzysz¹cych cz³owiekowi. Badania bêd¹ prowadzone w nastêpuj¹cych kierunkach:
� Systemy chowu, dobrostan, zachowanie siê zwierz¹t towarzysz¹cych cz³owie-

kowi – koni, psów, ptaków ozdobnych, zwierz¹t egzotycznych.

Komitet Nauk Zootechnicznych PAN 243


� Opracowanie systemów chowu, doskonalenie cech zachowania i dobrostanu nie-
konwencjonalnych gatunków zwierz¹t. Hodowla fermowa: strusi, danieli, jeleni,
muflonów, ¿ubrów oraz gatunków zagro¿onych wyginiêciem: zajêcy, dzikich
kuraków, ¿ubroni.

� Wykorzystanie behawioru zwierz¹t do poprawy ich dobrostanu i produkcyjnoœci.
Doskonalenie zwierz¹t gospodarskich. Prowadzone bêd¹ badania nad doskona-

leniem cech funkcjonalnych i zdrowotnoœci zwierz¹t celem zapewnienia bezpieczeñ-
stwa ¿ywnoœci i polepszenia wartoœci od¿ywczych produktów pochodzenia zwierzê-
cego. Planowane s¹ nastêpuj¹ce badania:
� Doskonalenie cech funkcjonalnych i zdrowotnoœci zwierz¹t celem zapewnienia

bezpieczeñstwa ¿ywnoœci i polepszenia wartoœci od¿ywczych.
� Ekologiczne i konwencjonalne standardy produkcji ¿ywnoœci i ich wp³yw na

bezpieczeñstwo, wartoœæ od¿ywcz¹, cechy funkcjonalne oraz koszty produkcji.
� Wp³yw ekstensyfikacji produkcji (np. poprzez ¿ywienie pastwiskowe) na dobro-

stan zwierz¹t i jakoœæ ¿ywnoœci.
� Wykorzystanie wiedzy o zachowaniu siê zwierz¹t dla optymalizacji systemów

utrzymania zwierz¹t zapewniaj¹cych dobrostan i u³atwiaj¹ce zarz¹dzanie stadem
oraz ich u¿ytkowanie.
Badania nad stresem i zachowaniem siê zwierz¹t. Prowadzone bêd¹ badania

„neurogenetyczne”, zmierzaj¹ce do poznania mechanizmów kieruj¹cych zachowa-
niami zwierz¹t, a tak¿e do zbadania procesów kieruj¹cych procesami uczenia siê
i pamiêci. Badania bêd¹ prowadzone na modelach zwierz¹t laboratoryjnych i gospo-
darskich, z uwzglêdnieniem mo¿liwoœci odnoszenia wyników do zachowañ ludzkich,
celem poprawy jakoœci ¿ycia spo³eczeñstwa. Planuje siê badania relacji pomiêdzy
reakcj¹ na stres i procesem neurogenezy, m.in. mapowaniem genów determinuj¹cych
zachowanie i ich ekspresji w zwi¹zku z cechami behawioralnymi. Biodetekcja
czynników zagra¿aj¹cych wspó³czesnej cywilizacji (choroby nowotworowe, niebez-
pieczne materia³y potencjalnie mo¿liwe do zastosowania w bio- i agroterroryzmie
itp.), na podstawie markerów zapachowych wykrywanych tanimi metodami niskiej
technologii (tresowane psy i inne gatunki zwierz¹t).

Hodowla drobiu

� Doskonalenie metod krótko- i d³ugotrwa³ego przechowywania nasienia ptaków.
� Wykorzystanie ró¿norodnych kryteriów oceny zdolnoœci reprodukcyjnej samców

i samic ró¿nych gatunków ptaków domowych i wolno ¿yj¹cych.
� Oddzia³ywanie œwiat³a i ró¿nych d³ugoœci fal œwietlnych na zdolnoœæ repro-

dukcyjn¹ ptaków.
� Doskonalenie oceny jaj wylêgowych i technologii lêgów jaj indyczych i gêsich.
� Wp³yw jakoœciowo-iloœciowego ograniczenia paszy i wieku na parametry repro-

dukcyjne kur miêsnych.
� Polimorfizm chromosomowy u gêsi zatorskiej a zdolnoœæ wylêgowa jaj.

244 J. Szarek, M. Kulisa, B. Kalinowska, E. Kapkowska, C. Klocek, P. Epler


� Praca hodowlana nad zachowaniem populacji i utrzymaniem zmiennoœci gene-
tycznej w stadach zachowawczych gêsi.

� Biotechnologiczne metody tworzenia rezerwy genetycznej ptaków (mro¿enie
nasienia oraz komórek blastodermalnych ró¿nych gatunków ptaków domowych
i wolno ¿yj¹cych).

� Wp³yw krajowych pasz bia³kowych pochodzenia roœlinnego w mieszankach na
wyniki produkcyjne, jakoœæ miêsa i t³uszczu oraz efektywnoœæ ekonomiczn¹
odchowu kaczek typu pekin.

� Badania nad mo¿liwoœci¹ zast¹pienia soi rzepakiem, s³onecznikiem i ³ubinem
w mieszankach treœciwych dla gêsi brojlerów.

� Badania nad popraw¹ wykorzystania pasz i weryfikacj¹ norm ¿ywienia indyków.
� Wp³yw zatrucia mikotoksynami reprodukcyjnych stad drobiu na wyniki reprodukcji.

Hodowla trzody chlewnej
� Poszukiwanie genów warunkuj¹cych jakoœæ produktów pochodzenia zwierzêcego.
� Badanie polimorfizmu genów determinuj¹cych cechy u¿ytkowe œwiñ (RYR1,

ESR, MyoD, MSTN).
� Zastosowanie badañ nad zachowaniem œwiñ do stworzenia warunków chowu

zapewniaj¹cych dobrostan.
� Mapowanie genomu, analiza polimorfizmu genów warunkuj¹cych cechy iloœciowe.
� Badania nad popraw¹ cech jakoœciowych miêsa wieprzowego (t³uszcz œródmiêœ-

niowy, nienasycone kwasy t³uszczowe, cholesterol).
� P³odnoœæ potencjalna i rzeczywista, uwarunkowania genetyczne i œrodowiskowe

proekologiczne metody chowu œwiñ.

Rybactwo œródl¹dowe
� Badania nad chowem i hodowl¹ ryb karpiowatych, ³ososiowatych i gatunków

towarzysz¹cych w coraz liczniejszych gospodarstwach rybackich.
� Rozpoznanie stanu ichtiofauny krajowej i ochrony rodzimych gatunków ryb.
� Restytucja jesiotra ostronosego, nie wystêpuj¹cego w ichtiofaunie od lat szeœæ-

dziesi¹tych XX wieku, poprzez wychów zaoczkowanej ikry sprowadzonej z Ka-
nady (du¿ym osi¹gniêciem jest stwierdzenie, ¿e na terenie Polski wystêpowa³
jesiotr ostronosy, a nie zachodni).

� Udoskonalanie prowokowania sztucznego tar³a wielu gatunków ryb celem zabez-
pieczenia materia³u zarybieniowego dla gospodarstw stawowych oraz wód otwar-
tych, a tak¿e nad udoskonalaniem biotechnologii odchowu larw oraz narybku.

Inne uwagi

Na 49 jednostek naukowych 23 nades³a³o ankietê. Dane odnoœnie zatrudnienia
pracowników w jednostkach naukowych przys³a³o 19 oœrodków naukowych, w tym
informacjê o zatrudnieniu wed³ug ankiety Komitetu Nauk Zootechnicznych wyko-
na³o 9 jednostek naukowych.

Komitet Nauk Zootechnicznych PAN 245


Podstawowym czynnikiem hamuj¹cym rozwój badañ naukowych jest brak œrod-
ków finansowych. Za czynnik wrêcz destrukcyjny nauk hodowlanych nale¿y uznaæ
system oceny i awansów naukowych na podstawie punktacji KBN. Ponadto system
grantowy nie sprzyja badaniom kompleksowym, a prowadzi do badañ przyczyn-
karskich. Obserwuje siê w zakresie nauk hodowlanych nastêpuj¹ce paradoksy: jedna
z katedr w miejsce hodowli zajmuje siê fizjologi¹, inna z katedr zamiast hodowli koni
uprawia hodowlê psów. Mo¿na s¹dziæ, ¿e popierany jest kult niekompetencji, bo na
kierowników katedr hodowlanych s¹ powo³ywani biolodzy, lekarze weterynarii itp.
Awans naukowy zale¿y w du¿ej mierze od pe³nienia funkcji organizacyjnych akade-
mickich, a nie od wyników badañ naukowych.

Poszczególne hodowle zosta³y opracowane przez nastêpuj¹cych pracowników
naukowych:
� hodowla byd³a – prof. dr hab. Jan Szarek
� hodowla koni – prof. dr hab. Maria Kulisa
� hodowla owiec – dr in¿. Bo¿ena Kalinowska
� hodowla drobiu – dr hab. Ewa Kapkowska
� hodowla trzody chlewnej – dr hab. Czes³aw Klocek
� rybactwo œródl¹dowe – prof. dr hab. Piotr Epler

Tabela 2. Zbiorcze zestawienie pracowników naukowych

Tytu³ i stopnie naukowe Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 1 18 27 72

Doktor habilitowany 1 8 2 27

Doktor 4 35 32 20 8 156

Magister (lek.wet.)
Asystent
Doktorant

4

45

5

4

2 1 1 19

49

Razem 53 44 36 47 38 323

Tabela 3. Zbiorcze zestawienie pracowników in¿ynieryjno-technicznych, bior¹cych bezpo-
œredni udzia³ w dzia³alnoœci badawczej

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe

Zawodowe 2 2

Œrednie 1 3 10 9 24

Wy¿sze 6 9 13 15 2 59

Stopieñ naukowy doktora 2 15 12 10 6 45

Stopieñ naukowy dr habilitowanego 2 2 4

Razem 9 27 35 35 10 134

246 J. Szarek, M. Kulisa, B. Kalinowska, E. Kapkowska, C. Klocek, P. Epler


KOMITET OCHRONY ROŒLIN
Polskiej Akademii Nauk


Ocena badañ w zakresie
ró¿nych dyscyplin zoologii stosowanej

Zbigniew T. D¹browski
Komitet Ochrony Roœlin PAN

Oceny badañ w zakresie entomologii i zoologii stosowanej w Polsce dokonano na
podstawie zmieniaj¹cych siê wyzwañ stawianych ochronie roœlin w ramach rolnictwa
zrównowa¿onego przez spo³eczeñstwo, a wiêc zarówno producentów ¿ywnoœci jak
i konsumentów. Celem rolnictwa zrównowa¿onego jest produkcja ¿ywnoœci wysokiej
jakoœci w warunkach uwzglêdniaj¹cych oczekiwania ekonomiczne rolników,
zdrowie konsumentów ¿ywnoœci i samych rolników przy spo³ecznej odpowiedzial-
noœci za œrodowisko. Punktem wyjœciowym tych dzia³añ by³a koncepcja integrowanej
ochrony roœlin (IPM – od integrated pest management) jako podstawy integrowanej
produkcji. W ostatnich latach zmieni³a siê jednak strategia IPM – od nadzorowanej
ochrony roœlin (IPM – okreœlano te¿ jako „inteligentne stosowanie pestycydów” –
integrated pesticide management) w kierunku ekologicznego gospodarowania zaso-
bami naturalnymi (ecologically based pest managemen – EBPM). W pierwszym
ujêciu programy IPM k³ad³y nacisk na systematyczny monitoring do wyznaczania
zabiegu opartego na progach szkodliwoœci czy wyborze selektywnych chemicznych
œrodków ochrony roœlin (ch.œ.o.r.), w³¹czaj¹c w to optymalny okres ich u¿ycia,
minimalizuj¹cy negatywne oddzia³ywanie na organizmy po¿yteczne i œrodowisko.
Opracowane zasady dobrych praktyk ochrony roœlin zawieraj¹ te zalecenia.

Obecnie uwa¿a siê, ¿e IPM powinna obejmowaæ podejœcie „menad¿erskie”
(oparte na g³êbokiej wiedzy i potrzebach producenta), w którym wspomaga siê
naturalne procesy ograniczaj¹ce rozwój populacji agrofagów poprzez dzia³ania uprze-
dzaj¹ce pojawienie siê szkód i niedopuszczaj¹ce, aby populacje agrofagów osi¹gnê³y
poziom ekonomicznej szkodliwoœci. Tym samym priorytetem badañ powinno byæ
zrozumienie procesów zachodz¹cych w agrocenozach, a wiêc wzajemnego oddzia³y-
wania na siebie roœlin uprawnych, agrofagów i ich wrogów naturalnych, jak równie¿
poznanie wp³ywu ro¿nych czynników œrodowiska na te trójtroficzne powi¹zania.

Przyjêto dwa kryteria oceny dorobku zoologii stosowanej – wk³ad do nauki
œwiatowej i impakt (wp³yw) na gospodarkê narodow¹.

Komitet Ochrony Roœlin PAN 249


Charakterystyka badañ
w ró¿nych dyscyplinach zoologii stosowanej

Nematologia. Po œmierci Prof. Micha³a W. Brzeskiego (Instytut Warzywnictwa –
IW), m.in. autora cenionej monografii Tylenchida, i przejœcia na emeryturê Prof. dr
Adama Szczyg³a (Instytut Sadownictwa i Kwiaciarstwa) obserwuje siê zahamowanie
badañ podstawowych nad nicieniami roœlino¿ernymi. Prace te ograniczaj¹ siê do
Pracowni Nematalogii Instytutu Ochrony Roœlin, który pomimo posiadania wysoko
wykwalifikowanej kadry i prowadzenia ciekawych i wa¿nych dla nauki prac, nie jest
w stanie sprostaæ wszystkim oczekiwaniom nauki i praktyki. Praktyczne wykorzysta-
nie badañ nad m¹twikami atakuj¹cymi w Polsce ziemniaki pozwoli³o na wyhodowa-
nie i rejestracjê licznych odmian ziemniaków odpornych na patotyp Ro1 m¹twika
ziemniaczanego przez zespó³ Instytutu Ziemniaka (obecnie IHAR-u) w Bydgoszczy.

Wejœcie Polski do Unii Europejskiej dramatycznie zmieni³o kwestiê znaczenia
nicieni w rolnictwie – aktualnie ok. 70 gatunków (z du¿ym prawdopodobieñstwem jej
rozszerzenia) nicieni objêtych jest przepisami fitosanitarnymi. Prof. Stefan Kornobis
i Micha³ W. Brzeski w 1997 r., w ramach programu Phare, w Instytucie Ochrony
Roœlin (IOR), przeprowadzili 20-dniowe intensywne szkolenie dziesiêciu wybranych
pracowników Pañstwowej Inspekcji Ochrony Roœlin i Nasiennictwa w okreœlaniu
gatunków nicieni kwarantannowych. Osoby te nadal utrzymuj¹ kontakty z IOR-em.

Na uwagê natomiast zas³uguje dynamiczny rozwój badañ podstawowych, a szcze-
gólnie stosowanych nad biologicznym zwalczaniem nicieni za pomoc¹ owadobój-
czych grzybów i biologiczn¹ efektywnoœci¹ nicieni entomopatogenicznych w zwal-
czaniu ró¿nych grup szkodników glebowych. Jest to zas³ug¹ zarówno zespo³u Zak³a-
du Biologicznych Metod i Kwarantanny IOR (ZMBiK-IOR), jak i Pracowni Entomo-
nematologii SGGW. Oba zespo³y bior¹ aktywny udzia³ w miêdzynarodowych pra-
cach zespo³owych wspó³pracuj¹c w 3 akcjach COST 819 i 850 od 1993 r.i nale¿¹ do
wiod¹cych grup badawczych w tym zakresie w Europie.

ZMBiK-IOR ma znacz¹ce osi¹gniêcia w badaniach nad genetyk¹ Steinernema
feltiae (selekcja, hybrydyzacja i mutageneza) w zidentyfikowaniu serii genów warun-
kuj¹cych niektóre cechy morfologiczne i zachowanie larw infekcyjnych. Wyselekcjo-
nowane w Polsce populacje Steinernema felitiae dla warunków szklarniowych s¹
masowo hodowane przez przedsiêbiorstwo Owiplant w Owiñskach do stosowania
w uprawach szklarniowych i pieczarek. Obiecuj¹ce s¹ te¿ wyniki badañ nad wyko-
rzystaniem nicieni owadobójczych z gatunków S. feltiae i Heterorhabdits megidis
w zwalczaniu licznych gatunków szkodników w ochronie drzew i krzewów na tere-
nach miejskich. Równie¿ wyizolowanie przez ZMBiK-IOR 133 szczepów strzêpcza-
ków drapie¿nych z jaj i cyst Heterodera schachti, poznanie znaczenia nawo¿enia
organicznego (s³omy i nawozów zielonych) i ich wysokiej infekcyjnoœci wzglêdem
guzaków korzeniowych (Meloidogyne sp.) w warunkach szklarniowych otwiera
now¹ drogê w kierunku proekologicznej ochrony plantacji buraka cukrowego i upraw
warzyw pod os³onami.

250 Z.T. D¹browski


Akarologia. Pozycja akarologów polskich jest ugruntowana w œwiecie. Jest to wy-
nikiem zachowania twórczej równowagi pomiêdzy badaniami podstawowymi i stoso-
wanymi. Akarologia rolnicza korzysta z doœwiadczeñ i nowej metodyki badañ stosowa-
nej w badaniach podstawowych przez akarologów uniwersyteckich (UAM w Poznaniu,
ATR w Bydgoszczy). Odbywaj¹ce siê od 1964 r. regularne sympozja i warsztaty
integruj¹ œrodowisko akarologów w Polsce. Fauna szpecieli, przêdziorkowatych i do-
broczynkowatych Polski jest dobrze opracowana (KES-SGGW, IOR, UAM, ISiK).

Znaczenie roœlino¿ernych roztoczy jako szkodników roœlin, szczególnie sadow-
niczych i ozdobnych wzros³o wraz ze zmianami w asortymencie odmian, intensy-
fikacji upraw i wzmo¿on¹ wymian¹ materia³u szkó³karskiego w ostatnich 10 latach.
Zespo³y naukowe Katedry Entomologii Stosowanej SGGW (KES SGGW) i Instytutu
Sadownictwa i Kwiaciarstwa (ISiK) intensywnie pracowa³y nad poznaniem biologii,
ekologii i proekologicznych metod zwalczania przêdziorków i szpecieli w uprawach
sadowniczych, drzewach i krzewach ozdobnych w szkó³kach i nasadzeniach miej-
skich. Prace nad fizjologicznymi i biochemicznymi powi¹zaniami pomiêdzy tymi
organizmami a roœlinami uprawnymi reprezentuj¹ œwiatowy poziom nauki. Wnikliwe
badania nad mechanizmami warunkuj¹cymi odpornoœæ indukowan¹ w roœlinach
pomidorów atakowanych przez przêdziorka szklarniowca nale¿¹ do pierwszych
w œwiecie. Na uwagê te¿ zas³uguj¹ prace podstawowe i stosowane nad biologi¹
i efektywnoœci¹ drapie¿nych roztoczy z rodziny Phytoseiidae prowadzone przez
wymienione grupy badawcze. Stworzy³y one podstawê do wprowadzenia przez ISiK
populacji odpornej na preparaty fosforowo organiczne dobroczynka gruszowego,
Typhlodromus pyri, do zwalczania przêdziorka owocowca w sadach jab³oniowych,
prowadz¹cych produkcje integrowan¹. Biologiczne zwalczanie przêdziorka chmie-
lowca, oparte na wczeœniejszych pracach ZMBiK-IOR i KES-SGGW za pomoc¹
wprowadzania drapie¿nych roztoczy (Phytoseiulus persimilis i Amblyseius callifor-
nicus) prowadzone jest na powierzchni ok. 1000 ha upraw pod os³onami.

Autorzy tych prac maj¹ ugruntowan¹ pozycje w œwiecie i s¹ zapraszani regularnie
na konferencje organizowane przez IOBC.

Nale¿y te¿ podkreœliæ blisk¹ wspó³pracê naukow¹ i wdro¿eniow¹ wymienionych
instytucji i IW w propagowaniu i wdra¿aniu walki biologicznej przez nowo powsta³e
firmy polskie (Roleko, Bio-partner), przedstawicieli producentów wrogów natural-
nych szkodników w Holandii i Belgii.

Entomologia. NajwyraŸniej mo¿na zaobserwowaæ postêp w metodyce prowa-
dzonych prac z poziomu badania biologii, ekologii, szkodliwoœci i zwalczania poje-
dynczych gatunków na wybranej uprawie, do poziomu badania kompleksów agrofa-
gów i ich interakcji z uprawami, w kontekœcie agroekosystemu. Niemniej, system
przyznawania ograniczonych funduszy przez KBN faworyzowa³ tematy ogranicza-
j¹ce tematykê badawcz¹ do pojedynczych gatunków agrofagów. Opracowanie nauko-
wych za³o¿eñ do nowoczesnego programu integrowanej uprawy wykorzystuj¹cej
IPM opartej na analizie systemów i modeli matematycznych i komputerowych
wymaga³oby przeznaczenia znacznie wiêkszych œrodków finansowych. Nowe decy-
zje podjête przez KBN prawdopodobnie zmieni¹ tê sytuacjê.

Komitet Ochrony Roœlin PAN 251


Najliczniejsze badania entomologiczne w latach 1994–2003 prowadzono nad
biologi¹, ekologi¹ i proekologicznymi metodami zwalczania gatunków, których szkod-
liwoœæ nagle wzros³a jako nastêpstwo zmian metod uprawy, intensyfikacji niektórych
upraw, rozpowszechnienia uprawy nowych gatunków roœlin, wprowadzenia nowych
odmian nasiennych firm zagranicznych i zmian klimatycznych w Polsce.

Badania te pozwoli³y na przygotowanie zaleceñ integrowanej ochrony warzyw
uprawianych pod os³onami (IW, SGGW), wielu upraw sadowniczych (ISiK) i warzyw
polowych (IW, Akademia Rolnicza w Krakowie – ARK). Entomolodzy z ARK
zainicjowali w Polsce badania nad znaczeniem upraw wspó³rzêdnych w ochronie
warzyw przed agrofagami równoczeœnie z rozpoczêciem takich prac w krajach UE.
Badania nad gatunkami kwarantannowymi, których znaczenie znacznie wzros³o
w ostatnich latach, prowadzono te¿ w IOR-ze.

Na uwagê zas³uguj¹ badania nad szkodnikami roœlin ozdobnych, których znacze-
nie gospodarcze jako upraw szkó³karskich, a nastêpnie jako zieleni miejskiej i wzra-
staj¹cej liczbie ogrodów prywatnych gwa³townie wzros³o w ostatnich latach. Stan
zieleni miejskiej przyjêto za wskaŸnik jakoœci œrodowiska cz³owieka. Szereg grup
badawczych podjê³o badania nad t¹ now¹ problematyk¹. Prace badawcze zespo³u
ISiK w tym zakresie s¹ imponuj¹ce.

Jednoczeœnie w œwiecie obserwuje siê rozszerzenie badañ entomologicznych
wychodz¹cych poza tradycyjne obowi¹zki zwi¹zane z ochron¹ roœlin, wynikaj¹cych
z nowego podejœcia do proekologicznych metod sterowania populacjami agrofagów.
Badania entomologiczne zwi¹zane z ochron¹ roœlin coraz czêœciej s¹ powi¹zane
z badaniami nad rol¹ nicieni, roztoczy i owadów w œrodowisku rolniczym. Na przy-
k³ad badania nad owadami zapylaj¹cymi w agrocenozach uznano w wielu krajach za
priorytetowe. Polska entomologia (AP-B, AR-W, UWM-O) ma znaczne sukcesy na
tym polu, a nawet wyprzedzi³a inne kraje. Autorytety o miêdzynarodowej randze
podkreœla³y w czasie Miêdzynarodowego Kongresu Entomologicznego (2000, Bra-
zylia) ekonomiczne konsekwencje spadku populacji owadów zapylaj¹cych dla gos-
podarki w wielu regionach œwiata.

Badania faunistyczne pozwalaj¹ na œledzenie zmian iloœciowych i jakoœciowych
w sk³adzie gatunków roœlino¿ernych i ich wrogów naturalnych w agrocenozach.
Wyró¿niaj¹ce siê prace faunistyczne (obejmuj¹ce równie¿ biologiê i szkodliwoœæ)
przeprowadzono dla roœlin ozdobnych w uprawach szklarniowych, nasiennych roœlin
jednorocznych oraz drzew i krzewów w szkó³kach, matecznikach i nasadzeniach
miejskich i parkowych ISiK, (SGGW, UWM, KE-AR-P, ATR, AR-L, AR-K, IOR,
KUL). Zespó³ z ISiK wykry³ i oznaczy³ ok. 20 nowych gatunków dla fauny polskiej.

Na wyró¿nienie zas³uguj¹ te¿ systematyczne prace nad faun¹ Aphididae, Noctu-
idae, Scarabaeidae, Ichneumonidae, Tortricidae prowadzone w wybranych ekosyste-
mach Wielkopolski przez KE-AR-P.

Klasyczne prace faunistyczne przeprowadzono dla wybranych gatunków warzyw
polowych (kapusta, cebula, chrzan, szparagi, rabarbar), których znaczenie znacznie
wzros³o w ostatnich 10 latach (IW). Faunê czerwców (Hemiptera, Coccoidea)

252 Z.T. D¹browski


w uprawach sadowniczych, z opublikowaniem klucza do oznaczania, opartego na
kluczu opracowanym w Katedrze Zoologii Akademii Rolniczej w Krakowie, opraco-
wano w Katedrze Entomologii Akademii Rolniczej w Lublinie (KE-AR-L). Tam te¿
opublikowano prace faunistyczne obejmuj¹ce faunê leszczyny czy rolnic, których
gospodarcze znaczenie gwa³townie wzros³o w ostatnich latach. Wa¿ne dla nauki s¹
prace faunistyczne wykonane dla nowo wprowadzanych na szerok¹ skalê upraw
przeznaczonych do produkcji biopaliw jak wiklina (KA-UR, UWM).

Na wyró¿nienie zas³uguj¹ prace faunistyczne, ekologiczne i nad ochron¹ owadów
zapylaj¹cych wykonane w oœrodku bydgowskim (AP-B). Prace nad zgrupowaniami
pszczó³ (Apoidea) i trzmieli w uprawach rzepaku kontynuowano równie¿ w AR-W,
a trzmieli w mieszankach motylkowych i pasach chwastów w UWM.

Podstaw¹ badañ faunistycznych, uwzglêdniaj¹cych równoczeœnie gatunki kwa-
rantannowe jest mo¿liwoœæ poprawnego oznaczenia gatunku. W tym zakresie, podob-
nie jak na ca³ym œwiecie, nast¹pi³ regres prac nad opracowaniem kluczy do oznacza-
nia owadów. Na wyró¿nienie zas³uguj¹ prace i starania prof. Jana Boczka, który
niestrudzenie pisze i koordynuje wydawanie tomów diagnostyki szkodników roœlin
i ich wrogów naturalnych.

Poznanie biologii, ekologii i szkodliwoœci poszczególnych gatunków agrofagów
ma podstawowe znaczenie dla opracowania metod ich zwalczania. Na uwagê zas³uguj¹
takie opracowania dla gatunków do niedawna nie klasyfikowanych jako gospodarczo
szkodliwych, takich jak wciornastek zachodni (Frankliniella occidentalis), (ISiK);
wciornastki na polowych uprawach kapustnych, miniarka porówka (Napomyza gymno-
stoma), minarka psiankowianka (Liriomyza bryoniae) (IW i AR-K), szrotówek kaszta-
nowcowiaczek (Cameraria ohridella) (ISiK, SGGW, AR-W, AR-K, AR-P).

Badania ekologiczne obejmowa³y najczêœciej relacje pomiêdzy gatunkami roœ-
lino¿ernymi i ich wrogami naturalnymi. Wyró¿niaj¹ce siê prace dotyczy³y badañ nad
mszycami i paso¿ytniczymi b³onkówkami w uprawie zbó¿ i zaroœli œródpolnych
(Katedra Zoologii, Akademia Techniczo-Rolnicza – KZ-ATR).

Zale¿noœci troficzne w wyniku zwiêkszonego zró¿nicowania roœlinnego w agro-
cenozach na populacje fitofagów i ich wrogów naturalnych badano w uprawach
wspó³rzêdnych i mieszaninie odmian. Badania takie rozpoczêto pod koniec lat 70.
XX w. w krajach tropikalnych (gdzie taki system uprawy nale¿y do tradycyjnego),
a nastêpnie w po³owie lat 80. w krajach UE, po krytycznej analizie konsekwencji
intensyfikacji rolnictwa w gospodarstwach wielkotowarowych. Badania te dotyczy³y
znaczenia bioró¿norodnoœci w zapobieganiu gradacjom szkodników. Akademia Rol-
nicza w Krakowie (AR-K) zainicjowa³a i zaproponowa³a metodykê tych trudnych
badañ ze wzglêdu na liczne czynniki oddzia³ywuj¹ce na faunê. Nastêpne badania
prowadzono dla upraw wspó³rzêdnych warzyw w IW, SGGW, a dla upraw roœlin
rolniczych (³ubin ¿ó³ty–pszen¿yto jare czy kapusta brukselka–jêczmieñ w AR-W.

Na wyró¿nienie zas³uguje wprowadzenie nowych metod badawczych w bada-
niach nad ekologi¹ szkodników, takich jak wykorzystanie analizy zmiennoœci struktu-
ry przestrzennej populacji na przyk³adzie chowaczy ³odygowych (Ceutorhynchus sp.)

Komitet Ochrony Roœlin PAN 253


w uprawie rzepaku ozimego za pomoc¹ statystycznej analizy struktury populacyjnej
owadów (Spatial Analysis of Distance IndicEs – SADIE) (AR-W).

Wa¿ne prace z punktu widzenia gospodarczego dotyczy³y równie¿ ekologii
i technik monitoringu wystêpowania wektorów chorób wirusowych: ziemniaków
(IHAR-B) i zbó¿ (IOR).

Badania nad biochemicznymi i fizjologicznymi uwarunkowaniami odpornoœ-
ci roœlin na stawonogi rozpoczête w latach 70. XX w. przez pracowników IOR,
SGGW i AP-S stanowi¹ wa¿ny wk³ad nauki polskiej w tej dyscyplinie. Poza pozna-
niem roli pierwotnych i wtórnych metabolitów w odpornoœci odmianowej pomido-
rów, ogórków, truskawek, jab³oni na przêdziorki i zbó¿ na mszyce, prace z tego
zakresu objê³y wyjaœnienie mechanizmów tzw. odpornoœci indukowanej (nabytej)
w wyniku uszkodzenia roœlin przez przêdziorki, czy te¿ stymuluj¹cej wzrost bakterii
strefy korzeniowej (PGPR) (SGGW). Selekcjê odpornych odmian i linii roœlin
uprawnych na szkodliwe stawonogi prowadzono w ISiK, IOR, SGGW.

Znaczne osi¹gniêcia równie¿ uzyskano nad poznaniem mechanizmów warunku-
j¹cych odpornoœæ ziarniaków zbó¿ i przechowywanych nasion na takie szkodniki
magazynowe jak wo³ek zbo¿owy, trojszyk ulec, str¹kowiec fasolowy zwracaj¹c
szczególn¹ uwagê na znaczenie struktur i sk³adu wosków powierzchniowych nasion
czy te¿ substancji peptydowych (IOR, UG,UWM).

Znacz¹ce wyniki w badaniach nad mechanizmami odpornoœci roœlin na szkodniki
mo¿na uzyskaæ tylko w wyniku wspó³pracy miêdzy biologami a chemikami. Wzo-
rowym przyk³adem s¹ miêdzydyscyplinarne prace prowadzone przez IOR i chemi-
ków UG nad okreœleniem biologicznie aktywnych substancji roœlinnych dzia³aj¹cych
jako deterenty ¿erowania szkodników magazynowych (terpeny, woski powierzch-
niowe, naturalne substancje peptydowe) i dzia³ania wybranych glukozynolanów,
alkaloidów i saponin wydzielonych z lucerny, ³ubinu, rzepaku, gorczycy, korzeni
mydlnicy lekarskiej na szkodniki.

Opracowanie metodyki prac z wykorzystaniem technik molekularnych przez
entomologów w AR-S, US i UB pozwala na ich szybkie zastosowanie w entomologii
stosowanej w badaniach nad odpornoœci¹ roœlin na szkodniki, zmiennoœci¹ genetycz-
n¹ w ramach populacji, w tym selekcj¹ bardziej efektywnych populacji drapie¿ców
i parazytoidów do walki biologicznej.

Badania prowadz¹ce do opracowania
proekologicznych metod ochrony roœlin

– integracja z innymi dyscyplinami naukowymi

Corocznie odbywaj¹ce siê konferencje naukowe organizowane przez IOR w Poz-
naniu stwarzaj¹ forum, które integruje pracowników naukowych instytutów nauko-
wo-badawczych, wy¿szych uczelni, przemys³u, pracowników Inspekcji Ochrony
Roœlin i dystrybutorów ch.œ.o.r. Poziom referatów i posterów dotycz¹cych nowoczes-
nych metod ochrony roœlin jest na poziomie europejskim. Sesje przedkonferencyjne

254 Z.T. D¹browski


zwi¹zane s¹ zawsze z tematyk¹ now¹ lub wymagaj¹c¹ przewartoœciowania lub
wdro¿enia do praktyki. Opublikowane materia³y podsumowuj¹ dorobek nauki ochro-
ny roœlin w Polsce i œwiecie.

Wyró¿niaj¹ce siê osi¹gniêcia w skali europejskiej uzyskano w doskonaleniu
biologicznych metod ochrony roœlin opartych na licznych badaniach podstawowych
wykonane w Polsce od lat 60. XX w. Rolê wiod¹c¹ w tych badaniach nad owadobój-
czymi wirusami, grzybami, pierwotniakami i nicieniami prowadzi PMBiK-IOR,
wspierany przez wybitnych specjalistów z IZ- PAN. Nowe zespo³y maj¹ce ju¿ uznane
osi¹gniêcia powsta³y w AP-S i KUL-u.

Bezdyskusyjny jest sukces wprowadzania walki biologicznej ze szkodnikami
w uprawach pod os³onami w Polsce. Ponad 1000 ha upraw pomidorów, ogórków i pa-
pryki jest chronionych dziêki wprowadzaniu drapie¿ców i parazytoidów. Szereg
instytucji i autorów przyczyni³o siê do tego sukcesu m.in. IOR, SGGW, IW, ale
i prywatne firmy rozprowadzaj¹ce wrogów naturalnych: Rol-Eko i Bio-Pest.

Entomolodzy ISiK, IW, IOR, IHAR-B i uczelni wspó³pracuj¹c z zagranicznymi
oœrodkami naukowymi i organizacjami miêdzynarodowymi (OIBC) brali czynny
udzia³ w przygotowaniu szczegó³owych programów integrowanej ochrony roœlin
jako podstawy integrowanej produkcji owoców, warzyw polowych i szeregu roœlin
rolniczych. Programy te s¹ adaptacj¹ programów opracowanych dla krajów UE,
przystosowanych do polskich warunków.

Koniecznoœæ wycofania bromku metylu zgodnie z ustaleniami konwencji miê-
dzynarodowej (Protoko³ Montrealski o ochronie warstwy ozonowej, 1992 r.) nie
zaskoczy³a entomologów w Polsce pracuj¹cych nad metodami alternatywnymi dla
bromku metylu. Prace prowadzone przez KES-SGGW i IOR pozwoli³y na zapropono-
wanie programu integrowanej ochrony magazynów i zak³adów przetwórstwa rol-
no-spo¿ywczego (Urban Integrated Pest Management) i udowodni³y, ¿e uwarunkowa-
nia i zagro¿enia wynikaj¹ce z nieumiejêtnego stosowania (szczególnie w nieszczelnych
budynkach) preparatów fosforowodoru prowadz¹ do selekcji populacji szkodników
magazynowych odpornych na ten zwi¹zek; przestrzeganie zasad sanitarnych i higie-
nicznych i nowych metod monitoringu wystêpowania tych szkodników jest konieczne.
Dziêki tym pracom mo¿na by³o bezkonfliktowo wprowadziæ przestrzeganie zasad
HACCP w zak³adach przetwórczych w zwi¹zku z wejœciem Polski do UE.

Podstaw¹ wszystkich programów ochrony roœlin jest przygotowanie mo¿liwie pre-
cyzyjnych, ale i praktycznych metod monitoringu, sygnalizacji i prognozowania
wystêpowania agrofagów. Dla wiêkszoœci wa¿nych gatunków szkodników sadów,
warzyw i upraw rolniczych metody takie opracowano (IOR, ISiK, IW), czêœæ wymaga
jednak dostosowania do mo¿liwoœci i przygotowania zawodowego rolników/ogrod-
ników. Analizy zachowania siê wybranych szkodników upraw pod os³onami w sto-
sunku do substancji zapachowych i ró¿nych barw stosowanych w pu³apkach chwyt-
nych jak i umiejscowienie tych pu³apek w stosunku do ró¿nych roœlin, pozwoli³y na
zwiêkszenie precyzyjnoœci monitoringu iloœciowego nasilenia wystêpowania tych
gatunków (KMOR-AR-P). Dla gatunków, np. rolnice, których gospodarcze znacze-
nie ostatnio wzros³o nale¿y te metody opracowaæ.

Komitet Ochrony Roœlin PAN 255


Przygotowanie i testowanie wiarygodnoœci systemów wspierania decyzji
(Decision support systems – DSS). Pomimo zrozumienia znaczenia DSS i opubliko-
wania kilku prac z tego zakresu (IOR, JUNG, IHAR, KES-SGGW, IW), tylko
przydatnoœæ systemu DSS opracowanego w Danii i Niemczech dla mszyc na zbo¿ach
i uprawach ziemniaka by³a badana w Polsce.

W wyniku wspó³pracy pomiêdzy informatykami, entomologami, fitopatologami,
specjalistami od uprawy, nawo¿enia i doboru odmian w SGGW i IW opracowano
za³o¿enia programu integrowanej uprawy pomidorów szklarniowych. Ze wzglêdu na
brak œrodków nie zosta³ on wprowadzony do praktyki. Szczególnie w uprawach pod
os³onami systemy DSS s¹ czêsto stosowane w krajach UE.

Opracowanie nowoczesnych systemów DSS wi¹¿e siê bezpoœrednio z wprowa-
dzeniem modu³u ekonomicznej op³acalnoœci wybranego wariantu zabiegu zwalcza-
nia chemicznego, biologicznego czy agrotechnicznego. Pomimo d³ugiej tradycji
zainteresowania siê ekonomik¹ ochrony roœlin przez zespo³y Akademii Rolniczej
we Wroc³awiu i IOR, nale¿y ze smutkiem stwierdziæ, ¿e nie cieszy³y siê one
poparciem, na jakie zas³uguje waga tej problematyki dla nauki, a szczególnie prak-
tyki. Tym bardziej, ¿e nowoczesna ekonomika ochrony roœlin (w skali gospodarstwa
i makroskali) obejmuje analizê kosztów poœrednich, spo³ecznych (ponoszonych przez
ca³e spo³eczeñstwo) ró¿nych programów ochrony roœlin, podkreœlaj¹c korzyœci wyni-
kaj¹ce z proekologicznych programów ochrony roœlin.

Je¿eli chodzi o rozwój badañ prowadz¹cych do opracowania za³o¿eñ integro-
wanej ochrony roœlin ozdobnych w szkó³kach, nasadzeniach parkowych i zieleni
miejskiej, to badania w Polsce zosta³y dopiero zainicjowane. Wiêkszoœæ akademic-
kich oœrodków (SGGW, AR-K, IOR i ISiK prowadzi prace z tego zakresu, stwarzaj¹c
podstawy do opracowania programu integrowanej ochrony zieleni na terenach
zurbanizowanych (Urban Integrated Pest Management). Programy takie opracowa-
no dla Stanów Zjednoczonych, a w krajach UE podejmuje siê dopiero takie badania.

Wnioski

� Specjaliœci z ochrony roœlin w Polsce wykorzystali otwartoœæ oœrodków naukowych
krajów Unii Europejskiej w latach 1990–2000, bêd¹c wspó³wykonawcami szeregu
projektów naukowych i wdro¿eniowych. Program Phare pomóg³ wprowadziæ inte-
growan¹ produkcjê i ochronê sadów jab³oniowych. Szereg pracowników przesz³o
szkolenia w zakresie integrowanej ochrony roœlin przed agrofagami. Pozwala to na
wprowadzenie tej metody do powszechnej praktyki rolniczej i ogrodniczej.

� Wybitne osi¹gniêcia naukowe wa¿ne dla praktyki uzyskano w zakresie walki
biologicznej ze szkodnikami, szczególnie w uprawach pod os³onami.

� Pomimo stosunkowo nielicznej grupy specjalistów z zakresu szkodników produk-
tów przechowalnianych, opracowano i wdro¿ono zasady integrowanej ochrony
magazynów i zak³adów przemys³u rolno-spo¿ywczego przed szkodnikami. Poz-
wala to na ograniczenia stosowania bromku metylu i dostosowanie siê Polski

256 Z.T. D¹browski


do wymagañ Protoko³u Montrealskiego i sprostanie wysokim wymaganiom Unii
Europejskiej w zakresie higieny produkcji i przechowywania produktów spo-
¿ywczych.

� Fitonematologia, pomimo wzrostu znaczenia nicieni jako szkodników kwarantan-
nowych, poza pracowni¹ w Instytucie Ochrony Roœlin, prze¿ywa regres.

� Akarologia rolnicza, m.in. dziêki licznym kontaktom zagranicznym i wspó³pracy
z oœrodkami uniwersyteckimi w Polsce, ma rangê nauki europejskiej.

� Nowoczesne metody ochrony roœlin wymagaj¹ wzmocnienia badañ w Polsce
w zakresie: ekonomiki ochrony roœlin; opracowywania modeli dla systemów
wspomagania decyzji; wykorzystania technik biologii molekularnej w badaniach
nad szkodnikami.

� Pomimo starañ szeregu pracowników naukowych, nadal stowarzyszenia produ-
centów nie widz¹ potrzeby finansowania badañ czy stypendiów naukowych dla
doktorantów specjalizuj¹cych siê w entomologii i zoologii stosowanej.

Komitet Ochrony Roœlin PAN 257


Ocena rozwoju badañ fitopatologicznych

Leszek B. Orlikowski, Piotr Sobiczewski, Selim Kryczyñski

Komitet Ochrony Roœlin PAN

Stan zatrudnienia w ochronie roœlin
na uczelniach i w instytutach rolniczych

Pod koniec 2003 roku w uczelniach rolniczych zatrudnionych by³o w ochronie
roœlin 175 pracowników naukowych, w tym 51 profesorów i 17 doktorów habilito-
wanych. Magistrowie i doktoranci stanowili 1/6 kadry naukowej (tab. 1). W grupie
profesorów i docentów przewa¿ali pracownicy w przedziale wiekowym 51–60 lat.
Wœród doktorów ok. 1/6 kadry stanowili pracownicy w wieku do 30 lat, a dominu-
j¹cym w tej grupie by³ przedzia³ wiekowy 31–40 lat (tab. 1).

Tabela 1. Pracownicy naukowi zatrudnieni w ochronie roœlin w uczelniach rolniczych

Stopieñ naukowy Wiek pracowników Razem

do 30 31–40 41–50 51–60 61–70

Profesor doktor habilitowany 3 24 24 51

Doktor habilitowany lub docent dr hab. 5 11 1 17

Doktor 13 32 15 13 73

Magister + doktorant 31 3 34

Razem 44 35 23 48 25 175

W instytutach rolniczych w ochronie roœlin zatrudnionych by³o 131 pracowników
naukowych, a profesorowie i docenci dr hab. stanowili 1/4 (35 osób) kadry naukowej.
Pracowników ze stopniem doktora by³o 45, natomiast 51 zatrudnionych stanowili
magistrowie i doktoranci (tab. 2). Najwiêcej profesorów, docentów i doktorów by³o
w przedziale wiekowym 51–60 lat. Z kolei wœród magistrów najwiêksz¹ grupê
stanowili pracownicy w wieku 31–40 lat (tab. 2).

258 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


Tabela 2. Pracownicy naukowi zatrudnieni w ochronie roœlin w instytutach rolniczych

Stopieñ naukowy Wiek pracowników Razem

do 30 31–40 41–50 51–60 61–70

Profesor doktor habilitowany 12 4 16

Docent doktor habilitowany 1 12 6 19

Doktor 2 9 10 24 45

Magister + doktorant 15 26 6 4 51

Razem 17 35 17 52 10 131

W fitopatologii, na uczelniach i w instytutach zatrudnionych by³o odpowiednio 77
i 52 pracowników naukowych. Na uczelniach pracowa³o 17 profesorów i 8 dr hab.,
w tym w przedziale wiekowym 61–70 lat odpowiednio 8 i 2. Magistrowie i doktoranci
stanowili 1/3 kadry naukowej fitopatologii (tab. 3). W instytutach zatrudnionych by³o
8 profesorów i 11 doc. dr hab., w tym w przedziale wiekowym 61–70 lat odpowiednio
2 i 3. Magistrowie i doktoranci stanowili 1/3 kadry naukowej (tab. 3).

Tabela 3. Fitopatolodzy zatrudnieni w uczelniach (a) i w instytutach (b)

Stopieñ naukowy Wiek pracowników Razem

do 30 31–40 41–50 51–60 61–70

a b a b a b a b a b a b

Profesor doktor habilitowany 9 6 8 2 17 8

Doktor habilitowany lub docent dr hab. 2 3 4 5 2 3 8 11

Doktor 11 3 10 5 4 3 3 2 28 13

Magister + doktorant 13 14 11 6 24 20

Razem 13 14 22 9 12 8 17 14 13 7 77 52

Przedstawione dane, dotycz¹ce kadry naukowej, wskazuj¹ na wzrost liczby
pracowników naukowych zatrudnionych w ochronie roœlin. W ocenie przedstawionej
w 1994 roku przez Kryczyñskiego i Cichock¹ (Ocena dyscyplin naukowych z zakresu
nauk rolniczych i leœnych wykonana przez komitety naukowe Wydzia³u V PAN na
zlecenie KBN) przed 10 laty w uczelniach i w instytutach by³o zatrudnionych 286
pracowników, a w 2003 roku – 307. Liczba pracowników naukowych utrzymywa³a
siê wiêc na tym samym poziomie jeœli uwzglêdni siê fakt, ¿e w poprzednim zestawie-
niu nie wymieniono wszystkich jednostek badawczych. Wzros³a liczba samodziel-
nych pracowników naukowych (z 83 do 105 w 2003 r.). Analiza wiekowa samodziel-
nych pracowników naukowych wskazuje, ¿e nie uleg³a zmianie liczba profesorów,
docentów i dr hab. w wieku powy¿ej 61 lat. W okresie sprawozdawczym w porównaniu
do okresu sprzed 10 lat wzros³a o oko³o 40% liczba samodzielnych pracowników
naukowych, przy czym nie odnotowano w tej grupie pracowników w wieku poni¿ej 40
lat. Pracownicy naukowi zatrudnieni byli na 9 uczelniach oraz w 5 instytutach (tab. 4).

Komitet Ochrony Roœlin PAN 259


Tabela 4. Fitopatologia na uczelniach i instytutach rolniczych (stan na 2003 r.)

Nazwa instytucji badawczej Nazwa jednostki

Akademia Techniczno-Rolnicza,
Bydgoszcz

Katedra Fitopatologii

Akademia Rolnicza, Kraków Katedra Ochrony Roœlin,
Zak³ad Ochrony Œrodowiska Rolniczego

Akademia Rolnicza, Lublin Katedra Fitopatologii,
Katedra Ochrony i Kwarantanny Roœlin

Akademia Rolnicza, Poznañ Katedra Fitopatologii,
Katedra Nasiennictwa i Szkó³karstwa Ogrodniczego

Akademia Podlaska, Siedlce Katedra Ochrony Roœlin

Akademia Rolnicza, Szczecin Katedra Fitopatologii

Akademia Rolnicza, Wroc³aw Katedra Ochrony Roœlin

Instytut Hodowli i Aklimatyzacji
Roœlin, Radzików

Zak³ad Immunologii Roœlin, Radzików
Pracownia Hodowli Odpornoœciowej i Technologii Produkcji Roœlin

Korzeniowych, Bydgoszcz
Pracownia Chorób i Szkodników Kwarantannowych Ziemniaka,

Bydgoszcz
Zak³ad Nasiennictwa i Ochrony Ziemniaka,
Pracownia Ochrony Ziemniaka, Bonin

Instytut Uprawy, Nawo¿enia
i Gleboznawstwa, Pu³awy

Zak³ad Mikrobiologii Rolnej
Zak³ad Uprawy i Hodowli Roœlin Specjalnych

Instytut Ochrony Roœlin, Poznañ Zak³ad Mikologii, Zak³ad Wirusologii i Bakteriologii
Bank Patogenów Roœlin

Instytut Sadownictwa
i Kwiaciarstwa, Skierniewice

Zak³ad Ochrony Sadów, Pracownia Fitopatologii, Pracownia
Wirusologii,

Zak³ad Ochrony Roœlin Ozdobnych,
Pracownia Fitopatologii Roœlin Ozdobnych

Instytut Warzywnictwa,
Skierniewice

Zak³ad Ochrony Roœlin,
Pracownia Fitopatologii, Pracownia Biologii Gleby

Szko³a G³ówna Gospodarstwa
Wiejskiego, Warszawa

Katedra Fitopatologii

Uniwersytet
Warmiñsko-Mazurski, Olsztyn

Katedra Fitopatologii i Entomologii

Godny odnotowania jest fakt, ¿e w fitopatologii (bez wirusologii) w Akademiach
Rolniczych w Krakowie pracuje 5 profesorów, w Lublinie 5 (przed 10 laty w tych
jednostkach zatrudnionych by³o tylko 2 profesorów), a w Instytucie Sadownictwa
i Kwiaciarstwa 5 samodzielnych pracowników (by³o 2). W innych jednostkach stan
zatrudnienia w tej grupie pracowników uleg³ niewielkim zmianom. Optymistycznym
dla dalszego rozwoju polskiej fitopatologii jest fakt, i¿ na uczelniach i w instytutach
ok. 2/3 kadry naukowej stanowi¹ doktorzy i magistrowie, w tym w kategorii wiekowej
poni¿ej 40 lat jest ich oko³o 40%.

260 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


Tematyka badawcza

Zespó³ profesorów, cz³onków KOR PAN pod kierunkiem prof. J.J. Lipy, opraco-
wa³ w 1995 roku priorytety istotne w rozwoju ochrony roœlin w Polsce (Syntetyczna
Opinia Komitetu Ochrony Roœlin PAN) uwa¿aj¹c, ¿e dla przysz³oœci najistotniejsze
bêd¹ badania z zakresu: biologii molekularnej, in¿ynierii genetycznej, biologicznych
i integrowanych programów ochrony roœlin, agroekologii z myœl¹ o stworzeniu
podstaw zrównowa¿onego rolnictwa, doskonalenia chemicznej ochrony roœlin.

Zespó³ podkreœli³, i¿ z uwagi na dramatyczne niedoinwestowanie polskiej nauki,
trzeba podejmowaæ badania nie wymagaj¹ce zbyt du¿ych nak³adów finansowych.

W jakim stopniu postulaty Zespo³u by³y realizowane przez pracowników nauko-
wych uczelni i instytutów?

W 19 Katedrach, Zak³adach lub Pracowniach ³¹cznie 121 pracowników nauko-
wych realizowa³o kilkaset szczegó³owych tematów badawczych w ramach nastê-
puj¹cych problemów:

Ochrona zbó¿, rzepaku i roœlin motylkowatych

� Hodowla odpornoœciowa zbó¿ na septoriozê, fuzariozê, m¹czniaka prawdziwego
i rdze.

� Molekularna genetyka odpornoœci zbó¿ na najgroŸniejsze patogeny.
� Wp³yw zró¿nicowanych zabiegów agrotechnicznych na zdrowotnoœæ roœlin

uprawnych.
� Wp³yw mieszania odmian zbó¿ i innych roœlin w ³anie na poprawê ich zdro-

wotnoœci.
� Kszta³towanie siê zbiorowisk grzybów glebowych i ich znaczenie w biologicznej

ochronie roœlin w zale¿noœci od p³odozmianu.
� Wp³yw uprawy roœlin w monokulturze na grzyby glebowe oraz zdrowotnoœæ zbó¿.
� Mo¿liwoœci i skutki zaniechania chemicznych metod ochrony roœlin i zast¹pienia

ich metodami agrotechnicznymi i biologicznymi.
� Rola Trichoderma spp., Nigrospora oryzae i innych gatunków saprotroficznych

w biologicznej ochronie roœlin.
� Wystêpowanie Septoria nodorum, S. tritici i Pseudocercosporella herpotrichoides

w uprawie zbó¿ oraz opracowanie metod ich zwalczania.
� Nowe zagro¿enia zbó¿ przez grzyby rdzawnikowe i mo¿liwoœci ich zwalczania.
� Odpornoœæ odmian pszenicy ozimej na Tilletia carries i mo¿liwoœci zwalczania

tego patogena.
� Chorobypodsuszkowezbó¿ imo¿liwoœci ichchemicznego ibiologicznegozwalczania.
� Epidemiologia i zwalczanie m¹czniaka prawdziwego zbó¿, plamistoœci siatkowej

jêczmienia oraz cylindrosporiozy rzepaku.
� Grzyby chorobotwórcze dla owsa, ich biologia oraz epidemiologia powodowa-

nych przez nie chorób.

Komitet Ochrony Roœlin PAN 261


� Badania zmiennoœci genetycznej grzybów Bipolaris sorokiniana i Fusarium
avenaceum metodami molekularnymi.

� Wystêpowanie i rola grzybów endofitycznych z rodzajów Neotyphodium i Epichloe,
zasiedlaj¹cych ró¿ne gatunki traw.

� Epidemiologia werticiliozy rzepaku ozimego.
� Charakterystyka populacji Leptosphaeria maculans i Gaeumannomyces graminis

var. tritici.
� Otoczkowanie nasion zbó¿ i roœlin motylkowatych z wykorzystaniem œrodków

biologicznych.
� Wp³yw ró¿nych gatunków roœlin uprawnych na kszta³towanie zbiorowisk bakterii

i grzybów w glebie ryzosferowej oraz pozaryzosferowej.
� Toksyczne metabolity gatunków z rodzaju Fusarium oraz grzybów toksynotwór-

czych zasiedlaj¹cych ziarno, py³ zbo¿owy oraz œció³kê pomieszczeñ inwentarskich.
� Ocena potencjalnej mikotoksycznoœci izolatów grzybów rodzaju Fusarium poprzez

poszukiwanie fragmentu genu Tri 5, koduj¹cego enzym syntezy trichotecenów
(metod¹ PCR).

� Opracowanie metody oznaczania zawartoœci mikotoksyn fuzaryjnych w ziarnie
pszenicy za pomoc¹ spektroskopii optycznej oraz okreœlenie minimalnych stê¿eñ
mo¿liwych do wykrycia t¹ metod¹.

� NajgroŸniejsze choroby rzepaku, progi szkodliwoœci i mo¿liwoœci zwalczania.
� Ocena wp³ywu fungicydów triazolowych, stosowanych w ochronie rzepaku ozi-

mego, na przezimowanie i wyleganie roœlin.
� Biologia grzyba Colletotrichum gloeosporioides i epidemiologia antraknozy ³ubinu.
� Wystêpowanie i epidemiologia chorób roœlin motylkowatych.

Ochrona ziemniaków
� Wykorzystanie metod molekularnych w diagnostyce bakterii patogenicznych dla

ziemniaka.
� Wystêpowanie i epidemiologia bakteriozy pierœcieniowej ziemniaka (Clavibacter

michiganensis subsp. sepedonicus).
� Zmiennoœæ w populacjach patogenów ziemniaka z uwzglêdnieniem nowych ich

form i uodparniania siê ich na œrodki chemiczne.
� Monitorowanie i prognozowanie wystêpowania najgroŸniejszych patogenów grzy-

bowych i bakteryjnych w uprawie ziemniaków.
� Ocena ryzyka powstawania odpornoœci patogenów grzybowych ziemniaka na

chemiczne œrodki ochrony roœlin.
� Podnoszenie skutecznoœci ochrony ziemniaka przed chorobami w ramach rolnictwa

zrównowa¿onego.
� Biologiczna skutecznoœæ œrodków ochrony roœlin w zwalczaniu chorób ziemniaka.

Ochrona roœlin ogrodniczych
� Zastosowanie metody analizy polimorfizmu DNA do identyfikacji grzybów.
� Wystêpowanie i szkodliwoœæ nowych chorób na truskawce, borówce wysokiej,

¿urawinie, leszczynie i winoroœli.

262 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


� Choroby przechowalnicze jab³ek i doskonalenie metod ochrony owoców przed
chorobami.

� Zmiany w populacjach Botrytis cinerea i Venturia inequalis w zale¿noœci od
stosowanych chemicznych œrodków ochrony i sposobu uprawy.

� Zimowanie Venturia inequalis na pêdach jab³oni.
� Podatnoœæ nowych klonów i odmian roœlin sadowniczych na najwa¿niejsze cho-

roby grzybowe i bakteryjne.
� Podatnoœæ jab³ek odmian parchoodpornych na choroby przechowalnicze.
� Rola mocznika i organizmów saprotroficznych w ograniczaniu epidemii parcha

jab³oni.
� Zwalczanie wybranych chorób roœlin sadowniczych w oparciu o sygnalizacjê

okresów krytycznych.
� Epidemiologia i zwalczanie skórzastej zgnilizny owoców truskawki (Phytophtho-

ra cactorum).
� Choroby kory jab³oni oraz brudna plamistoœæ jab³ek.
� Ekologia Agrobacterium tumefaciens, opracowanie metod wykrywania tej bakte-

rii oraz fenotypowe i genetyczne jej zró¿nicowanie.
� Opracowanie metod wykrywania i identyfikacji Erwinia amylovora, fenotypowe

i genetyczne zró¿nicowanie tej bakterii.
� Prognozowanie wystêpowania zarazy ogniowej oraz opracowanie metod jej zwal-

czania na jab³oniach i gruszach.
� Okreœlenie dawek œrodków ochrony roœlin w zale¿noœci od wielkoœci koron drzew

jab³oni.
� Opracowanie metod weryfikacji dawek cieczy œrodków chemicznych w gospo-

darstwach sadowniczych.
� Poprawa precyzji dzia³ania wentylatorów opryskiwaczy sadowniczych.
� Izolacja bakterii patogenicznych dla roœlin i ich identyfikacja przy u¿yciu testów

fizjologiczno-biochemicznych oraz patogenicznoœci (Erwinia spp. i Pseudomo-
nas marginalis).

� Rola bakterii fylosferowych oraz grzybów z rodzaju Trichoderma w biologicznej
ochronie roœlin przed chorobami.

� Wykorzystanie ekstraktów z roœlin oraz induktorów odpornoœci w ochronie jab³o-
ni przed zaraz¹ ogniow¹.

� Genetyczne zró¿nicowanie izolatów Clavibacter michiganensis subsp. sepedonicus.
� Wykrywanie infekcji utajonych w siewkach pomidorów zaka¿onych przez Clavi-

bacter michiganensis subsp. sepedonicus przy u¿yciu metody PCR.
� Monitoring i sygnalizacja m¹czniaka rzekomego cebuli, ogórków oraz zarazy

ziemniaka w ramach systemów wspomagaj¹cych podejmowanie decyzji o zwal-
czaniu tych chorób.

� Mo¿liwoœci integrowanej ochrony roœlin kapustnych przed ki³¹ z zastosowaniem
nowej metody wykrywania w glebie Plasmodiophora brassicae (BIO-PCR
i nested-PCR).

Komitet Ochrony Roœlin PAN 263


� Mechanizmy biologicznej i biochemicznej aktywnoœci naturalnych ekstraktów
roœlinnych i biostymulatorów odpornoœci jako niekonwencjonalnych œrodków
grzybo- i bakteriobójczych w ochronie warzyw.

� Zdrowotnoœæ plantacji nasiennych warzyw i roœlin ozdobnych.
� Ocena przydatnoœci pod³o¿y mineralnych i syntetycznych stosowanych w pro-

dukcji ogrodniczej.
� Rola Trichoderma spp. i bakterii antagonistycznych w ochronie pomidorów przed

patogenami glebowymi.
� Rola mikoryzy w ochronie roœlin przed chorobami.
� Skutecznoœæ grzybobójcza nowych fungicydów w ochronie roœlin ogrodniczych.
� Wp³yw herbicydów stosowanych w uprawach ogrodniczych na wystêpowanie

grzybów patogenicznych dla roœlin.
� Aspekt fitopatologiczny upraw nasiennych warzyw w systemie ekologicznym.
� Diagnostyka i epidemiologia chorób roœlin ozdobnych.
� Wystêpowanie nowych czynników chorobotwórczych na roœlinach ozdobnych

w Polsce i epidemiologia powodowanych przez nie chorób.
� Wykrywanie gatunków z rodzaju Phytophthora przy zastosowaniu metod trady-

cyjnych i molekularnych.
� Epidemiologia fuzariozy naczyniowej na roœlinach z rodziny Caryophyllacae.
� Wspó³produkcja i ocena aktywnoœci biologicznej œrodków biotechnicznych na

bazie chitozanu w ochronie roœlin ozdobnych.
� Ocena skutecznoœci proekologicznych metod poprawy zdrowotnoœci roœlin i ich

wdro¿enie w Tucholskim Parku Krajobrazowym i Borach Tucholskich.
� Mechanizmy oddzia³ywania œrodków biologicznych i chemicznych na najgroŸ-

niejsze patogeny roœlin ozdobnych.

Inne badania
� Charakterystyka biochemiczna, serologiczna i molekularna polskiej populacji

bakterii Erwinia carotovora (Pectobacterium carotovorum).
� Grzyby glebowe zasiedlaj¹ce tereny poprzemys³owe, rekultywowane w kierunku

rolnym i leœnym, ze wskazaniem optymalnego systemu zagospodarowania tych
terenów.

� Œrodowiska mikroorganizmów w glebach torfowych i rekultywowanych i ich rola
w zdrowotnoœci roœlin.

� Rola Trichoderma spp. w rozk³adzie metali ciê¿kich w glebach.
� Przystosowanie odpadów komunalnych do wykorzystania w produkcji rolniczej

i ogrodniczej.
� Organizacja, tworzenie i utrzymywanie kolekcji patogenów roœlin.
� Wystêpowanie i epidemiologia chorób roœlin zielarskich.
� Patogeny chmielu i mo¿liwoœci ich zwalczania.
� Badania nad zgodnoœci¹ wegetatywn¹ Fusarium oxysporum, Colletotrichum gloeo-

sporioides, Verticillium spp.

264 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


Analiza tematyki badawczej

Bior¹c pod uwagê bardzo szerok¹ problematykê badawcz¹ realizowan¹ na uczel-
niach i w instytutach, warto przeprowadziæ analizê realizacji postulatów Zespo³u
KOR PAN pod kierunkiem prof. Lipy (1995).

Biologia molekularna i in¿ynieria genetyczna w fitopatologii

Analiza tematyki badawczej wskazuje, ¿e priorytety wytyczone przez Zespó³
KOR PAN by³y realizowane, a nawet rozszerzone o problematykê istotn¹ dla Polski
i Europy. Wprowadzenie technik biologii molekularnej do hodowli zbó¿, umo¿liwi³o
lepsze poznanie mechanizmów ich odpornoœci na najgroŸniejsze czynniki chorobo-
twórcze. Wskazane by³oby, aby techniki zosta³y wprowadzone do hodowli innych,
wa¿nych gospodarczo roœlin, w tym m.in. roœlin motylkowatych i rzepaku. Metody
molekularne stosowano w ocenie zmiennoœci izolatów grzybów patogenicznych
m.in. Bipolaris sorokiniana i Fusarium avenaceum, wykrywania i identyfikacji
bakterii i grzybów, m.in. Agrobacterium tumefaciens, Clavibacter michiganensis
subsp. sepedonicus i Plasmodiophora brassicae. Na uwagê zas³uguje rozpoczêcie
badañ z zastosowaniem technik molekularnych nad detekcj¹ ró¿nych gatunków
z rodzaju Phytophthora, w tym wykrytych od niedawna patogenów P. ramorum
i P. alni.

In¿ynieriê genetyczn¹ wprowadzono do tematyki badawczej zwi¹zanej z ho-
dowl¹ zbó¿, roœlin sadowniczych i ozdobnych.

W porównaniu do stanu polskiej fitopatologii sprzed 10 lat na szczególne pod-
kreœlenie zas³uguje wprowadzenie nowoczesnych technik do badañ nad bakteriami
i grzybami chorobotwórczymi w tym: Agrobacterium tumefaciens, Erwinia amylo-
vora, Clavibacter michiganensis subsp. michiganensis, Bipolaris sorokiniana, Plas-
modiophora brassicae oraz gatunków rodzajów Fusarium i Phytophthora.

Biologiczne i integrowane programy ochrony roœlin

W analizowanym 10-leciu w wiêkszoœci oœrodków naukowych kontynuowano
lub zapocz¹tkowano badania nad biologiczn¹ ochron¹ roœlin przed chorobami. Spo-
œród mikroorganizmów najwiêcej uwagi poœwiêcono gatunkom z rodzaju Tricho-
derma i mo¿liwoœci ich wykorzystania w ochronie roœlin przed patogenami glebo-
wymi. W jednym z oœrodków opracowano metodykê produkcji biopreparatu na bazie
T. harzianum i sprawdzono jego oddzia³ywanie na formy specjalne Fusarium oxy-
sporum i Phytophthora cryptogea, uzyskuj¹c zadawalaj¹ce wyniki. Jest to niew¹t-
pliwie pierwszy krok w kierunku wprowadzenia tego mikroorganizmu na krajowy
rynek biopreparatów. W 2 oœrodkach naukowych prowadzono prace nad mecha-
nizmem dzia³ania oraz aktywnoœci¹ biologiczn¹ Pythium oligandrum w zwalczaniu
patogenów glebowych. Wykazano, ¿e mikopaso¿yt ten oddzia³uje bezpoœrednio na
czynniki chorobotwórcze ograniczaj¹c ich wzrost i zarodnikowanie, jak równie¿
indukuj¹c odpornoœæ roœlin na okreœlonego patogena. Uzyskane dane wykorzystano

Komitet Ochrony Roœlin PAN 265


czêœciowo do rejestracji œrodka Polyversum, produkowanego na bazie tego
mikopaso¿yta, do ochrony roœlin przed patogenami glebowymi. Wyselekcjonowano
4 szczepy bakterii (Panteoa agglomerans i Pseudomonas spp.), które wykazuj¹
bardzo dobre w³aœciwoœci w ochronie jab³ek przed mokr¹ zgnilizn¹ i szar¹ pleœni¹.
Prace nad tymi bakteriami bêd¹ kontynuowane. Prowadzono równie¿ prace nad
aktywnoœci¹ biologiczn¹ Bacillus spp. w ochronie roœlin przed patogenami
glebowymi. W kooperacji z firmami wprowadzono do programów ochrony zbó¿
Pseudomonas chlororaphis œrodki: Cedomon na bazie Pseudomonas chlororaphis,
do zwalczania zgnilizny twardzikowej (Whetzelinia sclerotiorum) Contans WG,
zawieraj¹cy jako substancjê czynn¹ mikopaso¿yta Coniothyrium minitans, a do
zwalczania patogenów glebowych Polyversym na bazie Pythium oligandrum.

Minione 10-lecie to ponowny wzrost zainteresowania na œwiecie oraz w Polsce
wyci¹gami roœlinnymi i zwierzêcymi. W 3 oœrodkach naukowych w kraju realizo-
wano badania nad rol¹ wermikompostu (wyci¹g z kompostu z obornika przero-
bionego dodatkowo przez Eisenia putida) na rozwój i szkodliwoœæ gatunków z ro-
dzajów Phytophthora i Pythium, form specjalnych Fusarium oxysporum oraz Rhizoc-
tonia solani. Wykazano, ¿e bardzo liczne populacje bakterii i grzybów w wermikom-
poœcie, bardzo silnie ograniczaj¹ rozwój wymienionych czynników chorobotwór-
czych. W produkcji roœlin pod os³onami wymienione w³aœciwoœci wermikompostu
powoduj¹ istotne ograniczenie rozwoju zgnilizny korzeni i podstawy pêdu. Badania
wykaza³y, ¿e wermikompost, zastosowany do opryskiwania hamuje równie¿ rozwój
m¹czniaka prawdziwego pomidora i ró¿. Na bazie wermikompostu zarejestrowano
w kraju Antifung 20 SL.

W latach 80. ubieg³ego wieku pojawi³y siê pierwsze, sporadyczne informacje
o mo¿liwoœci wykorzystania wyci¹gu z grejpfruta w ochronie roœlin przed chorobami
i szkodnikami. Badania nad mechanizmem dzia³ania tego wyci¹gu na niektóre
patogeny glebowe i nalistne oraz jego aktywnoœci¹ biologiczn¹ prowadzono w minio-
nym 10-leciu w 4 oœrodkach naukowych w kraju. Wykazano, ¿e wyci¹g z grejpfuta,
który zawiera ponad 70 dotychczas poznanych zwi¹zków dzia³a bezpoœrednio m.in.
na patogeny z rodzajów Phytophthora i Botrytis oraz formy specjalne Fusarium
oxysporum, bardzo silnie ograniczaj¹c ich wzrost oraz zarodnikowanie, wzrost strzê-
pek rostkowych. Przy jego stosowaniu do ochrony roœlin przed chorobami powodo-
wanymi przez patogeny naczyniowe, stwierdzono silne ograniczanie rozwoju czynni-
ków chorobotwórczych w wi¹zkach przewodz¹cych, co obok dzia³ania bezpoœred-
niego, mo¿e wi¹zaæ siê równie¿ z indukcj¹ odpornoœci. Na bazie wyci¹gu z grejpfruta
zarejestrowano w kraju Biosept 33 SL i Grevit 200 SL.

Od co najmniej 30 lat w piœmiennictwie œwiatowym pojawia³y siê informacje
o mo¿liwoœci wykorzystania chitozanu w ochronie roœlin. Œrodek ten, uzyskiwany
z pancerzyków kryla i krabów, jako produkt uboczny, badany by³ pod k¹tem wyko-
rzystania w ochronie roœlin przez 3 instytuty. Efektem tych badañ by³o opracowanie
œrodka, skutecznie hamuj¹cego rozwój zarówno patogenów glebowych jak i nalist-
nych. Ten mechanizm dzia³ania polega g³ównie na indukcji odpornoœci roœlin na

266 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


okreœlony czynnik chorobotwórczy lub na zespól patogenów. Chitozan okaza³ siê
równie¿ stymulatorem wzrostu roœlin. Na jego bazie zarejestrowano w kraju Biochi-
kol 020 PC. Mechanizm dzia³ania i aktywnoœæ biologiczna tego œrodka badana jest
nadal w 5 oœrodkach naukowych.

Wœród wielu niebezpieczeñstw wspó³czesnego œwiata, za jedno z wa¿niejszych
uznano nadmierne zchemizowanie produkcji rolniczej. W kilku publikacjach doty-
cz¹cych zmian w ochronie roœlin wskazano na produkcjê integrowan¹ jako kolejny
etap zmian w technologii pozyskiwania p³odów rolnych. Podstawowym jej za³o¿e-
niem jest maksymalne ograniczenie ubocznych skutków stosowanych agrochemi-
kaliów. Najwiêkszy postêp w tej dziedzinie nast¹pi³ w produkcji owoców. Obok
integrowanej produkcji jab³ek, w latach 1995–2003 ukaza³y siê wytyczne integro-
wanej produkcji truskawek, gruszek, wiœni, porzeczek, malin i borówki wysokiej. Od
kilkunastu lat rozwijana jest w kraju integrowana produkcja warzyw i roœlin ozdob-
nych. Du¿a liczba gatunków roœlin, znajduj¹cych siê w uprawie powoduje, ¿e
dotychczas programy opracowano tylko dla najwa¿niejszych upraw (burak æwik³o-
wy, marchew, rabarbar, a w roœlinach ozdobnych – dla upraw kontenerowych).
Wejœcie Polski do UE spowoduje, ¿e problematyka ta bêdzie przedmiotem znacznie
szerszego zainteresowania uczelni i instytutów.

Niew¹tpliwy postêp nast¹pi³ w badaniach nad biologiczn¹ ochron¹ roœlin przed
czynnikami chorobotwórczymi. Przyk³adem mog¹ byæ dane dotycz¹ce liczby pra-
cowników naukowych zajmuj¹cych siê t¹ problematyk¹. Kiedy przed 10 laty w Insty-
tucie Sadownictwa i Kwiaciarstwa w Skierniewicach zorganizowano konferencjê
poœwiêcon¹ biologicznej ochronie roœlin, udzia³ w niej wziê³o 12 pracowników
naukowych. W kolejnej, dziesi¹tej konferencji, zorganizowanej w tym samym oœrod-
ku naukowym w 2003 roku, uczestniczy³o 63 pracowników naukowych, w tym 40
z Polski. Na pierwszej konferencji zaprezentowano 7 referatów, a na dziesi¹tej 47
referatów i posterów. W œlad za tym do programów ochrony roœlin przed chorobami
wprowadzono 9 œrodków biologicznych i biotechnicznych. Bardzo istotnym dla
ochrony drzew owocowych i ró¿ przed guzowatoœci¹ korzeni by³o opatentowanie
i wprowadzenie do produkcji szkó³karskiej biopreparatu Polagrocyna SL i PC na
bazie Agrobacterium radiobacter. Szybki rozwój biologicznej ochrony z pewnoœci¹
zaowocuje w nastêpnym 10-leciu wprowadzeniem nowych œrodków biologicznych
na rynek krajowy. Za du¿y postêp nale¿y uznaæ wprowadzanie integrowanej ochrony
roœlin do wiêkszoœci dzia³ów rolnictwa, a w tym zw³aszcza do ogrodnictwa.

Doskonalenie chemicznej ochrony roœlin przed chorobami

Analiza tematyki badawczej wskazuje, ¿e w 15 realizowanych problemach
zajmowano siê chemiczn¹ ochron¹ roœlin przed chorobami. W odniesieniu do szcze-
gó³owych tematów, problematyka ta stanowi³a oko³o 50% realizowanych badañ.
Obok oceny skutecznoœci biologicznej nowych fungicydów w zwalczaniu chorób
roœlin, du¿o uwagi poœwiêcono odpornoœci czynników chorobotwórczych na œrodki
chemiczne, czêstotliwoœci ich stosowania oraz mo¿liwoœci zmniejszania aplikowa-

Komitet Ochrony Roœlin PAN 267


nych dawek. W porównaniu z poprzednim 10-leciem do programów ochrony roœlin
wprowadzono œrodki bezpieczniejsze dla œrodowiska i cz³owieka, a jednoczeœnie
o wiêkszej skutecznoœci biologicznej przy ni¿szej dawce substancji czynnej na
jednostkê powierzchni.

Wystêpowanie, wykrywanie i zwalczanie
nowych dla Polski czynników chorobotwórczych

Obce gatunki patogenów roœlin zosta³y uznane w czasie VI konferencji stron
Konwencji o Ochronie Ró¿norodnoœci Biologicznej w Genewie za najwa¿niejsze
zagro¿enie dla bioró¿norodnoœci w skali globalnej. Otwarcie granic pocz¹wszy od
1990 roku spowodowa³o, ¿e do kraju zawleczono szereg groŸnych chwastów oraz
innych agrofagów. Spoœród czynników chorobotwórczych wyszczególnionych na
liœcie „Obce gatunki w Polsce” du¿o uwagi w minionym 10-leciu poœwiêcono
Exobasidium japonicum, Melampsora epitea, Peronospora destructor, P. sparsa,
P. statices, Plasmopara viticola, Pseudoperonospora cubensis, Puccinia antirrhini,
P. horiana i P. pelargonii-zonalis i 9 gatunkom rodzaju Phytophthora. Dodatkowo,
wykryto na olszy Phytophthora alni, a na ró¿aneczniku P. ramorum – gatunki
dotychczas nie notowane w kraju.

W porównaniu do lat 1984–1993 nast¹pi³ wyraŸny postêp w badaniach nad
nowymi czynnikami chorobotwórczymi tym bardziej, ¿e mog¹ one stanowiæ ogrom-
ne zagro¿enie dla œrodowiska. Przyk³adem jest masowe wypadanie olszy w Polsce,
powodowane g³ównie przez Phytophthora alni czy zaraza pêdów ró¿anecznika,
pierisa i wrzosów, wywo³ywana przez P. ramorum – patogeny nie znane w kraju
jeszcze przed 5 laty.

Reasumuj¹c rozwój polskiej fitopatologii w minionym 10-leciu mo¿na stwier-
dziæ, ¿e problematyka badawcza by³a na ogó³ zbie¿na z kierunkami realizowanymi
w krajach Europy Zachodniej, jednak przy uwzglêdnieniu krajowej specyfiki.

Pozycja naukowa fitopatologii w kraju i za granic¹

Najwa¿niejsze osi¹gniêcia badawcze w fitopatologii

Fitopatologiczna problematyka badawcza realizowana by³a w wiêkszoœci oœrod-
ków naukowych przy du¿ych trudnoœciach finansowych, stosunkowo s³abym wypo-
sa¿eniu laboratoriów w nowoczesn¹ aparaturê badawcz¹. Pocz¹tki 10-latki dla nie-
których oœrodków by³y wrêcz tragiczne, a wynika³o to z braku œrodków nawet na
udzia³ w konferencjach krajowych. Mimo to nast¹pi³ wyraŸny postêp w rozwoju
nauki, a w tym m.in.:
� Opracowano szybkie i oryginalne metody wykrywania i identyfikacji Agrobacte-

rium tumefaciens, Erwinia amylovora, Clavibacter michiganensis subsp. sepedo-
nicus, Colletotrichum gloeosporioides, Fusarium spp., Phytophthora spp., Pho-
mopsis viticola, Plasmodiophora brassicae i innych gatunków.

268 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


� Opracowano metodê identyfikacji taksonów Agrobacterium z wykorzystaniem
techniki PCR i RFLP.

� Scharakteryzowano i oceniono zmiennoœæ izolatów A. tumefaciens, Bipolaris soroki-
niana, Fusarium avenaceum i innych gatunków przy u¿yciu metod molekularnych.

� Oceniono potencjaln¹ mikotoksycznoœæ gatunków z rodzaju Fusarium metod¹
PCR.

� Opracowano diagnostykê zarazy ogniowej z wykorzystaniem metod konwen-
cjonalnych, serologicznych i molekularnych.

� Wdro¿ono do produkcji sadowniczy opryskiwacz tunelowy.
� Opracowano œrodek biotechniczny na bazie chitozanu do ochrony roœlin przed

chorobami i jego wprowadzenie do programów ochrony.
� Opracowano biopreparat na bazie wermikompostu i wprowadzono go do progra-

mów ochrony roœlin przed chorobami.
� Opracowano uk³ad samoczynnej zmiany rozpylaczy w opryskiwaczach sadowni-

czych w zale¿noœci od chwilowej prêdkoœci wiatru.
� Wspó³uczestniczono w opracowaniu i wprowadzeniu do produkcji œrodków bio-

technicznych na bazie wyci¹gu z czosnku i grejpfruta.
� Wyselekcjonowano izolaty Trichoderma harzianum, oceniono ich biologiczn¹

skutecznoœæ i opracowanie metody produkcji biopreparatu na bazie tego grzyba.
� Wyselekcjonowano bakterie antagonistyczne do ochrony jab³ek przed chorobami

przechowalniczymi.
� Wyselekcjonowano i dokonano oceny biologicznej izolatów grzybów mikoryzo-

wych do ochrony roœlin przed fytoftoroz¹.
� Okreœlono wp³yw antagonistycznych bakterii na rozwój Venturia inequalis i ogra-

niczenie wystêpowania parcha jab³oni.
� Wprowadzono integrowane metody ochrony w produkcji niektórych gatunków

roœlin sadowniczych, warzywnych i ozdobnych.
� Wyselekcjonowano genotypy ró¿nych gatunków roœlin o podwy¿szonej odpor-

noœci na najgroŸniejsze choroby.
� Okreœlono odpornoœæ genetyczn¹ odmian ziemniaków na Phytophthora infestans,

wykorzystywan¹ w praktycznej ochronie tych roœlin.
� Poznano biologiê najgroŸniejszych czynników chorobotwórczych zbó¿, rzepaku,

roœlin motylkowatych i roœlin ogrodniczych.
� Oceniono ryzyko powstawania odpornoœci niektórych infekcyjnych czynników

chorobotwórczych na chemiczne œrodki ochrony roœlin.
� Opracowano systemy monitorowania zarazy ziemniaczanej, alternariozy ziem-

niaka i m¹czniaka rzekomego cebuli, prognozowania tych chorób oraz zastoso-
wanie systemów wspomagaj¹cych podejmowanie decyzji w ich zwalczaniu.

� Opracowano metody wykrywania i identyfikacji oraz poznano niektóre elementy
biologii nowych dla Polski czynników chorobotwórczych z rodzaju Phytophthora,
Cylindrocladium scoparium, Peronospora destructor i innych gatunków.

Komitet Ochrony Roœlin PAN 269


� Zgromadzono kolekcjê szczepów patogenów roœlin z terenu Polski i udostêpniono
j¹ dla potrzeb nauki.

� Udoskonalono istniej¹ce metody konserwacji i przechowywania patogenów roœlin.

Osi¹gniêcia polskiej wirusologii

Od 1997 roku polskie œrodowisko wirusologów roœlinnych ma przedstawiciela
w International Committee on Taxonomy of Viruses. Jest nim prof. Selim Kryczyñski
ze Szko³y G³ównej Gospodarstwa Wiejskiego (SGGW). Polskie œrodowisko wiruso-
logiczne jest na bie¿¹co informowane o decyzjach ICTV. Zaproponowano te¿ polskie
nazwy dla wszystkich gatunków wirusów roœlin uznanych przez ICTV.

Wirusolodzy ci¹gle prowadz¹ jeszcze prace nad fitoplazmami. Metodycznie
prace prowadzone w Polsce nie odbiegaj¹ od poziomu œwiatowego. Do wykrywania
i identyfikacji fitoplazm stosuje siê metody analizy DNA po reakcji PCR (Instytut
Sadownictwa i Kwiaciarstwa i Katedra Fitopatologii SGGW) oraz liczne gatunki
fitoplazm na roœlinach ozdobnych.

Kilka polskich laboratoriów, prowadz¹cych badania nad wirusami roœlin, stosuje
albo ju¿ rutynowo, albo przynajmniej w miarê potrzeb techniki, prace nie odbiegaj¹ce
od œwiatowego poziomu (amplifikacja i analiza kwasów nukleinowych, ³¹cznie z ich
sekwencjonowaniem, analiz¹ bia³ek wirusów metodami serologicznymi lub moleku-
larnymi). Nale¿¹ do nich przede wszystkim ISK, Instytut Biochemii i Biofizyki PAN
(IBB), Instytut Genetyki Roœlin PAN (IGR), Uniwersytet im. Adama Mickiewicza
w Poznaniu (UAM), Instytut Hodowli i Aklimatyzacji Roœlin (IHAR), Katedra Fitopa-
tologii SGGW. Niektóre z tych technik stosuje siê rutynowo w Centralnym Labora-
torium PIORiN w Toruniu. W Pracowni Serologicznej by³ego Instytutu Ziemniaka
w Gdañsku-Wrzeszczu podjêto udan¹ pocz¹tkowo próbê wprowadzenia na rynek
w³asnych zestawów do wykrywania najwa¿niejszych wirusów ziemniaka. Zestawy te
jednak nie wytrzyma³y konkurencji du¿ych firm. Jeœli chodzi o rutynowe metody
wykrywania wirusów, znakomita wiêkszoœæ polskich laboratoriów pos³uguje siê sero-
logiczn¹ technika DAS-ELISA. Wykrywanie kwasów nukleinowych po amplifikacji
RT-PCR stosowane s¹ w IBB, ISK, Instytucie Ochrony Roœlin (IOR), CLK i SGGW.
Mniej obserwacji ni¿ w poprzednich okresach prowadzi siê nad zmianami cytopato-
logicznymi przy u¿yciu mikroskopu elektronowego (choæ prace takie pojawiaj¹ siê
w polskiej literaturze wirusologicznej), natomiast mikroskop elektronowy wykorzys-
tywany jest doœæ intensywnie do immunoelektronomikroskopii (SGGW).

Opublikowano uaktualnion¹ wersjê przegl¹du literatury o wiroidach (SGGW).
Analizowano zakres zmiennoœci i funkcji poszczególnych fragmentów RNA wiroi-
dów (IBB). Uzyskano dane œwiadcz¹ce o analogiach mechanizmu transportu wiroi-
dów i wirusów w roœlinach (SGGW i UAM). Wykryto w Polsce nowe wiroidy
i uzyskano dane na temat skali ich wystêpowania oraz dane dotycz¹ce epidemiologii
powodowanych przez nie chorób – wiroid bliznowatoœci skórki jab³ka i wiroid
utajonej mozaiki brzoskwini (SGGW) oraz utajniony wiroid chmielu (IOR i Instytut
Uprawy Nawo¿enia i Gleboznawstwa).

270 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


Uzyskano dane na temat genetycznego uwarunkowania odpornoœci pomidora na
wirus br¹zowej plamistoœci pomidora (Kraków) oraz rzepaku i innych roœlin krzy¿o-
wych na wirus mozaiki rzepy (IGR). Opracowano genetyczne podstawy hodowli
ziemniaków odpornych na wirus M ziemniaka i wirus nekrotycznej kêdzierzawki
tytoniu (IHAR). Przeprowadzono prace na temat ekspresji genomu wirusów w rodzi-
nie Potyviridae i Luteoviridae (IBB). Rozpoznano zró¿nicowanie izolatów (³¹cznie
z sekwencjami genomów) wirusa ospowatoœci œliwy (ISK), wirusa Y ziemniaka
(IHAR) oraz wirusów nekrotycznej pierœcieniowej plamistoœci wiœni i wirusa br¹zo-
wej plamistoœci pomidora (SGGW). Znaleziono kilka nowych dla Polski gatunków
wirusów albo opisano znane gatunki na nowych gospodarzach (ISK, AR Kraków,
IOR, SGGW). Rozpoznano stan zagro¿enia matecznych upraw jab³oni, wiœni, czereœ-
ni i chryzantem przez wirusy (SGGW), zasiêg nowego szczepu wirusa Y ziemniaka
(PVYNTN) oraz zagro¿enie roœlin w Polsce przez tospowirusy (IHAR, ISK, SGGW).
Rozpoznano tak¿e w pewnym stopniu stan zagro¿enia zbó¿ chorobami wirusowymi
oraz uwarunkowania epidemicznego wystêpowania rizomanii buraka (IOR), a tak¿e
chorób wirusowych tytoniu (IUNG).

Aktywnoœæ fitopatologów w publikowaniu
wyników badañ naukowych i upowszechnianiu wiedzy

Efektem prowadzonych badañ by³o opublikowanie oko³o 1400 prac naukowych,
w tym przez pracowników uczelni 800 prac. Drug¹ form¹ dzia³alnoœci by³o upo-
wszechnianie wiedzy, g³ównie poprzez organizowanie konferencji naukowych oraz
popularno-naukowych. Dzia³alnoœæ ta prowadzona by³a g³ównie w ramach Komitetu
Ochrony Roœlin PAN oraz Polskiego Towarzystwa Fitopatologicznego, uczelni i in-
stytutów. Pracownicy naukowi brali równie¿ udzia³ w konferencjach organizowanych
przez inne, nierolnicze jednostki naukowe. Przyk³adami takiej dzia³alnoœci nauko-
wo-upowszechnieniowej by³y coroczne Sesje Naukowe w Instytucie Ochrony Roœlin,
Zjazdy sadowników, warzywników i kwiaciarzy w Instytutach Sadownictwa i Kwia-
ciarstwa oraz Warzywnictwa w Skierniewicach. W Zjazdach tych uczestniczyli
równie¿ pracownicy naukowi uczelni. W okresie sprawozdawczym odby³y siê miêdzy
innymi: 4 Walne Zjazdy PTFit., 14 konferencji zorganizowanych w ramach Sekcji
Towarzystwa, 10 Sesji naukowych IOR, Sesja naukowa na AR w Krakowie z okazji
50-lecia dzia³alnoœci Zak³adu Ochrony Roœlin, 4 konferencje organizowane przez
PTNO oraz 32 zjazdy ogrodników. Dorobek naukowy tych konferencji to ponad 1000
opublikowanych prac w materia³ach z konferencji, Postêpach w Ochronie Roœlin,
Journal of Plant Protection Research, Zeszytach Naukowych AR, Zeszytach Proble-
mowe Postêpów Nauk Rolniczych, Bulletin of the Polish Academy of Sciences
i innych materia³ach (tab. 5). Z danych tych wynika, ¿e œrednio 1 pracownik naukowy
prezentowa³ rocznie 1 referat lub poster na konferencjach krajowych. W stosunku do
poprzedniego 10-lecia jest to znaczny postêp, wynikaj¹cy zapewne z uaktywnienia

Komitet Ochrony Roœlin PAN 271


siê pracowników naukowych w zdobywaniu punktów do oceny ich dorobku nauko-
wego. Nie bez znaczenia jest równie¿ wiêksza aktywnoœæ uczelni i instytutów
w organizowaniu konferencji.

Za pozytywny aspekt minionego 10-lecia mo¿na uznaæ integrowanie siê pracow-
ników naukowych uczelni i instytutów rolniczych z pracownikami uniwersytetów
i innych instytutów naukowych. Przyk³adem mo¿e byæ udzia³ pracowników nauko-
wych Akademii Medycznej, UMCS, Politechniki £ódzkiej, Politechniki Warszaw-
skiej, Uniwersytetu Opolskiego, Instytutu W³ókien Chemicznych, Instytutu W³ókien
Naturalnych, Instytutu Badawczego Leœnictwa i Instytutu Dendrologii PAN w konfe-
rencjach poœwiêconych biologicznej ochronie roœlin przed chorobami.

Pozycja polskiej fitopatologii za granic¹

Niew¹tpliwie kierunki badawcze w naszej fitopatologii s¹ zbie¿ne ze œwiatowy-
mi. Istniej¹ jednak czynniki hamuj¹ce szybki postêp w nauce. Jednym z najwa¿nie-
jszych jest niedostateczne finansowanie fitopatologii, a wiêc brak nowoczesnej
aparatury badawczej, brak œrodków na czêsto bardzo drogie materia³y i odczynniki
oraz odbywania sta¿y na koszt naszego kraju. W porównaniu do krajów Europy
Zachodniej ci¹gle s³abo rozwija siê wspó³praca miêdzy ró¿nymi jednostkami badaw-
czymi, zainteresowanymi rozwi¹zaniem okreœlonego problemu. Na rynku brakuje
równie¿ m³odych, dobrze wykszta³conych ludzi gotowych podj¹æ siê rozwi¹zywania
problemów naukowych w tworzonych zespo³ach, g³ównie z powodu bardzo niskich
p³ac. Mimo tych trudnoœci znaczenie wymienionych ju¿ osi¹gniêæ naukowych wykra-
cza poza granice kraju. O nowoczesnoœci polskiej fitopatologii œwiadczy udzia³
pracowników naukowych w miêdzynarodowych projektach badawczych tj.: COST
Action - 6, PHARE - 1, UE Craft - 1, miêdzynarodowym projekcie dotycz¹cym zarazy
ziemniaczanej, EUCABLIGHT, Centrum Doskona³oœci przy ISK w Skierniewicach.
Polski fitopatolog jest Przewodnicz¹cym Sekcji Fitopatologicznej Europejskiego
Stowarzyszenia Badañ nad Ziemniakiem. Na 12 konferencjach miêdzynarodowych
polscy fitopatolodzy przewodniczyli sekcjom naukowym. Edytorem dzia³u biologicz-
nej ochrony roœlin przed chorobami w miêdzynarodowym czasopiœmie BioControl jest
polski fitopatolog. Równie¿ 4 fitopatologów z naszego kraju uczestniczy w Komi-
tetach Redakcyjnych czasopism zagranicznych. O wysokiej randze biologicznej
ochrony roœlin przed chorobami œwiadczy fakt zorganizowania w minionym 10-leciu
6 konferencji miêdzynarodowych, w których oko³o 1/3 uczestników stanowili pra-
cownicy naukowi z 13 krajów. W tej dziedzinie polska nauka zdecydowanie dominuje
w krajach Europy wschodniej i œrodkowej. W Polsce zorganizowano równie¿ 2
miêdzynarodowe konferencje poœwiêcone roli czynników œrodowiska w integro-
wanej ochronie roœlin przed chorobami oraz zdrowotnoœci nasion.

£¹cznie 69 pracowników naukowych uczelni i instytutów (1/2 kadry naukowej)
uczestniczy³o w 34 konferencjach miêdzynarodowych, na których zaprezentowali
ponad 300 referatów i posterów (tab. 5).W stosunku do poprzedniego okresu sprawoz-

272 L.B. Orlikowski, P. Sobiczewski, S. Kryczyñski


dawczego mo¿na uwa¿aæ to za znaczny postêp. Wœród czynników ograniczaj¹cych
wyjazdy pracowników na konferencje miêdzynarodowe oraz aktywny udzia³ w tych
konferencjach nale¿y odnotowaæ, obok braku œrodków finansowych, niekiedy sto-
sunkowo s³ab¹ znajomoœæ jêzyka angielskiego.

Tabela 5. Udzia³ pracowników naukowych uczelni (a) i instytutów rolniczych (b) w naukowych
konferencjach krajowych i miêdzynarodowych w latach 1994–2003

Konferencje Liczba
konferencji

Liczba uczestnicz¹cych pracowników Liczba prezentacji

a b a b

Krajowe 91 40 43 489 568

Miêdzynarodowe 38 35 34 146 154

Ocena wydawnictw naukowych

Prace z zakresu fitopatologii publikowane s¹ m.in. w Phytopathologia Polonica,
Journal of Plant Protection Research, Acta Agrobotanica, Postêpy w Ochronie
Roœlin/Progress in Plant Protection oraz w zeszytach naukowych poszczególnych
uczelni. Czêœæ prac publikowanych jest w wydawnictwach IHAR, IUNG, Instytutów:
Sadownictwa i Kwiaciarstwa oraz Warzywnictwa. To rozproszenie sprawia, ¿e czêsto
przy pisaniu prac naukowych autorzy nie cytuj¹ literatury krajowej, gdy¿ streszczeñ
z szeregu czasopism nie zamieszcza siê w miêdzynarodowych abstraktach. W dalszym
ci¹gu aktualna jest wiêc sugestia Kryczyñskiego i Cichockiej (1994), aby publikowaæ
prace naukowe w specjalistycznych, dobrych czasopismach ochroniarskich, a takie
kryteria spe³niaj¹ Phytopathologia Polonica i Journal of Plant Protection Research.
Prace z konferencji naukowych, poza wymienionymi 2 czasopismami, wskazane
by³oby publikowaæ w Zeszytach Problemowych Postêpów Nauk Rolniczych.

Preferowane kierunki badañ
fitopatologicznych w latach 2004–2013

� Wprowadzenie technik molekularnych do wykrywania, identyfikacji i charak-
terystyki wirusów oraz chorobotwórczych bakterii i grzybów.

� Zastosowanie technik molekularnych do opracowania klucza (molekularnego) do
identyfikacji bakterii chorobotwórczych dla roœlin.

� Szerokie wprowadzenie metod biologii molekularnej do hodowli odpornoœciowej
roœlin na choroby.

� Rozwój bardzo szybkich metod diagnostycznych z u¿yciem elektroniki, nano-
techniki i analizy chemicznej.

� Rozwijanie badañ nad wykorzystaniem mikroorganizmów, w tym mikorytycz-
nych, wyci¹gów roœlinnych i zwierzêcych w ochronie roœlin przed patogenami.

� Minimalizacja zagro¿eñ roœlin i œrodowiska przez obce gatunki czynników choro-
botwórczych.

Komitet Ochrony Roœlin PAN 273


Ocena badañ z zakresu herbologii

Kazimierz Adamczewski
Komitet Ochrony Roœlin PAN

Dokonania naukowe ostatniego dziesiêciolecia

Ocenê prac badawczych z herbologii wykonano z uwzglêdnieniem zmian zacho-
dz¹cych w polskim rolnictwie oraz wymagañ stawianych w ochronie roœlin w po-
wi¹zaniu ze zrównowa¿onym rozwojem produkcji rolniczej, tak, aby zaspokojone
by³y potrzeby obecnej generacji bez ograniczenia mo¿liwoœci rozwoju przysz³ych
pokoleñ. Dochodzenie do stanu zrównowa¿onego rozwoju jest procesem d³ugo-
falowym. Osi¹gniêcie tego celu nast¹pi wówczas, kiedy dostêpne zasoby przyrody,
ziemi, kapita³u i œrodków produkcji pozwol¹ spe³niæ wielorakie oraz zmieniaj¹ce siê
i rosn¹ce oczekiwania nowych generacji konsumentów. Herbologia jest nauk¹ inter-
dyscyplinarn¹ obejmuj¹c¹ miêdzy innymi: biologiê i ekologiê chwastów, ich rolê
w agrocenozie, sposoby regulacji wystêpowania i zwalczania chwastów, czynniki
warunkuj¹ce selektywnoœæ i skutecznoœæ œrodków chwastobójczych, tolerancjê
i wra¿liwoœæ roœlin uprawnych oraz chwastów na dzia³anie herbicydów w zale¿noœci
od warunków siedliska, praktyczne aspekty stosowania ró¿nych metod ochrony przed
chwastami, z uwzglêdnieniem ich wp³ywu na technologiê produkcji rolniczej i na
œrodowisko. Dlatego prace badawcze wchodz¹ce w zakres tego dzia³u ochrony roœlin
prowadzone s¹ w instytutach resortowych, uczelniach rolniczych oraz na uniwer-
sytetach. Te ostatnie placówki naukowe zajmuj¹ siê g³ównie wystêpowaniem roœlin-
noœci segetalnej, rol¹ chwastów w agrofitocenozach i rejonizacj¹ chwastów.

Badania prowadzone w ramach herbologii, w minionym okresie, skupia³y siê
w wokó³ trzech g³ównych problemów: biologii i ekologii oraz fitosocjologii chwas-
tów, relacji zachodz¹cych pomiêdzy roœlinami uprawnymi a chwastami, opracowaniu
metod zwalczania chwastów opartych na naukach biologicznych z uwzglêdnieniem
czynników siedliska i agrotechniki.

Analizuj¹c dorobek naukowy w skali ca³ego kraju mo¿na wyró¿niæ kilka wio-
d¹cych placówek naukowych zajmuj¹cych siê herbologi¹. Nale¿¹ do nich oœrodki
naukowe w Poznaniu, gdzie w Instytucie Ochrony Roœlin (IOR) i na Akademii
Rolniczej prowadzone s¹ badania, które pozwalaj¹ na opracowane integrowanych

274 K. Adamczewski


programów zwalczania chwastów w uprawach rolniczych z wykorzystaniem adiu-
wantów. Drugim znacz¹cym dla herbologii w kraju jest oœrodek we Wroc³awiu, gdzie
w Instytucie Uprawy Nawo¿enia i Gleboznawstwa (IUNG) prowadzone s¹ badania
dotycz¹ce ekologii chwastów, ze szczególnym uwzglêdnieniem ich rejonizacji, a tak-
¿e nad sposobami chemicznego zwalczania chwastów. W Instytucie Warzywnictwa
(IW) w Skierniewicach prowadzone s¹ bardzo przydatne dla potrzeb ogrodnictwa
badania nad opracowaniem integrowanych programów ochrony roœlin warzywnych
przed chwastami. Na uczelniach rolniczych w Lublinie, Krakowie, Poznaniu i Warsza-
wie oraz na Uniwersytecie Warmiñsko-Mazurskim w Olsztynie prowadzone s¹ g³ów-
nie prace badawcze zwi¹zane z biologi¹ i ekologi¹ oraz wystêpowaniem roœlinnoœci
segetalnej w powi¹zaniu z p³odozmianem i systemami uprawy roli. Prace badawcze
w wymienionych placówkach naukowych prowadzone s¹ na wysokim poziomie, do-
równuj¹ badaniom prowadzonym w innych jednostkach naukowych na œwiecie.

Wykonane w ostatnich latach obserwacje stanu i stopnia zachwaszczenia wykaza³y
du¿e zró¿nicowanie zachwaszczenia w zale¿noœci rejonu kraju i poszczególnych
gatunków roœlin uprawnych. Dokonano klasyfikacji zbiorowisk chwastów segetalnych
oraz gatunków synantropijnych. Analiza zbiorowisk chwastów segetalnych na ró¿nych
kompleksach glebowych wykaza³a wystêpowanie zmian w zachwaszczeniu w zale¿-
noœci od systemu uprawy roli, wykonywanych zabiegów agrotechnicznych i stosowa-
nego p³odozmianu. Intensyfikacja produkcji roœlinnej a w szczególnoœci wysoki po-
ziom nawo¿enia azotowego, stosowanie gnojowicy, czystoœæ materia³u siewnego,
kombajnowy zbiór zbó¿, chemiczne zwalczanie chwastów wp³ynê³y na zubo¿enie
florystyczne zbiorowisk oraz wiêkszy udzia³ gatunków nitrofilnych. Wykazano domi-
nacjê niektórych gatunków chwastów, pojawienie siê nowych chwastów dotychczas
ma³o znanych na stanowiskach segetalnych albo ich migracjê z siedlisk ruderalnych,
oraz wystêpowanie biotypów chwastów odpornych na niektóre substancje aktywne
herbicydów. Pojawienie siê od³ogów i gruntów czasowo wy³¹czonych z u¿ytkowania
wymusi³o dokonanie analizy ich zachwaszczenia i okreœlenia sukcesji roœlinnoœci oraz
opracowania sposobów ich zwalczania w aspekcie zagospodarowania tych terenów.
Wykonane analizy wystêpowania roœlinnoœci na terenach od³ogowanych wskazuj¹, ¿e
jest tam bogate zbiorowisko obejmuj¹ce 40–60 gatunków chwastów. Œwiadczy to o du-
¿ej ¿ywotnoœci diaspor chwastów w glebie, która pozwala im na przetrwanie okresów
niesprzyjaj¹cych rozwojowi i zachowanie gatunku. Wskazuj¹ one tak¿e na fakt, ¿e
podnoszone przez fitosocjologów obawy o ca³kowitym zaniku niektórych gatunków
nie znalaz³y potwierdzenia. Syntez¹ wykonanych przez wiele lat prac fitosocjolo-
gicznych jest opracowana w formie atlasu praca dotycz¹ca rozmieszczenia chwastów
segetalnych w uprawach rolniczych w Polsce.

Wprowadzenie do szerokiej praktyki rolniczej herbicydów do zwalczania chwas-
tów wywo³a³o wielki entuzjazm i wydawa³o siê, ¿e chemiczne zwalczanie chwastów
mo¿e zast¹piæ inne metody i umo¿liwiæ zastosowanie uproszczeñ w uprawie roli
i roœlin. Takie przekonanie doprowadzi³o niejednokrotnie do zaniedbañ w agrotech-
nice, konsekwencj¹ tego by³ wzrost zachwaszczenia zamiast jego spadek. Praktyka

Komitet Ochrony Roœlin PAN 275


rolnicza przekona³a siê, ¿e chemiczne metody zwalczania chwastów nale¿y traktowaæ
jako jeden z elementów w ca³okszta³cie technologii uprawy roœlin.

Na podstawie wyników badañ wykonanych na pocz¹tku lat 90 opracowano
i wprowadzono do praktyki metody odchwaszczania uwzglêdniaj¹ce zmianowanie
roœlin w p³odozmianie, ich agrotechnikê, a tak¿e dobór w³aœciwych herbicydów
dostosowanych do poszczególnych roœlin uprawnych i dominuj¹cych gatunków
chwastów. W tym okresie podstawowym kryterium badawczym i utylitarnym by³o
wykorzystanie wszystkich dostêpnych metod agrotechnicznych i chemicznych, które
prowadzi³y do ca³kowitego usuniêcia chwastów z ³anu roœliny uprawnej. Z up³ywem
lat okaza³o siê, ¿e ca³kowita eliminacja chwastów nie zawsze jest konieczna i czêsto
jest bardzo kosztowna oraz ekonomicznie nieop³acalna. Problem ten jest podejmo-
wany w integrowanych systemach zwalczania chwastów polegaj¹cych na stosowaniu
ró¿nych, wzajemnie uzupe³niaj¹cych siê sposobów i technik ograniczenia szkodli-
woœci chwastów oraz d¹¿eniu do minimalizacji niepo¿¹danych skutków wynika-
j¹cych z prowadzonej ochrony. Wykonane prace badawcze wykaza³y, ¿e bardzo
wa¿ne jest utrzymanie populacji chwastów w ³anie roœliny uprawnej na takim
poziomie, aby nie stanowi³y dla niej konkurencji i nie mia³y znaczenia gospodar-
czego. Stwierdzono, ¿e du¿e znaczenie ma oparcie regulowania poziomem zachwasz-
czenia na progach zagro¿enia gatunkami dominuj¹cymi w zbiorowisku pola upraw-
nego, a w przypadku niektórych upraw, np. warzyw na „krytycznych okresach
konkurencji” chwastów. Nast¹pi³o przewartoœciowanie pojêæ, okreœlenie „zwalcza-
nie chwastów” jest zastêpowane pojêciem „regulacja zachwaszczenia” albo „kiero-
wanie zachwaszczeniem”.

Jednym z celów badañ herbologów w minionym okresie by³o poszukiwanie
nowych, bardziej skutecznych metod sterowania zachwaszczeniem przy uwzglêd-
nieniu postulatów ekologów dotycz¹cych zachowania bioró¿norodnoœci ekosystemu
polnego. Okaza³o siê, ¿e jednym ze sposobów ograniczenia zachwaszczenia jest
uprawa odmian roœlin uprawnych z uwzglêdnieniem naturalnej konkurencji dla
chwastów oraz stopnia zagêszczenia ³anu.

Zró¿nicowane zachwaszczenie roœlin uprawnych wymusi³o opracowanie odpo-
wiedniego systemu zwalczania chwastów dostosowanego do sk³adu gatunkowego
flory segetalnej pól uprawnych. Ze wzglêdu na ró¿norodnoœæ uprawianych gatunków
roœlin rolniczych i warzywnych zadanie to nie by³o ³atwe. Z tego zakresu w poszcze-
gólnych oœrodkach badawczych IOR, IUNG, IW i Akademiach Rolniczych na
podstawie wyników doœwiadczeñ opracowano wiele publikacji naukowych, popular-
no-naukowych oraz instrukcji wdro¿eniowych. Dziêki czemu do praktyki rolniczej
i ogrodniczej zalecono systemy stosowania herbicydów w uprawach buraka cukrowe-
go, kukurydzy i roœlin warzywnych, czyli gatunków roœlin nie toleruj¹cych zachwasz-
czenia. W instytutach resortowych (IOR, IUNG, IW), nadzorowanych przez Ministra
Rolnictwa i Rozwoju Wsi, opracowano stosowane w szerokiej praktyce rolniczej
programy ochrony przed chwastami upraw rolniczych i ogrodniczych, które w miarê
postêpu nauki s¹ systematycznie unowoczeœniane. Opracowano dla niektórych upraw

276 K. Adamczewski


rolniczych i warzywnych sposoby ograniczania zu¿ycia herbicydów przez stosownie
dawek dzielonych, dodatek adiuwantów, wykorzystanie synergicznego dzia³ania
mieszanin ró¿nych substancji aktywnych, precyzyjne dostosowanie zabiegów do faz
rozwojowych roœlin uprawnych i chwastów oraz zmian zachodz¹cych w dynamice
populacji chwastów. Wykazano, ¿e w³aœciwy dobór herbicydu lub mieszanek kilku
substancji aktywnych dostosowany do wystêpuj¹cych gatunków chwastów i ich
stosowanie w kilku terminach w ma³ych dawkach umo¿liwia obni¿enie kosztów
chemicznej ochrony przed chwastami, poprawia skutecznoœæ odchwaszczania oraz
do minimum ogranicza nieselektywne oddzia³ywanie substancji aktywnej na roœlinê
uprawn¹. Mia³o to bardzo du¿e znaczenie po wprowadzeniu siewu punktowego
buraka cukrowego k³êbkami jednonasiennymi. W wyniku opracowania programu
chemicznego zwalczania chwastów opartego na stosowaniu herbicydów w niskich
dawkach dzielonych ca³kowicie wyeliminowano pielenie rêczne. Zwalczanie chwas-
tów w uprawach buraka cukrowego jest bardzo kosztowne, poch³ania bowiem od 10
do 15% wartoœci plonu. Podobne systemy opracowano te¿ dla niektórych roœlin
warzywnych. Dziêki wspó³pracy pomiêdzy Duñskim Instytutem Ochrony Roœlin
a IOR w Poznaniu i IUNG we Wroc³awiu wykonano odpowiednie badania i opraco-
wano komputerowy system wspomagania decyzji dotycz¹cy wyznaczenia optymal-
nej dawki wybranych herbicydów w pszenicy jarej. W uprawie roœlin warzywnych
opracowano metody zwalczania chwastów dostosowane do nowych technologii
uprawy, jak os³ony z w³ókniny, uprawa podkie³kowanych nasion, uprawa na redli-
nach, nowe gatunki warzyw. Ponadto w uprawach warzyw wykonano bardzo intere-
suj¹ce prace badawcze o charakterze praktycznym dotycz¹ce optymalizacji stoso-
wania herbicydów i sposobów ograniczenia ich dawek, poprzez dostosowanie dawek
do faz rozwojowych chwastów i roœlin uprawnych, metod¹ dawek dzielonych,
stosowanie mieszanin ró¿nych substancji aktywnych i zabiegi systemowe. Badania
wskazuj¹, ¿e dla rozwoju i plonowania roœlin uprawnych du¿e znaczenia ma biomasa
chwastów. Dotyczy to szczególnie niektórych gatunków roœlin uprawnych wra¿li-
wych na zachwaszczenie, np. niektóre warzywa, burak cukrowy, kukurydza. Wyka-
zano, ¿e istnieje mo¿liwoœæ wykorzystania oddzia³ywañ allelopatycznych roœlin do
ograniczenia zachwaszczenia. Zachwaszczenie wtórne na plantacjach niektórych
roœlin uprawnych, a w szczególnoœci w warzyw i buraka cukrowego, stwarza powa¿-
ne problemy dla producentów. Zagadnienie to zosta³o czêœciowo rozwi¹zane poprzez
opracowanie odpowiednich systemów zwalczania chwastów.

W minionych 10–15 latach wdro¿ono do praktyki rolniczej ró¿ne systemy uprawy
roli, od uproszczonej uprawy p³u¿onej do uprawy bezorkowej i siewów bezpoœred-
nich, co mia³o du¿y wp³yw na zmiany w stanie i stopniu zachwaszczenia pól
uprawnych. To z kolei doprowadzi³o do powstania odmiennych problemów w walce
z chwastami. Dziêki œcis³ej wspó³pracy przemys³u fitofarmaceutycznego i herbolo-
gów opracowano i wdro¿ono do praktyki rolniczej ró¿ne systemy zwalczania chwas-
tów dostosowane do sposobu uproszczonej uprawy roli i do uprawianych gatunków
roœlin z uwzglêdnieniem optymalnego terminu zwalczania chwastów. Dziêki opraco-
waniu nowych systemów chemicznej walki z chwastami da³o to du¿e mo¿liwoœci

Komitet Ochrony Roœlin PAN 277


w doborze roœlin w zmianowaniu i skróceniu niektórych terminów agrotechnicznych,
co z kolei poprawi³o efekty ekonomiczne.

Wraz z wprowadzeniem do uprawy nowych odmian roœlin uprawnych zagadnie-
niem pilnym okaza³o siê okreœlenie ich wra¿liwoœci na herbicydy, dotyczy to szcze-
gólnie kukurydzy, pszenicy i ziemniaków. W wyniku wykonania wielu doœwiadczeñ
uda³o siê sporz¹dziæ listê odmian wra¿liwych na niektóre substancje aktywne. Dziêki
czemu unikniêto wielu strat na skutek stosowania herbicydów.

Prace nad ³¹cznym stosowaniem adiuwantów z herbicydami umo¿liwi³y opraco-
wanie zasad ich stosowania oraz pozwoli³y na opracowanie technologii produkcji
nowych adiuwantów, takich jak: Olbras 88 EC i Adbios 85 SL, Areo 85 SL, Atpolan
BIO 80 EC, AS 500 SL i Olbras Super 90 EC.

Do najwa¿niejszych osi¹gniêæ w zakresie badañ nad adiuwantami o znaczeniu
œwiatowym mo¿na zaliczyæ wykazanie dotychczas ma³o znanego i nie uwzglêdnionego
w praktyce rolniczej antagonistycznego wp³ywu zwi¹zków mineralnych zawartych
w wodzie stosowanej do zabiegu na chwastobójcze dzia³anie niektórych herbicydów.
Stwierdzono, ¿e przy doborze w³aœciwego adiuwantu i odpowiedniej technice zabiegu
mo¿na wyeliminowaæ to niekorzystne zjawisko. Opracowano ponadto now¹ metodê
oceny wp³ywu adiuwantów na retencjê i absorpcjê herbicydów stosowanych nalistnie.
Metoda ta znacznie przyspieszy³a prace zwi¹zane z uzyskaniem nowych adiuwantów.
Wykazano synergiczne interakcje pomiêdzy adiuwantami o ró¿nej budowie chemicznej
i w³aœciwoœciach fizykochemicznych oraz znaczenie tych interakcji dla kszta³towania
siê osadów herbicydów na powierzchni roœlin, absorpcji substancji aktywnej i wzmo¿o-
nej skutecznoœci chwastobójczej ró¿nych herbicydów. Cenne by³o wykazanie znacze-
nia humektantów dla poprawy skutecznoœci herbicydów. W³¹czenie niektórych zwi¹z-
ków humektacyjnych w sk³ad adiuwantów wielosk³adnikowych pozwoli³o na opraco-
wanie jakoœciowo nowych formulacji adiuwantów o wielokierunkowym mechanizmie
dzia³ania. Powsta³y one dziêki œcis³ej wspó³pracy w tej dziedzinie Akademii Rolniczej
w Poznaniu z herbologami ze Stanów Zjednoczonych skupionymi na Uniwersytecie
Stanowym w Pó³nocnej Dakocie w Fargo. Prace te o charakterze wynalazczym zosta³y
opatentowane – 4 patenty w USA i 3 patenty zg³oszone w Polsce.

Przeprowadzone badania w IOR, w warunkach polowych, z roœlinami gene-
tycznie zmodyfikowanymi (GMO) odpornymi na herbicydy wykaza³y, ¿e istnieje
mo¿liwoœæ uprawy odmian buraka cukrowego i pastewnego, rzepaku oraz kukurydzy
odpornej na glifosat, jak i buraka cukrowego, kukurydzy i rzepaku odpornych na
glifosinat w warunkach polskich. Wprowadzenie do uprawy roœlin GMO mia³oby
du¿y wp³yw na zwalczanie szerokiego spektrum chwastów oraz na obni¿enie kosztów
uprawy. Przeszkod¹ jest brak uwarunkowañ prawnych umo¿liwiaj¹cych uprawê
roœlin zmodyfikowanych genetycznie.

O pozycji, jak¹ zajmuje polska herbologia w Europie najlepiej œwiadczy fakt
powierzenia przez European Weed Research Society zorganizowania w Polsce 10.
Sympozjum EWRS, które odby³o siê w 1997 roku w Poznaniu, w którym uczest-
niczy³o przesz³o 300 herbologów z ca³ego œwiata. Aktywny udzia³ w naukowych
grupach roboczych EWRS oraz fakt wyboru autora tego artyku³u przez dwie kadencje

278 K. Adamczewski


do w³adz EWRS wskazuje na to, ¿e polscy herbolodzy licz¹ siê w Europie. Aktywny
i liczny udzia³ polskich herbologów na miêdzynarodowych konferencjach i sym-
pozjach naukowych czêsto z zaproszonymi referatami œwiadczy tak¿e pozytywnie
o miejscu nauki polskiej w œwiecie.

Dorobek publikacyjny jest bardzo bogaty obejmuje wiele pozycji naukowych,
popularno-naukowych. Poza pracami naukowo-badawczymi w ostatnich latach opubli-
kowano kilka opracowañ ksi¹¿kowych dotycz¹cych chwastów i ich zwalczania.
Opracowanie te maj¹ jednak charakter bardziej praktyczny i s¹ przydatne w rozpoz-
nawaniu i zwalczaniu chwastów. Na uwagê zas³uguj¹ opracowania ksi¹¿kowe
„Ochrona warzyw przed chwastami”, „Diagnostyka uszkodzeñ herbicydowych roœlin
rolniczych” oraz t³umaczenie i adaptacja klucza do okreœlenia faz rozwojowych roœlin
jedno- i dwuliœciennych w skali BBCH. Ta ostatnia pozycja jest bardzo cenna, gdy¿
w skali 100-stopniowej pozwala na okreœlaæ fazy rozwojowe roœlin, co u³atwia
precyzyjne ustalenie terminów zabiegów ochrony roœlin. Zauwa¿a siê jednak brak
opracowañ ksi¹¿kowych o charakterze podrêcznika akademickiego z herbologii.
Jedyn¹ publikacj¹ ksi¹¿kow¹ wydan¹ w ostatnich latach jest t³umaczenie podrêcznika
„Ekologia chwastów w roœlinach uprawnych”.

W opracowaniu wykorzystano informacjê przekazan¹ przez pracowników nauko-
wych z placówek badawczych zajmuj¹cych siê herbologi¹ oraz dane zawarte
w literaturze.

Problemy do rozwi¹zania na najbli¿sz¹ przysz³oœæ

Opracowanie systemów i metod zwalczania chwastów z zachowaniem bio-
ró¿norodnoœci œrodowiska rolniczego. Przedstawione na szczycie Rady Europej-
skiej w Luksemburgu w grudniu 1997 roku Agenda 2000 zobowi¹zuje kraje Unii
Europejskiej do przestrzegania uzgodnionych zasad wspólnej polityki rolnej i ochro-
ny œrodowiska. W tej polityce zwraca siê szczególn¹ uwagê na koniecznoœæ zachowania
zasobów przyrodniczych w³aœciwych dla danego obszaru. Tereny u¿ytkowane rolniczo
s¹ nie tylko miejscem produkcji, ale tak¿e maj¹ znaczenie ekologiczne, estetyczne
i socjalne. Nowe technologie w produkcji roœlinnej, w tym zabiegi agrotechniczne oraz
metody i œrodki ochrony roœlin przed chwastami wywieraj¹ du¿y wp³yw na agrobio-
cenozê pól uprawnych. Powstanie wysoko wyspecjalizowanych gospodarstw o ma³o
zró¿nicowanym asortymencie uprawianych roœlin, powszechne stosowanie herbicy-
dów, zw³aszcza nie selektywnych, to czynniki w pewnym stopniu ograniczaj¹ce
ró¿norodnoœæ biologiczn¹. Dlatego nale¿y okreœliæ wp³yw ró¿nych systemów uprawy
gleby oraz sposobów zwalczania chwastów na populacjê roœlin segetalnych.

Uodpornienie siê chwastów na herbicydy (sulfonylomocznikowe i izoprotu-
ron) jest w œwiecie procesem postêpuj¹cym. Zjawisko to dotyczy tak¿e niektórych
wa¿niejszych gospodarczo chwastów wystêpuj¹cych w Polsce, jak np. komosy bia³ej,
szar³atu szorstkiego, przymiotna kanadyjskiego, chwastnicy jednostronnej i miot³y
zbo¿owej. Odporne na herbicydy chwasty s¹ realnym i wzrastaj¹cym zagro¿eniem

Komitet Ochrony Roœlin PAN 279


dla upraw polowych, mog¹ byæ one powodem du¿ych strat finansowych. W celu
ograniczenia ryzyka rozprzestrzenienia siê odpornoœci na herbicydy nale¿y stworzyæ
sprawny system monitorowania, udoskonaliæ metody rozpoznawania i opracowaæ
sposoby ich zwalczania. W tym celu powinno siê nawi¹zaæ bardziej œcis³¹ wspó³pracê
z Europejsk¹ Grup¹ Robocz¹ Komitetu Odpornoœci na Herbicydy (HRAC) i oœrod-
kami naukowymi zajmuj¹cymi siê odpornoœci¹ chwastów na herbicydy m.in. w Cze-
chach, Francji, Niemczech.

Opracowanie komputerowych programów decyzyjnych dotycz¹cych regulacji
zachwaszczenia roœlin rolniczych i ogrodniczych obni¿onymi dawkami herbicydów na
podstawie stanu i stopnia zachwaszczenia z uwzglêdnieniem progów szkodliwoœci
gatunków chwastów oraz ca³ych zbiorowisk. Doprowadzi³oby to do obni¿enia kosztów
ochrony przed chwastami i zmniejszenia ryzyka ska¿enia œrodowiska glebowego.

Wykonanie na polach o du¿ych powierzchniach map rozmieszczenia poszcze-
gólnych gatunków chwastów i wykorzystanie nowoczesnej aparatury do opryskiwania
wyposa¿onej w urz¹dzenia systemu GIS i GSP w celu precyzyjnego nanoszenia cieczy
opryskowej na okreœlon¹ powierzchniê. System ten pozwala na wykonanie zbiegu
odpowiednim herbicydem na wybranym fragmencie pola, gdzie wystêpuj¹ chwasty.

Ocena zwalczania chwastów nowymi metodami biologicznymi i fizycznymi,
poprzez stosowanie mikoherbicydów, alleloherbicydów, mulczowanie, fotoblastyzm,
termiczne wypalanie oraz zwalczanie chwastów nowymi urz¹dzeniami i maszynami.

Dalsze udoskonalenie programów zwalczania chwastów z u¿yciem zmniej-
szonych dawek herbicydów poprzez rozszerzenie stosowania adiuwantów. Opra-
cowanie nowych, bardziej efektywnych adiuwantów dostosowanych do ró¿nych
herbicydów.

Wa¿nym zagadnieniem na najbli¿sze lata bêdzie ewidencjonowanie i monito-
rowanie wystêpowania gatunków obcych, które mog¹ stanowiæ konkurencjê dla
lokalnej flory segetalnej stwarzaj¹c dla niej zagro¿enie.

Wraz z zmianami w strukturze upraw, wynikaj¹cymi z przyst¹pienia Polski do
Unii Europejskiej, zachodzi koniecznoœæ opracowania programów ochrony przed
chwastami roœlin uprawnych ma³oobszarowych, jak gryka, facelia, ³ubiny, mak, len,
trawy nasienne, wiklina, lnianka, wiele gatunków roœlin warzywnych i ozdobnych.
Uprawy te s¹ interesuj¹c¹ alternatyw¹ dla wielu polskich rolników i w znacznym
stopniu s¹ przedmiotem eksportu. Problem opracowania strategii zwalczania chwastów
w uprawach roœlin ma³oobszarowych spoczywa na jednostkach naukowo-badawczych,
gdy¿ firmy fitofarmaceutyczne ma³o interesuj¹ siê tym zagadnieniem z uwagi na
niewielki area³ zajmowany przez te roœliny, a co za tym idzie, niedu¿e mo¿liwoœci
sprzeda¿y swoich produktów. Natomiast koszty badañ dla takich upraw s¹ bardzo
wysokie. W interesie polskim spraw¹ t¹ powinno zaj¹æ siê Ministerstwo Rolnictwa
i Rozwoju Wsi stwarzaj¹c mo¿liwoœci zabezpieczenia odpowiednich œrodków na
sfinansowanie takich badañ i u³atwiaj¹c procedurê rejestracyjn¹.

W badaniach nad opracowaniem strategii ochrony przed chwastami nale¿y
uwzglêdniæ usprawnienie dotychczas stosowanych metod. Nale¿y przed wszystkim

280 K. Adamczewski


zwróciæ uwagê na metody alternatywne w stosunku do herbicydów i uwzglêd-
niaj¹ce integrowane sposoby regulowania poziomu zachwaszczenia, z wyko-
rzystaniem metod mechanicznych, chemicznych i biologicznych . Konieczne s¹ te¿
badania nad rol¹ ochrony przed chwastami i zasadami ich zwalczania w rolnictwie
ekologicznym.

Wymagane s¹ prace badawcze nad wprowadzeniem do uprawy roœlin trans-
genicznych (GMO) odpornych na herbicydy. Co w du¿ym stopniu mo¿e przy-
czyniæ siê do obni¿enia kosztów uprawy i zwiêkszyæ dochodowoœæ rolników.

Nale¿y kontynuowaæ badania dynamiki zanikania herbicydów w œrodowisku
glebowym i w roœlinach. Ponadto wymagane jest opracowanie modeli matema-
tycznych dotycz¹cych zanikania herbicydów w glebie.

Komitet Ochrony Roœlin PAN 281


KOMITET TECHNIKI
ROLNICZEJ

Polskiej Akademii Nauk


Ocena dokonañ naukowych
w zakresie techniki rolniczej

Józef Szlachta
Komitet Techniki Rolniczej PAN

Wstêp

Technika rolnicza zwana obecnie czêœciej in¿ynieri¹ rolnicz¹, jest dyscyplin¹
nauki, w obrêbie której mieœci siê kilka specjalnoœci takich jak mechanizacja i ener-
getyka produkcji rolniczej, techniczna infrastruktura wsi, technika przetwórstwa rol-
no-spo¿ywczego oraz budownictwo rolnicze. Specjalnoœci te s¹ postrzegane przede
wszystkim jako g³êboko osadzone w problematyce szeroko rozumianej agroin¿y-
nierii. W ramach techniki rolniczej (in¿ynierii rolniczej) mieszcz¹ siê wszelkie
problemy na pograniczu budowy i eksploatacji maszyn, energetyki i szeroko rozumia-
nej produkcji i przetwarzania materia³ów pochodzenia biologicznego (roœlinnego
i zwierzêcego) oraz zwi¹zane z tym problemy in¿ynierii budowlanej. Zawieraj¹ one
w sobie aspekty biologii, agronomii, in¿ynierii procesowej i agrofizyki oraz obejmuj¹
drogê od wytworzenia surowca (na polu lub w chlewni) do jego przygotowania do
postaci konsumpcyjnej produktu spo¿ywczego. Z powy¿szego wynika, ¿e technika
rolnicza jest prawdopodobnie najbardziej interdyscyplinarn¹ dziedzin¹ formalnie
zwi¹zan¹ z naukami rolniczymi. Wskutek tego w³aœnie technika rolnicza sta³a siê
jednym z czynników najbardziej inspiruj¹cych dla wielu dziedzin nauk rolniczych,
a w niektórych przypadkach wprost generuj¹cym ich powstanie (agrofizyka, glebo-
znawstwo, uprawa i hodowla roœlin, hodowla zwierz¹t i in.). Powy¿sze przeobra¿enia
sprawi³y, ¿e technika rolnicza na przestrzeni ostatniego dziesiêciolecia coraz bardziej
zmierza³a w kierunku in¿ynierii rolno-spo¿ywczej lub agroin¿ynierii. Taka ten-
dencja jest zbie¿na z ogólnoœwiatowymi trendami (Europa a przede wszystkim USA),
gdzie klasyczna in¿ynieria rolnicza (agricultural engineering) przekszta³ca siê bio-
systems engineering obejmuj¹c¹ relacje miêdzy technik¹ rolnicz¹ a rolnictwem,
ochron¹ œrodowiska, ekologi¹ i przetwórstwem ¿ywnoœci. Znajduje to potwierdzenie
w dzia³alnoœci badawczej jednostek naukowych zajmuj¹cych siê t¹ tematyk¹, która
w przewa¿aj¹cym stopniu dotyczy wyjaœniania zjawisk z zakresu techniki rolniczej

Komitet Techniki Rolniczej PAN 285


w powi¹zaniu z biosystemem rolniczym zajmuj¹c siê relacjami miêdzy technik¹ rol-
nicz¹ a ¿ywnoœci¹, rolnictwem, ekologi¹ i ochron¹ œrodowiska co mo¿na równie¿
okreœliæ pojêciem bioprocesy.

Mówi¹c o dokonaniach techniki rolniczej (in¿ynierii rolniczej) w krajowym
œrodowisku naukowym w ostatnim 10-leciu trzeba przede wszystkim zwróciæ uwagê
na uwarunkowania, w jakich przysz³o nam dzia³aæ. Postêp naukowo-techniczny jest
wprowadzany do produkcji rolniczej jako substytut si³y roboczej, a wiêc zmniejszenia
relacji w strukturze si³ wytwórczych. W odró¿nieniu od postêpu biologicznego i che-
micznego wprowadzanie innowacji technicznych wymaga dostosowania rolnictwa
do ich wymogów. W przeciwnym razie dokonuj¹ce siê przemiany zawsze bêd¹
prowadzi³y do niekorzystnych skutków ekonomicznych. St¹d te¿ za najwiêkszy
sukces in¿ynierii rolniczej nale¿y uznaæ opracowan¹ i przyjêt¹ strategiê transformacji
polskiego rolnictwa do wymogów Unii Europejskiej. Chodzi tu g³ównie o wzrost
spo³ecznej wydajnoœci pracy przy ograniczaniu wskaŸnika bezrobocia na wsi. Pogo-
dzenie tych zale¿noœci jest zawsze trudne, jednak niezbêdne, aby sprostaæ œwiatowej
konkurencji na rynku ¿ywnoœciowym. Przyjêta strategia by³a realizowana w ca³ym
zakresie nie tylko w produkcji rolniczej, ale tak¿e w technicznej infrastrukturze
otoczenia rolnictwa i wsi. Znajdzie to wyraz w ocenie dominuj¹cych kierunków
badawczych.

W prezentowanej, syntetycznej ocenie ca³ej techniki rolniczej, spoœród du¿ej
liczby kierunków badawczych realizowanych w poszczególnych specjalnoœciach,
analiz¹ objêto tylko wybrane kierunki badañ, które w sposób szczególny przyczyni³y
siê do rozwoju wiedzy naukowej, a tak¿e znalaz³y zastosowanie w praktyce rolniczej
i w przemyœle.

Syntetyczna charakterystyka g³ównych kierunków badañ

Technika w produkcji roœlinnej. Wraz z postêpem biologicznym i chemicznym
œciœle musi byæ powi¹zany postêp techniczny, który w du¿ym stopniu jest postrzegany
jako zmiana systemu produkcji rolniczej z pracoch³onnego na kapita³och³onny, co
oznacza zasadnicze przewartoœciowanie w strukturze si³ wytwórczych. W realizo-
wanych badaniach wiele miejsca poœwiêcono zagadnieniom efektywnoœci postêpu
naukowo-technicznego w rolnictwie poprzez w³aœciw¹ eksploatacjê maszyn i urz¹dzeñ
technicznych w rolnictwie z uwzglêdnieniem biologicznych skutków techniki.

G³ówne osi¹gniêcia w tym dziale techniki rolniczej dotycz¹ zmian technologii
praktycznie wiêkszoœci upraw polowych, takich jak uprawa roli, nawo¿enie, siew,
pielêgnacja i ochrona roœlin, zbiór i magazynowanie. Postêp techniczny w odró¿-
nieniu od biologicznego i chemicznego wymaga g³êbokich przemian i przystoso-
wania rolnictwa do jego wprowadzenia i pozostaje w œcis³ym zwi¹zku z potrzebami
energetycznymi w rolnictwie. Na podkreœlenie zas³uguj¹ dzia³ania zmierzaj¹ce do
przyœpieszenia cyklu uprawek przedsiewnych poprzez zastosowanie agregatów wie-
loczynnoœciowych ograniczaj¹cych znacznie liczbê koniecznych przejazdów. Ma to

286 J. Szlachta


tak¿e pozytywne aspekty w wyniku ograniczania zjawiska zagêszczania gleby.
Ostatnie dziesiêciolecie to tak¿e wzmo¿ona aktywnoœæ naukowa zmierzaj¹ca do
poprawy konstrukcji i prawid³owego u¿ytkowania maszyn do chemicznej ochrony
roœlin, sprowadzaj¹cej siê do precyzyjnego opryskiwania, czêsto polegaj¹cej na
ograniczeniu dawki œrodka chemicznego aplikowanego do roœliny i otoczenia. Zau-
wa¿alny jest tak¿e postêp w technologii zbioru praktycznie wiêkszoœci gatunków
roœlin, a zw³aszcza w technologii zbioru i konserwacji roœlin z przeznaczeniem na
pasze dla prze¿uwaczy, jak prasowanie i przechowywanie sianokiszonki w postaci
bel owijanych foli¹.

Na podkreœlenie zas³uguj¹ efekty badañ zmierzaj¹ce do ograniczenia uszkodzeñ
oraz strat ziarna i nasion zbieranych kombajnami zbo¿owymi, w tym rzepaku i roœlin
motylkowych. Postêp techniczny w produkcji roœlinnej wi¹¿e siê z innymi dyscypli-
nami funkcjonuj¹cymi w otoczeniu techniki rolniczej, jak ekonomika i energetyka
rolnictwa, konstrukcja maszyn oraz transport rolniczy.

Technika w produkcji sadowniczej. W produkcji sadowniczej wykonano nowa-
torskie w skali œwiatowej badania, bêd¹ce w œcis³ym zwi¹zku z najnowszymi tenden-
cjami rozwoju in¿ynierii sadowniczej, zwi¹zane z ochron¹ œrodowiska i doskonale-
niem technologii produkcji owoców pod k¹tem poprawy jakoœci i obni¿enia kosztów.
Prowadzono badania nad przyjaznymi dla œrodowiska technikami opryskiwania
(opryskiwacze tunelowe, sensorowe) oraz niechemicznymi metodami zwalczania
chwastów. Doskonalono równie¿ technikê kombajnowego zbioru owoców jagodo-
wych i pestkowych.

Ogólnie mo¿na stwierdziæ, ¿e postêp techniczny w produkcji roœlinnej pozwoli³
na zlikwidowanie spiêtrzeñ prac polowych w okreœlonych terminach agrotechnicz-
nych, przyczyni³ siê do poprawy jakoœci zbieranych ziemiop³odów i zmniejszenia
pracoch³onnoœci oraz poprawy efektywnoœci produkcji roœlinnej. Problematyk¹ ba-
dawcz¹ z tego zakresu zajmuj¹ siê praktycznie wszystkie oœrodki w kraju, a poziom
prowadzonych badañ nie odbiega od przoduj¹cych oœrodków naukowych na œwiecie.

Technika w produkcji zwierzêcej. Technika produkcji zwierzêcej jest szcze-
gólnie wymagaj¹c¹ dyscyplin¹ aplikacji techniki ze wzglêdu na bezpoœredni zwi¹zek
z ¿ywymi organizmami zwierz¹t. Relacje te szczególnie manifestuj¹ siê podczas
rozwi¹zywania procesów doju maszynowego krów, owiec i kóz, kiedy wprowadzane
rozwi¹zania techniczne oprócz zmniejszenia pracoch³onnoœci musz¹ jednoczeœnie
zapewniæ pe³ne bezpieczeñstwo gruczo³u mlekowego. Zauwa¿alny i znacz¹cy postêp
nast¹pi³ w badaniach nad unowoczeœnianiem techniki udojowej, zw³aszcza maj¹c na
uwadze zdecydowanie wiêksz¹ wydajnoœæ mleczn¹ krów w Polsce, a tak¿e wzrasta-
j¹ce wymagania odnoœnie dobrostanu zwierz¹t. Temu aspektowi poœwiêcono wiele
miejsca w zwi¹zku z wejœciem Polski do struktur UE i koniecznoœci¹ opracowania
standardów utrzymania zwierz¹t gospodarskich. W procesach produkcji zwierzêcej
dominuj¹cymi staj¹ siê zarówno uk³ady automatyki, jako elementy wykonawcze, ale
tak¿e wspomagaj¹ce podejmowanie decyzji w procesach ¿ywienia, zarz¹dzania
stadem oraz zdalnego sterowania ruchem zwierz¹t w obrêbie budynku inwentar-

Komitet Techniki Rolniczej PAN 287


skiego. Na tle postêpu œwiatowego szczególnie wysoko nale¿y oceniæ krajowe
badania nad doskonaleniem techniki udojowej w aspekcie poprawy parametrów doju
krów o zwiêkszonej wydajnoœci mlecznej. Wa¿nym osi¹gniêciem naukowym by³o
opracowanie modeli matematycznych opisuj¹cych wp³yw strumienia wyp³ywu mle-
ka na stabilnoœæ i wahania podciœnienia w aparacie udojowych z uwzglêdnieniem
elastycznoœci gum strzykowych, stymulacyjn¹ funkcjê gumy strzykowej, dynamikê
przep³ywu powrotnego w krótkim przewodzie oraz na zmiany zawartoœci komórek
somatycznych w mleku.

Wiele cennych wyników badañ uzyskano w zakresie poprawy dobrostanu zwie-
rz¹t, a zw³aszcza ograniczenia emisji amoniaku. Nale¿¹ do nich prace nad doskonale-
niem systemów odzysku ciep³a z produkcji zwierzêcej oraz wdra¿anie opracowanych
rozwi¹zañ w gospodarstwach wiejskich. Obecnie badania koncentruj¹ siê na opraco-
waniu systemów odzysku ciep³a ze œció³ki i systemów wentylacji do klimatyzowania
pomieszczeñ inwentarskich i socjalnych oraz do innych potrzeb grzewczych. Podsta-
wowym celem badañ jest opracowanie systemów umo¿liwiaj¹cych obni¿enie ko-
sztów zu¿ycia energii elektrycznej w gospodarstwach wiejskich oraz kszta³towania
w³aœciwego klimatu w budynkach inwentarskich. Ponadto wykonano liczne badania
laboratoryjne procesów fermentacyjnych i egzotermicznych w odchodach w celu
opracowania za³o¿eñ do optymalizacji parametrów technicznych instalacji do odzys-
ku ciep³a oraz ograniczenia emisji zanieczyszczeñ powietrza. W tej dyscyplinie
powsta³a i funkcjonuje miêdzynarodowa sieæ doskona³oœci Agrorisk z siedzib¹
w IBMER Poznañ.

Technika w rolnictwie górskim i podgórskim. Specyfika pracy maszyn w wa-
runkach rolnictwa górskiego i na terenach nachylonych wymaga szczególnego po-
dejœcia wobec konstrukcji i u¿ytkowania maszyn. Liczne badania wykaza³y, ¿e
technika w produkcji roœlinnej w górach stwarza wiele problemów natury technicznej
i eksploatacyjnej i czêsto korzystniej jest zmieniaæ strukturê u¿ytkowania ziemi
w dostosowaniu do istniej¹cych potrzeb ani¿eli poszukiwaæ specjalnych konstrukcji
maszyn. Na podkreœlenie zas³uguj¹ tak¿e badania z zakresu doboru optymalnych
technologii zbioru i konserwacji pasz zielonych w tych rejonach i strat ponoszonych
przy zbiorze. W ostatniej dekadzie intensywnoœæ badañ nad mechanizacj¹ prac
w rolnictwie górskim uleg³a zdecydowanemu obni¿eniu, chocia¿ ten kierunek badañ
jest stosunkowo s³abo rozwiniêty, a jest realizowany tylko przez dwa oœrodki nauko-
wo-badawcze tj. krakowski i wroc³awski. Na podkreœlenie zas³uguj¹ aktualnie prowa-
dzone badania nad przystosowaniem zespo³ów separatora sitowego w kombajnach
zbo¿owych do ich poprawnej pracy w warunkach terenów górzystych (nachylenie do
15°), co pozwoli³o ograniczyæ straty do poziomu poni¿ej 1,5% oraz pe³n¹ sprawnoœæ
w zakresie czystoœci ziarna.

Modelowanie procesów technologicznych w rolnictwie. Specjalnoœæ ta sta³a siê
przedmiotem licznych analiz i prac badawczych realizowanych w wiêkszoœci oœrodków
naukowo-badawczych. Uzbrojenie jednostek naukowych w systemy komputerowe
umo¿liwi³o podjêcie prac nad modelowaniem matematycznym procesów w rolnictwie.

288 J. Szlachta


Do tworzenia modeli wykorzystuje siê metody in¿ynierii systemów, g³ównym zaœ
celem modelowania jest poznawanie oraz symulowanie struktur i dzia³ania modelo-
wanych systemów uwzglêdniaj¹ce wp³ywy ró¿nych czynników wewnêtrznych oraz
oddzia³ywañ zewnêtrznych na systemy modelowe, w tym równie¿ oddzia³ywañ
losowych. Utylitarnym celem jest mo¿liwoœæ wykorzystania modeli do symulacji
komputerowych zjawisk i optymalizacji modelowych systemów. Przyk³adowo anali-
zowano i symulowano ruch materia³u w³óknistego w szczelinie miêdzy bêbnem
a klepiskiem kombajnu, analizowano stochastyczny ruch materia³u w przestrzeniach
technologicznych maszyn rolniczych. W wielu oœrodkach realizowano prace nad
budow¹ i zastosowaniem modeli eksperymentalnych i represyjnych w procesach
cieplnych oœrodka biologicznego, analizowano i symulowano pracê zespo³ów robo-
czych maszyn rolniczych stosowanych w produkcji roœlinnej i zwierzêcej, opraco-
wano wiele komputerowych systemów doradztwa w produkcji roœlinnej i zwierzêcej
w zakresie mechanizacji prac, wyboru technologii, poziomu energoch³onnoœci oraz
organizacji procesów produkcji.

W obszarze zastosowañ technologii informatycznych w szeroko rozumianym
rolnictwie uzyskano znacz¹ce osi¹gniêcia, przedstawiane podczas licznych kon-
ferencji krajowych i zagranicznych i publikowane w uznanych czasopismach, w tym
równie¿ z listy czasopism indeksowanych przez Filadelfijski Instytut Informacji
Naukowej. Wyró¿niaj¹ siê tu dwa kierunki dzia³alnoœci naukowej i utylitarnej:
� Metody wytwarzania systemów informatycznych (w szczególnoœci bazodano-

wych aplikacji internetowych) wspomagaj¹cych podejmowanie decyzji w zakre-
sie doradztwa rolniczego, z wykorzystaniem nowoczesnych metod obliczenio-
wych i technik sztucznej inteligencji.

� Analiza obrazów obiektów rolniczych, w tym produktów pochodzenia biologicz-
nego oraz trójwymiarowa wizualizacja tych produktów oraz wizualizacja zmian
ich w³aœciwoœci, wykorzystywane w analizie ruchu maszyn oraz w analizie
wp³ywu wybranych procesów technologicznych na w³aœciwoœci przetwarzanych
materia³ów biologicznych.
W tym zakresie polska technika – in¿ynieria rolnicza dorównuje poziomem badañ

realizowanych w grupie krajów wysoko rozwiniêtych pod wzglêdem naukowym
i technicznym.

Suszarnictwo p³odów rolnych. Osi¹gniêcia krajowych jednostek naukowych
z tego zakresu dzia³alnoœci utrzymuj¹ siê ci¹gle na wysokim poziomie. Zakres
badawczy prac naukowych i wdro¿eniowych w coraz wiêkszym stopniu dotyczy tej
metody konserwacji ¿ywnoœci, a zw³aszcza warzyw i owoców.

Prace badawcze koncentruj¹ siê g³ównie na rozwijaniu teorii i modelowaniu
matematycznym procesów wymiany ciep³a i masy, ale w coraz wiêkszym stopniu tak¿e
na poszukiwaniu zwi¹zków miêdzy procesami i urz¹dzeniami a jakoœci¹ finaln¹ pro-
duktów (struktura wewnêtrzna, w³aœciwoœci sensoryczne, wymagania konsumenckie).

W analizowanym okresie po raz pierwszy dedukcyjnie wyprowadzono, dotych-
czas nieznane, teoretyczne modele kinetyki konwekcyjnego suszenia cia³ sta³ych,

Komitet Techniki Rolniczej PAN 289


uwzglêdniaj¹ce wp³yw skurczu suszarniczego na przebieg procesu. Modele te pozwa-
laj¹ eliminowaæ w tym celu stosowane formu³y empiryczne i przyczyniaj¹ siê do
lepszego naukowego poznania procesów oraz umo¿liwiaj¹ ich komputerow¹ symula-
cjê dla potrzeb praktyki.

Opracowano tak¿e, dedukcyjnie wyprowadzone, teoretyczne modele matema-
tyczne suszenia krajanki warzyw i owoców w suszarkach tunelowych oraz opraco-
wano oprogramowanie umo¿liwiaj¹ce ich komputerow¹ symulacjê. Wa¿nym osi¹g-
niêciem by³o równie¿ opracowanie nowej technologii suszenia warzyw i owoców
w zestawie suszarki tunelowo-wózkowej i fluidyzacyjnej, minimalizuj¹cej zu¿ycie
ciep³a. Efektem tych badañ by³o utworzenie teoretycznego modelu fluidyzacyjnego
suszenia krajanki warzyw, gdzie w odró¿nieniu od dotychczas stosowanych formu³
empirycznych typu czarna skrzynka model ten pozwala odtwarzaæ ca³y ci¹g stanów
zawartoœci wody suszonych produktów, co jest absolutn¹ nowoœci¹. Struktura modelu
pozwala na jego wielowymiarow¹ komputerow¹ symulacjê.

Problematyka zwi¹zana z suszarnictwem produktów rolniczych jest w coraz
czêœciej rozwi¹zywana przez wieloosobowe zespo³y z ró¿nych specjalnoœci (techno-
logia ¿ywnoœci, in¿ynieria procesowa, agrofizyka). Wyniki badañ eksperymental-
nych i modelowych zosta³y opublikowane w licznych pozycjach ksi¹¿kowych,
wydanych za granic¹ w jêzyku angielskim i niemieckim. Prace z tego zakresu s¹
w du¿ej liczbie zosta³y publikowane i cytowane w wydawnictwach zagranicznych, co
potwierdza wysok¹ pozycjê polskiej nauki z tego zakresu.

Technika przemys³u spo¿ywczego. Zakres tej dyscypliny jest bardzo szeroki, co
wynika z ogromnego asortymentu produkowanych, przerabianych i uszlachetnianych
spo¿ywczych œrodków konsumpcyjnych. Do najwa¿niejszych osi¹gniêæ naukowych
w ramach tej dyscypliny mo¿na zaliczyæ opracowanie nowych technologii i udosko-
nalanie dotychczasowych w aspekcie uzyskania produktów dobrej jakoœci, oszczêd-
noœci energii w procesach technologicznych oraz uwzglêdniaj¹ce ochronê œrodowis-
ka, zw³aszcza przy utylizacji odpadów przemys³u spo¿ywczego, a tak¿e wprowadze-
nie automatyzacji i aparatury pomiarowej w przetwórstwie ¿ywnoœci. Na podkreœle-
nie zas³uguj¹ tak¿e prace z zakresu atestacji i certyfikacji maszyn i urz¹dzeñ. Poziom
badañ krajowych w tej dyscyplinie jest doœæ zró¿nicowany, w niektórych problemach
zbli¿ony do czo³ówki œwiatowej.

Prace badawcze prowadzone s¹ w 14 oœrodkach akademii rolniczych, politechnik
i jednym instytucie badawczym (MIR Gdynia), w których pracuje wiele specjalis-
tycznych katedr i zespo³ów. Charakterystyczn¹ cech¹ badañ jest mechanizacja i auto-
matyzacja procesów z bardzo œcis³ym ich powi¹zaniem ze specyficznymi w³aœciwoœ-
ciami surowców oraz wymaganiami technologii przetwarzania. Osi¹gniêciami s¹
badania procesów i technik przetwórczych umo¿liwiaj¹cych usprzêtowienie i mecha-
nizacjê skomplikowanych mechanicznie i procesowo operacji, które dotychczas
musia³y byæ wykonywane rêcznie. Mechanizacja przetwórstwa spo¿ywczego rozwi-
nê³a siê w ostatnich 50 latach z prostych maszyn i rêcznych narzêdzi w ga³¹Ÿ
przemys³u produkuj¹c¹ (zak³ady produkcji urz¹dzeñ) i wykorzystuj¹c¹ w technologii

290 J. Szlachta


przetwórstwa (zak³ady przetwórstwa spo¿ywczego) ponad 14 000 typów skompliko-
wanych urz¹dzeñ. Badania koncentruj¹ siê nad mechanizacj¹ przetwarzania w aspek-
tach maksymalnego wykorzystania surowców z minimalizacj¹ jego degradacji i za-
gospodarowaniem odpadów, utrwalania produktów spo¿ywczych z ich konfekcjono-
waniem przy zastosowaniu najnowszych technik opakowaniowych, konstrukcji
urz¹dzeñ energooszczêdnych i bezpiecznych pod wzglêdem higienicznym, mechani-
zacji i automatyzacji skomplikowanych operacji przetwórczych.

Budownictwo rolnicze. Znaczenie tej specjalnoœci wzros³o w okresie przystoso-
wawczym i po wejœciu Polski do struktur UE. Prace badawcze i konstrukcyjne zosta³y
w znacznym stopniu ukierunkowane na zapewnienie warunków utrzymania zwierz¹t
zgodnych z wymaganiami ich dobrostanu. Jest to tym bardziej wa¿ne ze wzglêdu na
bardzo zró¿nicowan¹ strukturê agrarn¹ w Polsce. Ze wzglêdu na bliskoœæ budow-
nictwa rolniczego z mechanizacj¹ produkcji zwierzêcej konieczna jest wspólne
rozwi¹zywanie problemów przez te specjalnoœci. W opinii specjalistów z tej dyscyp-
liny, za g³ówne osi¹gniêcie badawcze mo¿na uznaæ: racjonalizacje gospodarki zaso-
bami budowlanymi w rolnictwie wraz z propozycj¹ nowych rozwi¹zañ konstruk-
cyjno-materia³owych i metod techniki konstrukcji i rekonstrukcji budynków inwen-
tarskich, badania z zakresu planowania przestrzennego i infrastruktury technicznej
terenów wiejskich, kszta³towanie mikroklimatu w budynkach inwentarskich. Ko-
nieczna jest intensyfikacja badañ w ca³ym zakresie budownictwa.

Dorobek publikacyjny i rozwój kadry naukowej

Dorobek publikacyjny w odniesieniu do oryginalnych prac twórczych, opubli-
kowanych w uznanych i punktowanych przez KBN czasopismach, w ujêciu ogólnym
zamieszczono w tabeli 1. W poszczególnych latach minionego dziesiêciolecia doro-
bek ten jest zró¿nicowany i odzwierciedla aktywnoœæ badawcz¹ i publikacyjn¹ pra-
cowników w ujêciu zbiorczym. Analizuj¹c dane z poszczególnych oœrodków mo¿na
odnieœæ wra¿enie, ¿e niejednakowo precyzyjnie okreœlano prace oryginalne punkto-
wane, co mia³o wp³yw na ich liczbê zg³oszon¹ do opracowania. Dorobek publikacyj-
ny uzyskany w skali roku w przeliczeniu na jednego pracownika oscyluje w granicach
1,8–2,0 prac, co wydaje siê poziomem zadawalaj¹cym, bior¹c pod uwagê specyfikê
badawcz¹, po³¹czon¹ czêsto z koniecznoœci¹ budowy skomplikowanych i kosztow-
nych stanowisk badawczych, jakie maj¹ miejsce w dyscyplinie in¿ynieria rolnicza.

Wykazana w tabeli 1 liczba nagród obejmuje tylko nagrody szczególnie wysokiej
rangi, jak nagrody pañstwowe i ministerialne, nie uwzglêdniono natomiast nagród
regionalnych i bran¿owych.

Komitet Techniki Rolniczej PAN 291


Tabela 1. Dorobek publikacyjny w zakresie techniki rolniczej w latach 1994–2003

Parametr Lata

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 Razem

Œrednia szacunkowa liczba
pracowników (bez doktorantów)

498 500 502 504 507 510 513 516 522 526

Dorobek publikacyjny 746 672 814 700 784 760 877 1019 948 967 8287

Œrednia liczba prac na prac.
w roku

1,5 1,3 1,6 1,4 1,5 1,5 1,7 2,0 1,8 1,8

Patenty i wynalazki 37 22 17 12 11 15 15 18 17 14 178

Znacz¹ce wyró¿nienia, nagrody 9 8 9 9 7 15 12 24 31 29 153

Wykorzystanie wyników badañ w praktyce

Dzia³alnoœæ naukowa ulega³a w ostatnich latach istotnym przemianom i by³a
daleka od w¹sko pojmowanej mechanizacji rolnictwa. Zosta³a przekszta³cona w dzia³
nauki obejmuj¹cy szerokie spektrum zagadnieñ zwi¹zanych z in¿ynieri¹ rolnicz¹. Ze
wzglêdu na specyfikê badañ w ramach in¿ynierii rolniczej wymagaj¹c¹ wykorzysta-
nia wiedzy z innych dyscyplin naukowych realizowane badania w du¿ym stopniu
dotycz¹ wyjaœniania zjawisk w powi¹zaniu z biosystemem rolniczym. Zdecydowana
wiêkszoœæ kierunków badawczych wchodz¹cych w zakres techniki rolniczej ma
charakter wyraŸnie aplikacyjny. Wyniki wielu badañ nadaj¹ siê do bezpoœredniego
wykorzystania w praktyce rolniczej i przemys³owej, a tak¿e do organizacji b¹dŸ
reorganizacji sieci us³ug produkcyjnych na rzecz rolnictwa. Wiele konkretnych
przyk³adów przedstawiono przy analizie i ocenie g³ównych kierunków badawczych
rozwijanych w technice rolniczej. Wiêkszoœæ wprowadzanych nowoczesnych tech-
nologii we wszystkich dzia³ach rolnictwa, przemys³u spo¿ywczego i budownictwa
oparta jest na badaniach rozwojowych w technice rolniczej z równoczesnym zabez-
pieczeniem niezbêdnych zestawów maszyn i urz¹dzeñ technicznych, zarówno w as-
pekcie technicznym jak i organizacyjno-ekonomicznym. W dalszym ci¹gu wykony-
wano tak¿e badania testacyjno-certyfikacyjne nowowprowadzanych maszyn i urz¹dzeñ,
g³ównie w celu poprawy ich niezawodnoœci, a tak¿e bezpieczeñstwa pracy. Za cenne
i przydatne dla praktyki rolniczej nale¿y tak¿e uznaæ badania dotycz¹ce postêpu
naukowo-technicznego w powi¹zaniu z gospodark¹ energi¹ w produkcji rolniczej
oraz opracowanie modelowych gospodarstw ch³opskich dostosowanych do wymo-
gów techniki rolniczej.

Wa¿niejsze osi¹gniêcia w tym zakresie to opracowanie:
� modelowego gospodarstwa, pozwalaj¹cego przede wszystkim na poprawê efek-

tywnoœci ekonomicznej wprowadzanej do produkcji rolniczej techniki oraz mo¿li-
woœci dalszego obni¿ania kosztów produkcji œrodków technicznych; wykazano,
¿e dla poprawy ekonomiki produkcji w rolnictwie konieczne s¹ zmiany organiza-
cyjne wewn¹trz rolnictwa id¹ce w kierunku koncentracji ziemi b¹dŸ te¿ struktury
produkcji;

292 J. Szlachta


� relacji miêdzy poziomem intensywnoœci produkcji a efektywnoœci¹ postêpu nau-
kowo-technicznego w ró¿nych typach gospodarstw rolniczych;

� nowych konstrukcji wielozadaniowego kombajnu do zbioru ziemniaków i innych
roœlin oraz opracowanie programów komputerowych dotycz¹cych doboru sprzêtu
i us³ug dla gospodarstw wspó³pracuj¹cych w miêdzys¹siedzkich grupach us³ug
maszynowych;

� udoskonalonych konstrukcji opryskiwaczy w aspekcie minimalizacji kosztów
zabiegów ochrony roœlin i zmniejszenia zagro¿enie dla œrodowiska naturalnego;

� oczyszczalni œcieków bytowych ze z³o¿ami torfowym gruntowo-roœlinnym o dzia-
³aniu wielostopniowym oraz eurotechnologiê produkcji bionawozu;

� techniki i technologii zbioru oraz konserwacji pasz objêtoœciowych przyjaznej
œrodowisku;

� energooszczêdnej metody pozyskiwania bia³ka paszowego z technologicznych
œcieków z dro¿d¿owni z czêœciow¹ ich utylizacj¹;

� nowych kompozycji materia³ów dla rolnictwa i przemys³u spo¿ywczego, jak do
produkcji statorów i rotorów pomp do gnojowicy, kana³ów wentylacyjnych w bu-
downictwie inwentarskim, pierœcieni do wa³ów uprawowych, wyk³adziny z poli-
uretanu do odk³adnic p³ugów, koryt polimerobetonowych dla zwierz¹t;

� efektywnego inhibitora korozji, dopuszczonego do kontaktu z produktami spo-
¿ywczymi;

� modelowych rozwi¹zañ siê do kombajnów zbo¿owych oraz uniwersalnych narzê-
dzi uprawowych zawieszanych na przednim trzypunktowym uk³adzie zawie-
szenia ci¹gnika;

� technologii zbioru mieszanek str¹czkowo-zbo¿owych oraz nasion roœlin drobno-
nasiennych kombajnem zbo¿owym;

� metody biostymulacji laserowej nasion zbó¿;
� metody utylizacji odpadów rzeŸnianych metod¹ ekstruzji.

Pomimo wielu ofert ze strony nauki, ci¹gle jednak w naszym rolnictwie niewys-
tarczaj¹cy jest popyt na innowacje naukowo-techniczne, co jest konsekwencj¹ wielu
ró¿norodnych uwarunkowañ. Ma to znacz¹cy wp³yw na niski poziom zainteresowa-
nia ze strony rolnictwa i przemys³u maszyn rolniczych wynikami badañ naukowych.

Obszary zagro¿eñ

Podstawowym zagro¿eniem dla dyscypliny jest ustawiczny brak œrodków finan-
sowych na prowadzenie szerszych badañ naukowych, ukierunkowanych na poszu-
kiwanie nowych rozwi¹zañ w technice i technologii, a tak¿e stan i starzenie siê kadry
naukowej. Postêpuj¹ca degradacja materialna zwi¹zana z ograniczaniem œrodków
finansowych na wyposa¿enie jednostek w podstawow¹ i specjalistyczn¹ aparaturê
znacznie ograniczaj¹ prowadzone badania. Niekorzystnie na rozwój dyscypliny
w ostatnich latach wp³ynê³o tak¿e zlikwidowanie w KBN sekcji mechanizacja
rolnictwa.

Komitet Techniki Rolniczej PAN 293


W du¿ym stopniu na zagro¿enia maj¹ wp³yw:
� kryzys finansów publicznych nios¹cy za sob¹ ograniczanie œrodków na dzia³al-

noœæ badawczo-rozwojow¹;
� ograniczone œrodki na prowadzenie badañ wyprzedzaj¹cych badania zasadnicze;
� niewielka liczba badañ o charakterze interdyscyplinarnym;
� nieefektywny system finansowania nauki w kraju, a tak¿e prowadzony sposób

oceny jednostek naukowych, promowania i awansowania kadr;
� niewystarczaj¹cy poziom komercjalizacji wyników badañ oraz niski poziom

zainteresowania badaniami naukowymi w zakresie in¿ynierii rolniczej ze strony
przemys³u (producenci maszyn dla rolnictwa i przetwórstwa w Polsce s¹ ca³ko-
wicie lub w du¿ym stopniu powi¹zani z kapita³em zagranicznym i w niewielkim
stopniu s¹ zainteresowani wspó³prac¹ z krajowymi placówkami naukowymi);

� likwidacja (upad³oœæ lub likwidacja administracyjna) wielu bran¿owych oœrod-
ków badawczo-rozwojowych mechanizacji przetwórstwa spo¿ywczego, które
by³y poœrednim ogniwem miêdzy oœrodkami naukowymi a przemys³em we wdra-
¿aniu osi¹gniêæ naukowych;

� niechêæ lub niewielkie zainteresowanie w przedsiêbiorstwach do ponoszenia
nak³adów na badania;

� brak struktur i procedur prawnych dla wspó³pracy z przedsiêbiorstwami;
� brak mo¿liwoœci realizowania aktywnej (dwukierunkowej) polityki wymiany

osobowej sta¿ystów z przemys³u i innych (zagranicznych) oœrodków naukowych;
� wyeksploatowane budynki koniecznoœæ odnowy i modernizacji infrastruktury

badawczej;
� brak czasopisma popularno-naukowego o tematyce budownictwa rolniczego in-

formuj¹cego rozproszonych producentów o osi¹gniêciach naukowo-technicznych;
� interdyscyplinarny charakter techniki rolniczej wymaga bardzo szerokiej wspó³pra-

cy miêdzy zespo³ami o ró¿nych specjalnoœciach, co nie jest dostatecznie rozumia-
ne po obu stronach.

Struktura i rozwój kadry naukowej

W okresie analizowanego dziesiêciolecia w gronie jednostek naukowych specja-
lizuj¹cych siê w problematyce zwi¹zanej z technik¹ rolnicz¹ in¿ynieri¹ rolnicz¹
nast¹pi³y istotne zmiany zarówno jakoœciowe jak i iloœciowe (tab. 2). £¹cznie liczba
osób zatrudnionych w tego typu jednostkach zwiêkszy³a siê o ok. 25%, przy czym
najwiêkszy wzrost odnotowano w grupie profesorowie (wzrost o 40%).

Oznacza to, ¿e wielu spoœród pracowników samodzielnych po habilitacji uzys-
ka³o nominacje profesorskie. Jednak¿e wzrost w grupie doktorzy habilitowani wy-
niós³ zaledwie ok. 23%, co wskazuje, ¿e liczba ukoñczonych przewodów habi-
litacyjnych by³a mniejsza od liczby nominacji profesorskich. Jest to niepokoj¹ca
sytuacja i jest ona postrzegana w wiêkszoœci uczelni rolniczych. Tak¿e przyrost
nowych doktoratów pomimo uruchomienia studiów doktoranckich w wielu uczel-

294 J. Szlachta


Komitet Techniki Rolniczej PAN 295
T

a
b

e
la

2
.

S
ta

n
is

tr
u
kt

u
ra

w
ie

ko
w

a
ka

d
ry

n
a
u
ko

w
e
jw

la
ta

ch
1
9
9
4
–
2
0
0
3

T
yt

u
³i

st
o
p
n
ie

n
a
u
ko

w
e

W
ie

k
[la

ta
]

W
sp

ó
³c

zy
n
n
ik

zm
ia

n
y

2
0
0
3
/1

9
9
4

d
o

3
0

3
1
–
4
0

4
1
–
5
0

5
1
–
6
0

6
1
–
7
0

R
a
ze

m

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

P
ro

fe
so

r
0

0
0

0
3

2
1
9

2
3

2
1

3
5

4
3

6
0

1
,4

0

D
o
kt

o
r

h
a
b
ili

to
w

a
n
y

0
0

0
0

2
0

1
2

2
3

4
1

1
0

1
2

5
3

6
5

1
,2

3

D
o
kt

o
r

3
6

5
0

9
0

1
1
0

8
1

6
5

9
1

1
8

2
3

2
4
6

2
9
1

1
,1

8

M
a
g
is

te
r

(l
e
ka

rz
w

e
t.
)

1
0

1
2

6
1

6
6

7
4

2
1

1
3

0
,6

2

A
sy

st
e
n
t

6
6

4
7

5
9

3
9

7
3

1
7

0
1

1
3
3

9
7

0
,7

3

D
o
kt

o
ra

n
t

2
8
1

1
8

1
3

0
5

0
0

4
9
7

2
4
,2

5

R
a
z
e
m

7
2

1
3
4

1
1
1

1
3
9

1
4
7

1
0
2

1
1
4

1
7
3

5
6

7
5

5
0
0

6
2
3

1
,2

5


296 J. Szlachta

Rysunek 1. Stan osobowy i dynamika rozwoju kadry samodzielnej (ogó³em i w dyscyplinie
in¿ynieria rolnicza)

30

25

20

15

10

5

0

Rysunek 2. Liczba doktorów habilitowanych i profesorów w dyscyplinie in¿ynieria rolnicza


Komitet Techniki Rolniczej PAN 297
T

a
b

e
la

3
.

S
tr

u
kt

u
ra

ka
d
ry

sa
m

o
d
zi

e
ln

e
jp

o
d

w
zg

lê
d
e
m

d
ys

cy
p
lin

y
n
a
u
ko

w
e
j

Je
d
n
o
st

ka
1
9
9
4

2
0
0
3

n
a
u
ki

d
ys

cy
p
lin

a
n
a
u
ki

d
ys

cy
p
lin

a
ro

ln
ic

ze
te

ch
n
ic

zn
e

ii
n
n
e

in
¿y

n
ie

ri
a

ro
ln

ic
za

a
g
ro

n
o
m

ia
ii

n
n
e

ro
ln

ic
ze

te
ch

n
ic

zn
e

ii
n
n
e

in
¿y

n
ie

ri
a

ro
ln

ic
za

a
g
ro

n
o
m

ia
ii

n
n
e

W
IP

L
u
b
lin

2
2

2
1
9

5
3
0

1
2
5

6
W

T
iE

R
A

R
K

ra
kó

w
1
1

5
1
0

6
2
1

2
2
1

2
W

IP
S

G
G

W
9

3
1
1

1
1
4

2
1
4

2
II
R

A
R

W
ro

c³
a
w

8
8

1
2

1
2

IB
M

E
R

W
-w

a
iP

zn
a
ñ

1
0

1
1
0

1
1
2

1
0

2
II
R

P
o
zn

a
ñ

5
4

1
1
0

6
4

U
W

M
O

ls
zt

yn
4

4
5

4
1

II
R

A
R

S
zc

ze
ci

n
7

5
3

9
7

4
4

7
A

T
R

B
yd

g
o
sz

cz
1

1
1

1
1

1
2

P
o
l.

K
o
sz

lin
1

1
1

1
U

n
iw

.
O

p
o
ls

ki
1

1
U

.
R

ze
sz

o
w

sk
i

1
1

2
1

1
Z

a
k³

.
M

e
ch

.
IS

K
S

ki
e
rn

ie
w

ic
e

1
1

P
IM

R
P

o
zn

a
ñ

1
1

R
a
z
e
m

7
8

1
8

7
1

2
5

1
1
7

1
2

1
0
2

2
5

U
d
zi

a
³p

ro
ce

n
to

w
y

[%
]

9
1

8
7

T
a
b

e
la

4
.

S
ta

n
is

tr
u
kt

u
ra

p
ra

co
w

n
ik

ó
w

p
o
m

o
cn

ic
zy

ch

W
yk

sz
ta

³c
e
n
ie

P
rz

e
d
zi

a
³w

ie
ko

w
y

[la
ta

]
R

a
ze

m
d
o

3
0

3
1
–
4
0

4
1
–
5
0

5
1
–
6
0

6
1
–
7
0

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

1
9
9
4

2
0
0
3

P
o
d
st

a
w

o
w

e
1

1
1

2
1

Z
a
w

o
d
o
w

e
1

2
1

2
3

3
Œ

re
d
n
ie

8
2

1
2

2
1
4

4
6

1
0

2
4
2

1
8

W
y¿

sz
e

2
1
5

1
4

7
2
5

7
1
6

1
5

9
1
1

6
6

5
5

S
to

p
ie

ñ
n
a
u
ko

w
y

d
o
kt

o
ra

1
2

2
1

4
2

S
to

p
ie

ñ
d
o
kt

o
ra

h
a
b
ili

to
w

a
n
e
g
o

R
a
z
e
m

1
0

1
7

2
8

9
4
3

1
5

2
3

2
7

1
3

1
1

1
1
7

7
9


niach i instytutach stanowi³ zaledwie 18%. Niepokoiæ mo¿e tak¿e fakt póŸnego
awansu na stanowisko profesora, bowiem w wieku poni¿ej 40 lat nie ma ani jednej
osoby ze stopniem dr habilitowanego.

Korzystnie nale¿y oceniæ rozwój kadry naukowej w zakresie dyscypliny in¿y-
nieria rolnicza, bowiem w stosunku do roku 1994, obecnie w jednostkach pracuj¹ 102
osoby legitymuj¹ce siê stopniem doktora habilitowanego z tej dyscyplinie. W stosun-
ku do roku 1994 nast¹pi³ znacz¹cy wzrost iloœciowy (o 32 osoby), jednak¿e w ujêciu
procentowym stanowi to 87% wobec 91% w roku 1994. W ocenianym dziesiêcioleciu
zwiêkszy³a siê tak¿e liczba jednostek naukowych posiadaj¹cych uprawnienia do
nadawania stopnia doktora i doktora habilitowanego nauk rolniczych w zakresie
in¿ynierii rolniczej. Obecnie do przeprowadzania przewodów habilitacyjnych w za-
kresie in¿ynierii rolniczej uprawnienia posiadaj¹ cztery jednostki naukowe zaœ do
nadawania stopnia doktora szeœæ.

Priorytetowe kierunki badañ

Priorytetowe kierunki badañ na najbli¿sz¹ przysz³oœæ koresponduj¹ z trendami
rozwojowymi danej dyscypliny w œwiecie. Wynikaj¹ one z rozwoju ekonomicznego
i cywilizacyjnego obszarów wiejskich i uwzglêdniaj¹ zasady polityki rolnej Unii
Europejskiej. Wiele z nich dotyczyæ bêdzie zrównowa¿onej gospodarki zasobami
przyrodniczymi w aspekcie pomna¿ania potencja³u produkcyjnego z zachowaniem
równowagi w œrodowiska naturalnego. Zadaniem zasadniczym dzia³alnoœci nauko-
wej w ramach in¿ynierii rolniczej bêdzie opracowanie podstaw naukowych m.in.
harmonizacji rozwoju technik i technologii z wymaganiami œrodowiskowymi, a na-
stêpnie œledzenie nastêpstw tego rozwoju oraz wprowadzanie odpowiedniej korekty.

Przewidywane kierunki badañ na najbli¿sz¹ przysz³oœæ:
� Minimalizacja wp³ywu œrodków technicznych na degradacjê œrodowiska natural-

nego i zagro¿enie zdrowia cz³owieka, zwierz¹t gospodarskich oraz na straty p³o-
dów rolnych i obni¿enie ich jakoœci przy zbiorze, przetwórstwie i w przechowal-
nictwie – identyfikacja w³asnoœci dynamicznych maszyn, rejestrowanie ró¿no-
rakich charakterystyk w eksploatacji maszyny, diagnozowanie aparatury do
ochrony roœlin za pomoc¹ systemów i urz¹dzeñ komputerowych, systemy kontroli
przebiegu procesów technologicznych w maszynach do zbioru p³odów rolnych,
optymalizacja zespo³ów roboczych maszyn, systemy i technologie racjonalnego
przechowywania oraz pobierania pasz dla byd³a i trzody chlewnej; tworzenie
banków wiedzy w zakresie techniki rolniczej, badania wzajemnych zwi¹zków
miêdzy systemami utrzymania zwierz¹t, budynkami i mikroklimatem i ich wp³y-
wu na dobrostan zwierz¹t, warunki pracy, identyfikacja i eliminowanie zagro¿eñ
w produkcji zwierzêcej.

� Rozwijanie koncepcji rolnictwa precyzyjnego w uprawach rolniczych i w sadow-
nictwie, ze szczególnym uwzglêdnieniem rozpoznania warunków glebowych,
sterowanego nawo¿enia i ukierunkowanych zabiegów agrotechnicznych.

298 J. Szlachta


� Wykorzystanie teleinformatyki we wszelkiego rodzaju systemach eksperckich,
procedurach doradczych analizach danych wyjœciowych do opracowañ statystycz-
nych i ekonomicznych, optymalizacja procesów technologicznych drog¹ iterowa-
nia ró¿nych koncepcji i struktur.

� Przygotowanie siê do wdro¿enia w szerokim zakresie monitoringu (traceability)
procesu produkcyjnego (nie tylko w ³añcuchu ¿ywnoœciowym), gdy¿ poza innymi
przyczynami stanie siê to wymaganiem warunkuj¹cym obecnoœæ polskiego rol-
nictwa na rynkach œwiatowych.

� Rozwój technik komputerowego wspomagania projektowania i badañ maszyn
rolniczych oraz do przetwórstwa p³odów rolnych – modelowanie procesów i ze-
spo³ów roboczych maszyn i urz¹dzeñ metodami virtual prototyping, weryfikacja
i doskonalenie modeli analitycznych maszyn rolniczych na podstawie danych
uzyskanych z badañ eksperymentalnych modelu fizycznego maszyny (ekspery-
mentalna analiza modalna), badania wibroakustyczne, modelowanie mikroklima-
tu pomieszczeñ inwentarskich w warunkach niestacjonarnych,

� Badania nad doborem materia³ów, elementów i zespo³ów podnosz¹cych jakoœæ
maszyn rolniczych – identyfikacja procesów trybologicznych w eksploatacji
maszyn i narzêdzi do uprawy gleby, metody projektowania i badania elementów
maszyn rolniczych z polimerów i kompozytów, ze szczególnym uwzglêdnieniem
œrodowiska pracy, metody badañ pow³ok lakierowych, nara¿onych na dzia³anie
agresywnych mediów stosowanych w rolnictwie, technologie bezodpadowe.

� Opracowanie podstaw technologii bezodpadowych, wodo- i energooszczêdnych
w przemyœle spo¿ywczym – wykorzystanie wody w cyklu zamkniêtym, techno-
logie energooszczêdne, zmniejszenie zanieczyszczeñ wody.

� Wykorzystanie najnowszych technik obróbki ciœnieniowej, pró¿ni, promienio-
wania, niskich temperatur, elektrostymulacji, procesów biochemicznych i technik
skojarzonych (obróbka barotermiczna, liofilizacja, obróbka termiczno-chemiczna
i inne), w przetwórstwie spo¿ywczym – maksymalna eliminacja pracy rêcznej
w skomplikowanych operacjach przetwórstwa spo¿ywczego celem eliminacji za-
gro¿eñ higienicznych ze strony cz³owieka; precyzyjne sterowanie procesami prze-
twórczymi z uwzglêdnieniem z³o¿onych w³aœciwoœci surowców spo¿ywczych i wy-
sokich wymagañ zachowania w³aœciwoœci od¿ywczych, d³ugiego okresu przecho-
wywania i przydatnoœci do spo¿ycia oraz atrakcyjnoœci kulinarnej produktów
spo¿ywczych; mechanizacja nowych procesów technologicznych opracowanych
i wdra¿anych przez technologów przetwórstwa spo¿ywczego; zabezpieczenie jakoœ-
ciowych standardów produkcji ¿ywnoœci i dopasowanie ich do potrzeb konsumenta.

� Opracowanie systemów wykorzystania niekonwencjonalnych Ÿróde³ energii w rol-
nictwie i otoczeniu oraz odzysku ciep³a – systemy skojarzone energetycznego
wykorzystania niekonwencjonalne Ÿród³a energii, doskonalenie procesów spalania,
nowe metody konwersji energii, odzysk ciep³a z systemów wentylacyjnych
i procesów technologicznych w budynkach inwentarskich.

Komitet Techniki Rolniczej PAN 299


� Energooszczêdne metody suszenia, przeróbki i przechowywania produktów rolni-
czych zapewniaj¹ce zachowanie jego wysokiej jakoœci – metody suszenia i przecho-
wywania surowców, produkty rolnicze i ich przeróbka w aspekcie poprawy jakoœci.

� Doskonalenie infrastruktury technicznej dla rolnictwa i postêpy w jej rozwoju –
infrastruktura techniczna w rozwoju obszarów wiejskich, rolnictwo górskie, postêp
techniczny.

� Racjonalizacja gospodarki zasobami budowlanymi w rolnictwie – gospodarka
zasobami budowlanymi, rekonstrukcja i adaptacja do wspó³czesnych wymagañ
u¿ytkowych w rolnictwie i otoczeniu.

� Zastosowanie systemów komputerowej analizy obrazu do pomiarów w in¿ynierii
rolniczej i agrofizyki oœrodka biologicznego – nowe mo¿liwoœci analizy i identyfi-
kacji parametrów roboczych maszyn.

� Wdra¿anie systemów produkcji opartych na wiedzy i informacji.

300 J. Szlachta


KOMITET TECHNOLOGII
DREWNA

Polskiej Akademii Nauk


Ocena dokonañ w dyscyplinie naukowej
drzewnictwo

W³odzimierz Oniœko, Waldemar Moliñski
Komitet Technologii Drewna PAN

Stan organizacyjny i kadra naukowa

Jednostki dydaktyczno-naukowe
� Wydzia³ Technologii Drewna SGGW w Warszawie (WTD SGGW ) z 4 katedrami

i 9 zak³adami. Do 2000 roku katedr by³o 6 plus 1 Zak³ad samodzielny. Zmniej-
szenie liczby katedr nast¹pi³o w zwi¹zku z koniecznoœci¹ spe³nienia wymogu
minimalnej obsady kadrowej zgodnie ze statutem SGGW. Poza tym w 1998 r.
powo³ano specjalnoœæ (wieczorowe studia magisterskie) pod nazw¹ Konserwacja
Drewna Zabytkowego. Liczba profesorów zmniejszy³a siê z 11 do 7 (w tym
1 w wieku 73 lat) ze œredni¹ wieku 63,6 lat.

� Wydzia³ Technologii Drewna AR w Poznaniu (WTD AR) z 1 Instytutem, 11 Kated-
rami i 15 Zak³adami. Jedyn¹ zmian¹ organizacyjn¹ by³o utworzenie w 1999 r. Katedry
In¿ynierii Œrodowiska Pracy w miejsce zlikwidowanej Katedry Higieny i Ochrony
Pracy. Liczba profesorów zmniejszy³a siê z 14 do 8 ze œredni¹ wieku 57,5 lat.

� Instytut Papiernictwa i Poligrafii Politechniki £ódzkiej (IPiP) z 5 zak³adami. Do
roku 1999 nosi³ nazwê Instytut Papiernictwa i Maszyn Papierniczych. W Insty-
tucie pracuje 4 profesorów (przedtem dwóch) ze œredni¹ wieku 65 lat.

� Wydzia³ Matematyki, Techniki i Nauk Przyrodniczych Akademii Bydgoskiej.
W sk³ad Wydzia³u wchodzi Instytut Techniki (IT), w którym od 1999 r. prowadzone
s¹ badania z zakresu drzewnictwa. Instytut zatrudnia 1 profesora w wieku 65 lat.

Jednostki badawczo-rozwojowe
� Instytut Technologii Drewna w Poznaniu (ITD). W latach 1994–2003 dokona-

no restrukturyzacji Instytutu zmniejszaj¹c liczbê zak³adów naukowo-badawczych
z 11 do 5 i zwiêkszaj¹c liczbê jednostek pracuj¹cych na rzecz sfery naukowo-ba-
dawczej z 3 do 7. Instytut zatrudnia 5 profesorów. Dla 3 z nich jest to drugie
miejsce pracy. Pozostali dwaj to emeryci: jeden jest cz³onkiem rzecz. PAN, a drugi

Komitet Technologii Drewna PAN 303


– cz³onkiem korespondentem PAN. Wœród pracowników zatrudnionych tylko
w Instytucie – 1 osoba w wieku 65 lat ma stopieñ dr habilitowanego.

� Oœrodek Badawczo-Rozwojowy Przemys³u P³yt Drewnopochodnych w Czarnej
Wodzie (OBRPPD). W ci¹gu 10 lat struktura organizacyjna nie zmieni³a siê.
Tworz¹ j¹ 3 laboratoria, 2 pracownie, warsztat-prototypownia, oœrodek informacji
nauk.-techn. oraz ma³a poligrafia i informatyka. OBRPPD zatrudnia dwóch pro-
fesorów – jednego na drugim miejscu pracy i jednego emeryta.

� Instytut W³ókien Naturalnych w Poznaniu (IWN). Wœród 14 zak³adów, 19 la-
boratoriów i 9 terenowych zak³adów doœwiadczalnych 5 zak³adów realizuje
zadania w zakresie kompozytów w³óknistych (równie¿ drzewnych). W ostatnim
dziesiêcioleciu zosta³ utworzony Miêdzywydzia³owy Zespó³ Kompozytów. Insty-
tut zatrudnia 1 w³asnego profesora i 1 emerytowanego.

� Instytut Celulozowo-Papierniczy w £odzi (ICP). Wœród 7 zak³adów Instytutu
najbli¿szy tematycznie drzewnictwu jest Zak³ad Celulozownictwa. Instytut nie
zatrudnia profesorów.
Ogólna liczba pracowników zajmuj¹cych siê bezpoœrednio badaniami na rzecz

drzewnictwa (bez pracowników IWN) wynosi obecnie 195 i w porównaniu do 1993 r.
zmniejszy³a siê o 22 osoby (ok.10%). Trzon kadry (46%) stanowi¹ pracownicy ze
stopniem doktora, udzia³ dr habilitowanych wynosi 12,8%, a profesorów – 10,8%.
Liczba tych ostatnich zmala³a w ostatnim dziesiêcioleciu o 1/3 i obecnie wynosi tylko
21, z tym ¿e grupa ta charakteryzuje siê œrednim wiekiem 63 lat. Równie¿ w za-
awansowanym wieku (œrednio 54 lata) s¹ doktorzy habilitowani, a znaczna czêœæ
przygotowywanych rozpraw habilitacyjnych dotyczy adiunktów w wieku œrednio 49
lat. Drastycznie, bo o 30% zmniejszy³a siê w ci¹gu dziesiêciolecia liczba asystentów.
Œredni wiek tych „najm³odszych” zawiera siê w granicach 36–38 lat, a zatrudnianie
nowych jest niemo¿liwe ze wzglêdu na nieuwzglêdnianie asystentury w algorytmie
podzia³u œrodków finansowych Ministerstwa. Asystentura w opinii wiêkszoœci jest
lepszym sposobem dochodzenia do kariery naukowej ni¿ studia doktoranckie, które
powinny istnieæ tylko jako dodatkowy system kszta³cenia.

Stan badañ

Drzewnictwo obejmuje wiele dziedzin. Prawie wszystkie z nich s¹ w mniejszym
lub wiêkszym stopniu reprezentowane w polskich placówkach naukowych i zostan¹
poni¿ej w du¿ym skrócie omówione.

Chemiczny przerób drewna i chemia drewna

Badania w tym zakresie s¹ prowadzone w IPiP, WTD AR, WTD SGGW, ICP
i w ITD. Dotycz¹ one: proekologicznych i biotechnologicznych metod delignifikacji
drewna i mas w³óknistych (IPiP, WTD AR, ITD), wodooszczêdnych technologii
wytwarzania papieru i energooszczêdnych konstrukcji maszyn (IPiP), roztwarzania
surowców jednorocznych (ICP), otrzymywania w³óknistych materia³ów wêglowych

304 W. Oniœko, W. Moliñski


na bazie celulozy, wysokotemperaturowej obróbki surowców lignocelulozowych,
otrzymywania materia³ów sorpcyjnych (WTD AR) i utylizacji szkodliwych odpadów
drzewnych metodami biotechnologii (ITD).

W zakresie chemii drewna: badania sk³adu chemicznego drewna w zale¿noœci od
umiejscowienia w strzale drewna (WTD SGGW), sk³adu chemicznego gatunków
szybkoodnawialnych (WTD AR) i zmian sk³adu chemicznego drewna pod wp³ywem
czynników biotycznych i abiotycznych (ITD).

Kleje, klejenie i wykañczanie powierzchni materia³ów drzewnych

Badania w tym zakresie prowadzone s¹ przede wszystkim na WTD AR i w ITD.
Dotycz¹ one syntezy i modyfikacji ¿ywic klejowych, jak np. opracowania unikatowej
metody wytwarzania klejów na bazie reaktywnych rozpuszczalników mocznika
(ITD), okreœlania struktury fizykochemicznej ¿ywic i lakierów (WTD AR i ITD),
stosowania proekologicznych œrodków wi¹¿¹cych (WTD AR), opracowania orygi-
nalnej metody sklejania fornirów o podwy¿szonej wilgotnoœci i œrodka zwiêksza-
j¹cego adhezjê pocz¹tkow¹ klejów mocznikowo-formaldehydowych w produkcji
sklejki (IT). Lista tematów badawczych, osi¹gniêæ oryginalnych (patenty) i wdro¿eñ
tych dwóch oœrodków jest dosyæ d³uga.

Przyk³adowe tematy przysz³oœciowe to: kleje topliwe na bazie poliuretanów
i silanów (WTD AR) i optymalizacja polikondensacji ¿ywic MUF modyfikowanych
polimerami naturalnymi (ITD).

WTD SGGW ma równie¿ powa¿ne osi¹gniêcia w tej dziedzinie. S¹ to np.
opracowanie technologii krajowych klejów topliwych, czy wykorzystanie konden-
satów z zatê¿ania posyntezowego ¿ywic aminowych jako utwardzaczy ogranicza-
j¹cych emisjê wolnego formaldehydu. Rozpoczêtym ju¿ tematem przysz³oœciowym
jest wykorzystanie MDI do modyfikacji klejów wodorozcieñczalnych.

Nauka o drewnie

Nauka o drewnie – podstawowa dziedzina wiedzy dla technologa drewna repre-
zentowana jest na WTD AR, WTD SGGW i w ITD.

Na WTD AR badania dotyczy³y: okreœlenia promieniowej i wysokoœciowej
zmiennoœci cech strukturalnych i w³aœciwoœci fizycznych drewna gatunków prefero-
wanych do zalesieñ gruntów porolnych (obszar tzw. ekologicznej nauki o drewnie);
zachowania siê zginanych belek w warunkach niesymetrycznych zmian wilgotnoœci
oraz wykorzystanie emisji akustycznej do oceny technicznej jakoœci drewna (obszar
technicznej nauki o drewnie). Badania te bêd¹ kontynuowane.

Na WTD SGGW w ramach badañ strukturalnych wykonano i wykonuje siê nadal
mikroskopowe identyfikacje drewna zabytkowego i archeologicznego i opracowuje
siê atlas struktury drewna tropikalnego dla najwiêkszej w Polsce ksyloteki (ponad
2 tys. gatunków drzew).

W ramach wykonanych badañ w³aœciwoœci fizykomechanicznych drewna istotne
znaczenie ma okreœlenie kohezji poprzecznej drewna sêkatego i badania sprê¿ystoœci

Komitet Technologii Drewna PAN 305


drewna technikami radiacyjnymi i ultradŸwiêkowymi. W ITD badania koncentrowa³y
siê na okreœlaniu w³aœciwoœci drewna z siedlisk zdegradowanych, drewna ni¿szych klas
wieku i drewna Meranti w odniesieniu do jego przydatnoœci dla stolarki budowlanej.

Tworzywa drzewne

Badania w zakresie tworzyw drzewnych prowadzone s¹ na WTD SGGW, WTD
AR, w ITD, OBRPPD i czêœciowo w IPiP i w IWN. Na WTD SGGW wykonano
szereg powi¹zanych z praktyk¹ przemys³ow¹ prac nt. wp³ywu parametrów technolo-
gicznych na w³aœciwoœci sklejki oraz nt. nowych rozwi¹zañ konstrukcyjnych i no-
wych metod klejenia tego materia³u.

Zbadano we wszystkich zak³adach produkcyjnych sk³ad chemiczny œcieków
z produkcji p³yt pilœniowych, mo¿liwoœci ich podczyszczania i utylizacji (patenty).
Opracowano technologiê prasowania wiórowych p³yt homogenicznych (patent),
technologiê bezklejowego ³¹czenia cz¹stek drzewnych i technologiê p³yt gipso-
wo-drzewnych z surowców odpadowych. Zbadano przydatnoœæ s³omy zbo¿owej do
produkcji p³yt typu wiórowego.

Obecnie rozpoczêto d³ugofalowe prace nt. wykorzystania w technologii tworzyw
drzewnych odpadowych syntetyków. Ju¿ osi¹gniêtym sukcesem jest opracowana tech-
nologia odznaczona przez NFOŒ i GWw ogólnopolskim konkursie pierwsz¹ nagrod¹.

Na WTD AR wiêkszoœæ prac dotyczy³a i dalej dotyczy otrzymywania i mody-
fikacji ¿ywic klejowych w kierunku zwiêkszania ich higienicznoœci, wodoodpornoœci
i wytrzyma³oœci p³yt. W tej dziedzinie odnotowano ca³y szereg sukcesów naukowych
i praktycznych.

W ITD do najwa¿niejszych osi¹gniêæ nale¿y poznanie pojemnoœci buforowej
ró¿nych sortymentów drewna i jej wp³ywu na w³aœciwoœci p³yt wiórowych. Umo¿li-
wi³o to opracowanie receptur klejów i wytycznych technologicznych do przerobu
odpadów drzewnych (patent miêdzynarodowy i wdro¿enie). Poza tym wykonano tu
liczne prace dla przemys³u, które umo¿liwi³y produkcjê p³yt spe³niaj¹cych ostre
wymagania ochrony œrodowiska, p³yt grzybo- i ognioodpornych, sklejki z fornirów
o podwy¿szonej wilgotnoœci itd.

OBRPPD w ramach projektu celowego zaprojektowa³, wykona³ i przebada³
elementy konstrukcyjne z p³yt OSB, które pos³u¿y³y nastêpnie do zbudowania
wy³¹cznie z tych p³yt dwukondygnacyjnego budynku.

Inny projekt celowy dotyczy³ sprawdzenia w warunkach przemys³owych mo¿li-
woœci zastosowania drewna pou¿ytkowego w technologii p³yt wiórowych. Istotnym
osi¹gniêciem Oœrodka jest wspó³udzia³ w zbudowaniu nowego typu defibratora
RT150 o podwy¿szonej wydajnoœci. Obecnie trwaj¹ prace nad nowym uk³adem
miel¹cym do jednostopniowego otrzymywania masy. W OBRPPD opracowano te¿
i uruchomiono produkcjê specjalnych p³yt pod³ogowych.

IPiP ma na swoim koncie udzia³ w skonstruowaniu, budowie i uruchomieniu
maszyny odwadniaj¹cej dla p³yt pilœniowych nowego typu.

W IWN prowadzone s¹ prace nad kompozytami z udzia³em roœlinnych surowców
jednorocznych.

306 W. Oniœko, W. Moliñski


Suszenie drewna

Mimo ¿e jest to jeden z najwa¿niejszych procesów jednostkowych w tech-
nologii drewna, osi¹gniêcia badawcze s¹ tu dosyæ skromne. Na WTD AR prze-
badano wspó³zale¿noœæ czynników procesowych i materia³owych w procesie susze-
nia tarcicy. Na WTD SGGW zbadano mo¿liwoœæ wykorzystania energii mikrofalo-
wej do suszenia drewna. W ITD opracowano zasady obróbki termicznej materia³ów
opakowaniowych w celu zmniejszenia ryzyka rozprzestrzeniania siê szkodliwych
organizmów.

Meble, wyposa¿enie wnêtrz i konstrukcje z drewna

Zagadnienia z tego obszaru s¹ przedmiotem badañ na WTD AR, WTD SGGW,
w IT oraz ITD. Du¿e osi¹gniêcia w optymalizacji rozwi¹zañ konstrukcyjnych przy
stosowaniu najnowszych technik badawczych maj¹ WTD AR i IT. Na WTD SGGW
sta³a tematyka obejmuje meble zabytkowe (wspó³praca z muzeami), projektowanie
mebli specjalnych (szkolnych, przedszkolnych, biurowych i dla osób niepe³no-
sprawnych) i nowe materia³y. W tej ostatniej dziedzinie opracowano technologiê
drewna warstwowego z gatunków liœciastych.

Wieloletnie badania i doœwiadczenia w dziedzinie konstrukcji meblarskich po-
zwoli³y na uzyskanie przez ITD uprawnieñ akredytacyjnych dotycz¹cych bezpie-
czeñstwa mebli.

Mechaniczna obróbka drewna i tworzyw drzewnych

Badania podstawowe procesu obróbki. Badania z tego zakresu prowadzone s¹
w zasadzie tylko na WTD SGGW. Z wa¿niejszych osi¹gniêæ wymieniæ nale¿y m.in.
analizê procesu szlifowania œciernic¹ nowego typu, zbadanie procesu ciêcia pi³¹
³añcuchow¹, zbadanie parametrów skrawania narzêdziami nowej generacji, zbadanie
bilansu cieplnego procesu skrawania, ograniczenie emisji ha³asu pi³ tarczowych
i wiele innych.

Badania w obszarze technologii i jakoœci materia³ów tartych prowadzone s¹
na WTD SGGW, WTD AR i w ITD. Na WTD SGGW zbadano gêstoœæ jako kryterium
wytrzyma³oœciowej jakoœci iglastej tarcicy konstrukcyjnej, zbadano kierunki i skutki
dzia³añ dostosowawczych polskiego przemys³u tartacznego do integracji z UE w za-
kresie normalizacji oraz przeprowadzono na szerok¹ skalê badania rozwojowe i dzia-
³ania edukacyjne w zakresie wytrzyma³oœciowego sortowania tarcicy konstrukcyjnej.

Na WTD AR opracowano program komputerowy TarGraf do badania efektyw-
noœci produkcji tartacznej i zbadano specyfikê przerobu drewna w ma³ych i œrednich
zak³adach w Polsce.

W ITD przebadano budowlan¹ tarcicê iglast¹ sortowan¹ metodami wytrzyma³oœ-
ciowymi, wdro¿ono technologiê przecierania drewna ma³owymiarowego za pomoc¹
pilarek tarczowych, zbadano jakoœæ drewna iglastego z terenów popowodziowych
i przydatnoœæ gospodarcz¹ drewna z terenów porolnych i nieu¿ytków.

Komitet Technologii Drewna PAN 307


Odpady drzewne i drewno pou¿ytkowe
Zagospodarowanie odpadów i drewna pou¿ytkowego urasta obecnie do rangi

powa¿nego problemu. Badania w tej dziedzinie prowadzone s¹ przede wszystkim
w ITD, gdzie opracowano oryginaln¹ metodê, wed³ug której oszacowano krajowe
zasoby odpadów i drewna pou¿ytkowego. Tu równie¿ prowadzone s¹ prace w kie-
runku termicznego przekszta³cania, kompostowania i spalania odpadów. Wykorzys-
tanie odpadów drzewnych do produkcji kompozytów jest te¿ przedmiotem badañ
prowadzonych na WTD SGGW (patrz te¿ „tworzywa drzewne”) , w OBRPPD i ITD.

Ochrona drewna
Badania w tej dziedzinie prowadzone s¹ na WTD AR, WTD SGGW, w ITD i IWN.

W ITD, wspólnie z Politechnik¹ Poznañsk¹ opracowano biodegradowalne biocydy –
czwartorzêdowe sole amoniowe nowej generacji. Opracowano te¿ i wdro¿ono do
produkcji pod nazw¹ FUNGOSEPT œrodek grzybobójczy do ochrony przed przebar-
wieniami powodowanymi przez grzyby sinizny. Prowadzone s¹ te¿ prace nad ochron¹
drewna przed dzia³aniem œwiat³a, nad modyfikacj¹ drewna przez obróbkê termiczn¹
i nad biologiczn¹ aktywnoœci¹ cieczy jonowych. Badania nowych œrodków ochrony
drewna prowadzone s¹ te¿ na WTD SGGW i WTD AR. W IWN badania koncentruj¹
siê nad œrodkami ochrony przeciwgrzybowej i przeciwogniowej (w³asne patenty)
przede wszystkim w³ókien, ale te¿ i drewna.

Ekonomika, organizacja i zarz¹dzanie w przemyœle drzewnym
Ta dziedzina wiedzy reprezentowana jest na WTD SGGW, WTD AR i w ITD. Na

WTD SGGW uczestniczono w opracowaniu (wspólnie z ITD) strategii rozwoju
drzewnictwa w Polsce oraz prowadzono studia nad przystosowaniem polskiego
przemys³u drzewnego do funkcjonowania w UE. Wykonana te¿ zosta³a unikatowa
praca (rozprawa habilitacyjna) pt. „Przemiany techniczne i technologiczne w prze-
myœle drzewnym na ziemiach polskich w latach 1870–1939”. WTD AR prowadzi
badania dotycz¹ce rozwoju ma³ych i œrednich przedsiêbiorstw. ITD ma bogaty
dorobek w przedmiotowym zakresie. Wniós³ on istotny wk³ad w proces tworzenia
podstaw teoretycznych ekonomiki drzewnictwa w warunkach rynkowych. W tym
zakresie usystematyzowano zagadnienia rynku drzewnego, opracowano monografiê
poœwiêcon¹ kszta³towaniu cen drewna, opracowano oryginaln¹ metodê oceny zaso-
bów drewna pou¿ytkowego, a tak¿e now¹ metodê oceny efektywnoœci wykorzystania
surowca i metodê oceny konkurencyjnoœci polskiego przemys³u drzewnego. W ITD
wykonano wiele prac, w wiêkszoœci o charakterze utylitarnym. Czêœæ z nich przezna-
czona by³a dla centralnych organów administracyjnych Pañstwa. Instytut jest oficjal-
nym kreatorem statystyki bran¿owej na forum miêdzynarodowym.

308 W. Oniœko, W. Moliñski


Priorytetowe obszary i kierunki badañ

� Chemia drewna
� stworzenie bazy danych obejmuj¹cej sk³ad chemiczny drewna gatunków wy-

stêpuj¹cych w Polsce.
� Chemiczna technologia drewna

� modyfikacja chemiczna i termiczna drewna w celu podwy¿szenia jego
trwa³oœci,

� konwersja chemiczna drewna pou¿ytkowego,
� w³ókniste materia³y wêglowe na bazie celulozy,
� proekologiczne metody wytwarzania i bielenia mas w³óknistych,
� wodooszczêdne technologie wytwarzania papieru.

� Kleje, klejenie i wykañczanie powierzchni drewna i tworzyw drzewnych
� nowe, proekologiczne œrodki wi¹¿¹ce,
� doskonalenie i optymalizacja polikondensacji ¿ywic MUF modyfikowanych

polimerami naturalnymi,
� zjawiska powierzchniowe w uk³adzie polimer-drewno,
� przygotowanie do klejenia powierzchni materia³ów o ograniczonej podatnoœci

na klejenie,
� reaktywne kleje topliwe bazuj¹ce na poliuretanach i silanach,
� nowe generacje klejów dla mebli tapicerowanych w wersjach rozpuszczalni-

kowych i dyspersyjnych,
� dyspersyjne kleje poliuretanowe,
� aminowe kleje polikondensacyjne na bazie reaktywnych rozpuszczalników,
� wykorzystanie MDI do modyfikacji wodorozcieñczalnych klejów do drewna,
� wykañczanie powierzchni gatunków drewna o ograniczonej podatnoœci na

malowanie,
� nowe lakiery dla stolarki budowlanej,
� w³aœciwoœci pou¿ytkowe pow³ok wykoñczeniowych.

� Nauka o drewnie
� wp³yw warunków tworzenia siê tkanki drzewnej na w³aœciwoœci techniczne

drewna,
� strukturalne uwarunkowania procesu pêkania drewna w wyniku jednoczesnego

dzia³ania naprê¿eñ wilgotnoœciowych, termicznych i mechanicznych,
� doskonalenie nieniszcz¹cych metod badania w³aœciwoœci drewna i tworzyw

drzewnych,
� utworzenie bazy danych w³aœciwoœci drewna z ró¿nych obszarów geograficz-

nych Polski,
� u¿ytkowe w³aœciwoœci drewna tropikalnego.

� Tworzywa drzewne
� nowe tworzywa warstwowe,

Komitet Technologii Drewna PAN 309


� nowe tworzywa aglomerowane, otrzymywane na bazie odpadów drzewnych,
roœlin jednorocznych i odpadowych tworzyw sztucznych,

� tworzywa drzewne podatne na kszta³towanie krzywoliniowe,
� p³yty drewnopochodne dla budownictwa,
� doskonalenie urz¹dzeñ dla energooszczêdnego rozw³ókniania drewna.

� Suszenie drewna
� automatyzacja i kontrola procesu suszenia drewna litego dla zapewnienia

odpowiedniej jego jakoœci,
� nowe metody monitorowania i sterowania procesem suszenia (np. metoda

emisji akustycznej i ultradŸwiêkowa),
� nowe metody suszenia (np. suszenie ca³ych k³ód).

� Konstrukcje drewniane, meble
� nowe metody wytrzyma³oœciowej optymalizacji po³¹czeñ elementów meblo-

wych i budowlanych (metoda emisji akustycznej, metoda elementów skoñczo-
nych, cyfrowa analiza obrazu odkszta³ceñ),

� racjonalizacja konstrukcji mebli,
� problemy konserwacji mebli zabytkowych.

� Materia³y tarte
� w³aœciwoœci elementów konstrukcji zespolonych i kompozytów drewno-ma-

teria³y niedrzewne z uwzglêdnieniem nowo okreœlonych liczb Poissona,
� wp³yw jakoœci wytrzyma³oœciowej tarcicy na w³aœciwoœci elementów klejo-

nych warstwowo,
� wytrzyma³oœciowe sortowanie tarcicy konstrukcyjnej i doskonalenie wymo-

gów normalizacyjnych w tym zakresie,
� materia³ooszczêdny przerób drewna i wykorzystanie drewna ma³owymiarowego,
� prognozy i systemy komputerowego sterowania produkcj¹ materia³ów tartych,
� nowe techniki i technologie do wytwarzania wysokiej jakoœci materia³ów

tartych w œwietle wymagañ UE,
� dostosowanie krajowych technologii i systemów produkcji do wymagañ UE,
� efektywnoœæ przerobu drewna przy lokalnych bazach surowcowych,
� nowe obszary zastosowañ drewna litego i technologie przerobu surowca liœcias-

tego krajowego i egzotycznego.
� Mechaniczna obróbka drewna i tworzyw drzewnych

� doskonalenie warunków pracy i narzêdzi stosowanych w mechanicznej
obróbce materia³ów drzewnych.

� Odpady drzewne
� przemys³owe odpady drzewne i drewno pou¿ytkowe jako surowiec

przemys³owy, do kompostowania i energetyczny.
� Ochrona drewna

� nowe nieszkodliwe dla œrodowiska œrodki ochrony drewna przed korozj¹ biolo-
giczn¹ i procesami naturalnego starzenia, ich struktura, modelowanie struktury,
mechanizm oddzia³ywania i wp³yw na glebê i wodê,

310 W. Oniœko, W. Moliñski


� ochrona i konserwacja zabytków drewnianych,
� ochrona drewna przed dzia³aniem ognia,
� zwiêkszanie trwa³oœci drewna metodami fizycznymi.

� Ekonomika, organizacja i zarz¹dzanie w przemyœle drzewnym
� ekonomiczne i organizacyjne aspekty funkcjonowania przedsiêbiorstw

przemys³u drzewnego,
� metody i techniki zarz¹dzania ma³ym i œrednim przedsiêbiorstwem przemys³u

drzewnego,
� tworzenie gron (clusters) w sektorze drzewnym,
� miêdzynarodowa konkurencyjnoœæ bran¿ i produktów drzewnych,
� innowacyjnoœæ produktów drzewnych i technologii ich wytwarzania,
� zasady gospodarowania odpadami drzewnymi,
� funkcjonowanie cen na miêdzynarodowych rynkach surowca drzewnego,
� zachowania i preferencje nabywców produktów drzewnych na rynku,
� zasady i formy sprzeda¿y surowca drzewnego.

Zagro¿enia i potrzeby rozwojowe

Wœród podstawowych problemów w tej dziedzinie wymieniæ nale¿y:
� Trwaj¹cy w ci¹gu ca³ego minionego dziesiêciolecia postêpuj¹cy proces starzenia

siê kadry naukowej, zmniejszanie siê liczby profesorów z tytu³em naukowym (od
1994 r. o 1/3) i brak postêpów w wype³nianiu luki pokoleniowej.

� Niedostateczne finansowanie badañ naukowych zarówno ze strony bud¿etu, jak
i przemys³u.
Przydzia³ œrodków w ramach nielicznych grantów dokonywany jest na tematy

przypadkowe, nie umiejscowione w uzgodnionym przez œrodowisko planie proble-
mów priorytetowych.

Podstawowe bran¿e przemys³u drzewnego zosta³y sprywatyzowane i znajduj¹ siê
w rêkach miêdzynarodowych korporacji, które posiadaj¹c swoje centra badaw-
czo-rozwojowe nie s¹ zainteresowane rozwijaniem i wdra¿aniem polskiej myœli
technicznej. W procesie prywatyzacji nie zosta³ utworzony ¿aden system zapewnia-
j¹cy dop³yw œrodków na naukê z tego Ÿród³a.

Mo¿liwoœæ w³¹czania siê do ramowych programów unijnych jest obecnie i pozos-
tanie jeszcze przez d³u¿szy czas ograniczona. Konieczne jest skompletowanie miê-
dzynarodowego zespo³u wykonawczego i spe³nienie wielu wymogów formalnych.
Projekty techniczne musz¹ mieæ zapewnione uczestnictwo zainteresowanego ich
wdro¿eniem przedsiêbiorstwa. Poza tym finansowanie ze strony UE siêgaæ mo¿e
tylko 50% zaplanowanych kosztów. Podstaw¹ skompletowania zespo³u jest osobista
znajomoœæ uczestników oraz reprezentowanego przez nich poziomu i mo¿liwoœci.
Dlatego konieczne s¹ czêste, bezpoœrednie wzajemne kontakty, czy to w ramach
sta¿u, czy udzia³u w konferencjach naukowych. Konieczne jest te¿ znaczne zwiêksze-

Komitet Technologii Drewna PAN 311


nie liczby publikacji w uznanych czasopismach bran¿owych. Na wszystkie te dzia³a-
nia potrzebne s¹ jednak fundusze „rozruchowe”.

Wœród absolwentów obu Wydzia³ów Technologii Drewna nie wystêpuje problem
bezrobocia. Poza tym podjêcie pracy w przemyœle zapewnia ju¿ na pocz¹tku kariery
zawodowej lepszy status materialny ani¿eli podjêcie pracy na uczelni. Bez rozwi¹zania
tego problemu, czyli bez zapewnienia odpowiednich warunków startu dla m³odych
adeptów nauki i bez ukazania im mo¿liwoœci dalszego rozwoju i zajêcia odpowiedniej
pozycji wœród elity spo³eczeñstwa dojœæ mo¿e do zaprzepaszczenia dotychczasowego
dorobku stworzonego od zera w ci¹gu kilkudziesiêciu powojennych lat.

312 W. Oniœko, W. Moliñski


KOMITET UPRAWY ROŒLIN
Polskiej Akademii Nauk


Ocena dokonañ naukowych
w dyscyplinie uprawa roœlin

Stefan Grzegorczyk, Stanis³aw Berbeæ, Piotr Stypiñski, Marian Weso³owski
Komitet Uprawy Roœlin PAN

Kadra naukowa

Zebrane dane nie pozwalaj¹ na dok³adn¹ analizê stanu kadry naukowej i in¿y-
nieryjno-technicznej ca³ej dyscypliny uprawy roœlin. Wynika to m.in. z faktu, ¿e czêœæ
pracowników, zajmuj¹ca siê np. ochron¹ roœlin i nawo¿eniem, wykazywana jest
w odrêbnych dyscyplinach, bêd¹cych w gestii innych komitetów naukowych.

W opracowaniu wykorzystano dane otrzymane z 29 placówek naukowych:
� AR w Krakowie:

1. Katedra £¹karstwa,
2. Katedra Ogólnej Uprawy Roli i Roœlin,
3. Katedra Szczegó³owej Uprawy Roœlin.

� AR w Lublinie:
4. Katedra Ekologii Rolniczej,
5. Katedra £¹karstwa i Kszta³towania Zieleni,
6. Katedra Ogólnej Uprawy Roli i Roœlin,
7. Katedra Roœlin Przemys³owych i Leczniczych.

� AR w Poznaniu:
8. Katedra Ekologii i Ochrony Œrodowiska,
9. Katedra £¹karstwa,
10. Katedra Uprawy Roli i Roœlin.

� AP w Siedlcach:
11. Katedra £¹karstwa i Kszta³towania Terenów Zieleni,
12. Katedra Ogólnej Uprawy Roli i Roœlin.

� AR w Szczecinie:
13. Katedra £¹karstwa,
14. Katedra Uprawy Roli i Roœlin.

� AR we Wroc³awiu:
15. Katedra £¹karstwa i Kszta³towania Terenów Zieleni,

Komitet Uprawy Roœlin PAN 315


16. Katedra Ogólnej Uprawy Roli i Roœlin,
17. Katedra Szczegó³owej Uprawy Roœlin.

� ATR w Bydgoszczy:
18. Katedra Podstaw Produkcji Roœlinnej i Doœwiadczalnictwa,
19. Katedra Szczegó³owej Uprawy Roœlin,
20. Zak³ad £¹karstwa.

� SGGW w Warszawie:
21. Katedra Agronomii.

� UWM w Olsztynie:
22. Katedra Diagnostyki i Patofizjologii Roœlin,
23. Katedra £¹karstwa,
24. Katedra Produkcji Roœlinnej,
25. Katedra Systemów Rolniczych.

� Instytuty:
26. Instytut Hodowli i Aklimatyzacji Roœlin Oddzia³ w Jadwisinie,
27. Instytut Uprawy Nawo¿enia i Gleboznawstwa w Pu³awach,
28. Instytut Roœlin i Przetworów Zielarskich w Poznaniu,
29. Instytut Melioracji i U¿ytków Zielonych w Falentach.
Wstosunku do stanu sprzed 1994 roku w kilku uczelniach nast¹pi³o po³¹czenie katedr

„uprawowych”. Najdalej posuniêta integracja nast¹pi³a w SGGW w Warszawie, gdzie
z Katedry Ogólnej Uprawy Roli i Roœlin, Katedry Szczegó³owej Uprawy Roœlin oraz
Katedry £¹karstwa powsta³a Katedra Agronomii. Obserwuje siê tak¿e tendencjê rozsze-
rzania profilu badawczego katedr ³¹karstwa o zagadnienia zwi¹zane z kszta³towaniem
terenów zieleni, co znalaz³o odzwierciedlenie w nazewnictwie jednostek.

W dyscyplinie uprawa roœlin profesorowie i doktorzy habilitowani reprezentuj¹
nauki rolnicze, dyscyplinê agronomia. G³ównie s¹ to specjaliœci z uprawy roli i roœlin,
wiêksz¹ grupê stanowi¹ tak¿e specjaliœci z ³¹karstwa, a w niewielkiej liczbie z chemii
rolnej, ekologii rolniczej, ochrony roœlin, herbologii, ochrony œrodowiska oraz glebo-
znawstwa. Wœród kadry s¹ tak¿e przedstawiciele nauk medycznych (3 osoby) i nauk
farmaceutycznych (3 osoby).

Na 392 pracowników naukowych (³¹cznie z doktorantami) 173 (44,1%) to osoby ze
stopniem naukowym doktora (tab. 1). Profesorowie stanowi¹ 14,6%, doktorzy
habilitowani – 12,2%, asystenci – 8,7%, a doktoranci – 20,4% kadry. W ci¹gu ostatnich
10 lat wyraŸnie zwiêkszy³ siê udzia³ magistrów (doktorantów), zmala³ natomiast udzia³
doktorów, nieco wzrós³ udzia³ profesorów, a na podobnym poziomie utrzyma³a siê
liczba doktorów habilitowanych. Nie stwierdzono postêpu w odm³adzaniu kadry
naukowej. Nadal niepokoj¹cy jest fakt, i¿ na 312 pracowników naukowych (bez
doktorantów) 147, tj. 47,1%, przekroczy³o 50 lat – w tej grupie jest a¿ 55 osób ze
stopniem doktora). Spoœród 57 profesorów 25 osób, tj. 43,9%, ukoñczy³o 60 lat.
Nieodpowiednio kszta³tuj¹ siê tak¿e proporcje doktorów habilitowanych w stosunku do
profesorów (48 i 57) przy jednoczeœnie niekorzystnej strukturze wiekowej tej grupy
pracowników (32, tj. 66,7%, doktorów habilitowanych przekroczy³o 50 lat).

316 S. Grzegorczyk, S. Berbeæ, P. Stypiñski, M. Weso³owski


Tabela 1. Struktura wiekowa pracowników naukowych z uprawy roœlin

Tytu³ i stopnie naukowe Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Profesor 1 31 25 57

Doktor habilitowany 3 13 25 7 48

Doktor 3 67 48 49 6 173

Magister asystent
doktorant

9
66

16
12

5
2

4 34
80

Razem 78 98 69 109 38 392

Sprzyjaj¹c¹ okolicznoœci¹ do poprawy tej sytuacji w przysz³oœci jest stosunkowo
du¿a liczba doktorantów na studiach doktoranckich (80), gdzie struktura wiekowa nie
budzi zastrze¿eñ (82,5% w wieku do 30 lat). Warunkiem poprawy struktury wiekowej
kadry naukowo-dydaktycznej jest jednak zwiêkszenie zatrudnienia w uczelniach
absolwentów studiów doktoranckich.

Wœród pracowników in¿ynieryjno-technicznych, bior¹cych bezpoœredni udzia³
w dzia³alnoœci badawczej, po³owê stanowi¹ osoby z wy¿szym wykszta³ceniem
(tab. 2), a ponad 40% to osoby legitymuj¹ce siê tylko wykszta³ceniem œrednim.
Najliczniejsza jest grupa osób w wieku 51–60 lat (45,8%) oraz w wieku 41–50 lat
(35,6%).

Tabela 2. Struktura wiekowa pracowników in¿ynieryjno-technicznych uprawy roœlin

Wykszta³cenie Wiek [lata] Razem

do 30 31–40 41–50 51–60 61–70

Podstawowe 1 1

Zawodowe 2 3 5

Œrednie 3 8 24 32 67

Wy¿sze 7 7 28 37 3 82

Stopieñ naukowy doktora 1 1 4 4 1 11

Stopieñ naukowy doktora habilitowanego

Razem 11 16 59 76 4 166

Aktualna tematyka badawcza

Zespo³y naukowe pracuj¹ce w poszczególnych oœrodkach realizuj¹ bardzo ró¿n¹
tematykê badawcz¹. Najczêœciej wynika ona z indywidualnych zainteresowañ ba-
dawczych, ale tak¿e z potrzeb regionu i kraju. Mimo braku koordynacji badañ na
szczeblu ogólnopolskim, co ujemnie rzutuje na podejmowanie badañ interdyscypli-
narnych oraz o charakterze aplikacyjnym, aktualna tematyka badawcza najczêœciej
koncentruje siê na zagadnieniach przedstawionych poni¿ej.
� Gospodarka p³odozmianowa, ze szczególnym uwzglêdnieniem p³odozmianów

specjalistycznych i monokultur.

Komitet Uprawy Roœlin PAN 317


� Szeroko pojêta herbologia (ekologia, wystêpowanie i rozmieszczenie chwastów
w rolniczej przestrzeni produkcyjnej, regulacja zachwaszczenia w ró¿nych syste-
mach produkcji roœlinnej, allelopatia w ograniczaniu zachwaszczenia).

� Systemy gospodarowania w rolnictwie, zasady zrównowa¿onego rozwoju rol-
nictwa w ró¿nych warunkach przyrodniczych i ekonomiczno-organizacyjnych.

� Produkcja biomasy na cele energetyczne.
� Znaczenie czynników agrotechnicznych i warunków przechowywania ziarna

w kszta³towaniu cech jakoœciowych zbó¿.
� Skutki od³ogowania pól oraz metody zagospodarowania gruntów ornych czasowo

wy³¹czonych z produkcji.
� Konwencjonalne i niekonwencjonalne sposoby podnoszenia urodzajnoœci gleb,

doskonalenie rolniczego gospodarowania w terenach urzeŸbionych.
� Doskonalenie metod uprawy i nawo¿enia roœlin celem ograniczenia ujemnego

wp³ywu na œrodowisko, a w szczególnoœci poprzez stosowanie uproszczeñ w upra-
wie mechanicznej, optymalizacjê nawo¿enia (dokarmianie dolistne azotem i mi-
kroelementami) oraz dobór odpowiednich gatunków i odmian do uprawy w mie-
szankach.

� Stosowanie stymulatorów i regulatorów wzrostu celem zwiêkszenia produk-
cyjnoœci roœlin oraz spowodowania korzystnych zmian jakoœciowych w surowcu.

� Ocena efektywnoœci ekonomicznej technologii produkcji roœlinnej z uwzglêd-
nieniem aspektu ochrony œrodowiska oraz zachowania naturalnej ¿yznoœci gleby.

� Wykorzystanie potencja³u paszowego trwa³ych u¿ytków zielonych.
� Stosowanie nawozów organicznych na u¿ytkach zielonych.
� Dobór komponentów do mieszanek przeznaczonych na ró¿nego typu nawierzch-

nie trawiaste.
� Zbiorowiska ³¹kowe w kszta³towaniu œrodowiska i krajobrazu, u¿ytki zielone na

obszarach chronionych.
� Agrotechnika plantacji nasiennych traw.

Najwa¿niejsze osi¹gniêcia w latach 1994–2003

� Okreœlenie wydajnoœci i efektywnoœci rolnictwa ekologicznego.
� Poznanieskutkówwieloletniego(53 lata)zró¿nicowanegonawo¿eniawp³odozmianie.
� Opracowanie agrotechniki mieszanek zbo¿owych i zbo¿owo-str¹czkowych oraz

okreœlenie œrodowiskowych uwarunkowañ powodzenia uprawy takich mieszanek.
� Opracowanie teoretycznych podstaw i praktycznych zasad gospodarki p³odo-

zmianowej oraz uprawy roœlin w monokulturach.
� Opracowanie metod pozyskiwanie nasion niektórych roœlin dwuletnich systemem

bezwysadkowym.
� Okreœlenie przyrodniczych skutków gospodarowania wed³ug systemu rolnictwa

konwencjonalnego, ekologicznego i integrowanego.
� Udoskonalenie agrotechniki kukurydzy i zbó¿.

318 S. Grzegorczyk, S. Berbeæ, P. Stypiñski, M. Weso³owski


� Opracowanie agrotechniki nowych gatunków wprowadzonych do uprawy – nis-
koglutenowego szar³atu, babki lancetowatej, dziurawca, fio³ka trójbarwnego,
karczocha, ¿eñ-szenia amerykañskiego.

� Opracowano Polski Kodeks Dobrej Praktyki Rolniczej.
� Wykazanie pozaprodukcyjnej roli u¿ytków zielonych i ich specyficznych funkcji

nie tylko w gospodarce paszowej, ale w ochronie œrodowiska, kszta³towaniu
krajobrazu i rolniczej przestrzeni produkcyjnej.

� Opracowanie wielu nowoczesnych wzorów mieszanek gatunków i odmian z prze-
znaczeniem na ró¿ne warunki u¿ytkowania (³¹ki, pastwiska, trawniki, nawierz-
chnie sportowe, tereny wymagaj¹ce renowacji, tereny marginalne itp.).

Priorytetowe obszary i kierunki badawcze

� Doskonalenie technologii produkcji poszczególnych ziemiop³odów pod k¹tem
poprawy efektywnoœci i jakoœci surowców oraz minimalizacji ujemnych oddzia-
³ywañ na œrodowisko przyrodnicze.

� Opracowanie wskaŸników oceny zrównowa¿onego rozwoju rolnictwa i obszarów
wiejskich.

� Badania nad regionalizacj¹ produkcji rolniczej w kraju, uwzglêdniaj¹ce specyfikê
warunków siedliskowych i ekonomiczno-organizacyjnych.

� Poszukiwanie nowych rozwi¹zañ w metodyce prowadzenia doœwiadczeñ polowych.
� Odpornoœæ roœlin uprawnych na biotyczne i abiotyczne czynniki stresowe i spo-

soby zmniejszenia skutków stresu w warunkach polowych.
� Opracowanie zasad gospodarowania rolniczego i technologii w³aœciwych dla

terenów objêtych prawn¹ ochron¹ krajobrazu.
� Badania nad ró¿nymi systemami gospodarowania w rolnictwie.
� Badania nad bioró¿norodnoœci¹ agrofitocenoz na terenach u¿ytkowanych rolniczo

i wy³¹czonych z uprawy, poszukiwanie rozwi¹zañ kompromisowych pomiêdzy
wspó³czesn¹ agrotechnik¹ a bioró¿norodnoœci¹ u¿ytków rolnych, przy uwzglêd-
nieniu efektów ekonomicznych.

� Badania nad wp³ywem czynników agrotechnicznych na jakoœæ materia³u siew-
nego roœlin uprawnych.

� Doskonalenie technologii uprawy roœlin wysokobia³kowych (pastewnych i spo-
¿ywczych, a zw³aszcza soi) celem rozszerzenia ich uprawy w Polsce.

� Poszukiwanie alternatywnych kierunków produkcji roœlinnej - produkcja na cele
nie¿ywnoœciowe, opracowanie metod uprawy roœlin, które mog¹ byæ Ÿród³em
odnawialnych surowców energetycznych.

� Ekologiczna uprawa roœlin, zw³aszcza spo¿ywczych oraz zielarskich.
� Wykorzystanie roœlin transgenicznych, w aspekcie poprawy jakoœci produktów

(spo¿ywczych i pastewnych), ochrony œrodowiska (ograniczenie stosowania pes-
tycydów) oraz rozszerzenia zakresu przemys³owego wykorzystania surowców

Komitet Uprawy Roœlin PAN 319


roœlinnych (zw³aszcza w przemyœle chemicznym, kosmetycznym oraz farma-
ceutycznym).

� Wspó³czesna i perspektywiczna rola zbiorowisk trawiastych w kszta³towaniu
œrodowiska rolniczego.

� Poznanie intensywnoœci fotosyntezy i fizjologii plonowania traw i roœlin motylko-
watych w warunkach stresowych.

� Problem u¿ytków zielonych od³ogowanych, opuszczonych, zlokalizowanych na
terenach trudnych i marginalnych.

Zagro¿enia

� Brak œrodków finansowych i coraz szczuplejsza baza eksperymentalna, co wa¿ne
dla jednostek bazuj¹cych na doœwiadczeniach wieloletnich.

� Brak podmiotów gospodarczych sk³onnych finansowaæ badania rolnicze.
� Trudnoœæ w pozyskiwaniu œrodków finansowych z Unii Europejskiej wobec

niskiej spektakularnoœci takich badañ.
� Starzenie siê kadry naukowej; brak m³odych pracowników.
� Ograniczanie liczby pracowników technicznych.
� Wzrastaj¹ce koszty eksperymentów polowych.
� Niedostateczne wyposa¿enie stacji doœwiadczalnych w nowoczesny sprzêt rolniczy.

Wspó³praca z zagranic¹

Pod tym wzglêdem obecna sytuacja nie jest zadowalaj¹ca, zw³aszcza w zakresie
realizacji wspólnych projektów badawczych oraz publikacji w uznanych czaso-
pismach zagranicznych. Pewnym usprawiedliwieniem tej sytuacji jest specyfika
badañ w tej dyscyplinie naukowej, gdzie dominuj¹ prace o charakterze regionalnym,
w okreœlonych warunkach œrodowiskowych. Pozytywnym zjawiskiem jest natomiast
doœæ liczne uczestnictwo pracowników naukowo-dydaktycznych w zagranicznych
konferencjach i kongresach naukowych.

320 S. Grzegorczyk, S. Berbeæ, P. Stypiñski, M. Weso³owski


KOMITET
ZAGOSPODAROWANIA

ZIEM GÓRSKICH
Polskiej Akademii Nauk


Ocena dokonañ badawczych
w zakresie zagospodarowania terenów górskich

Stanis³aw Kopeæ
Komitet Zagospodarowania Ziem Górskich PAN

Placówki naukowe

Problematyka badawcza dotycz¹ca terenów górskich jest bardzo szeroka i�obej-
muje kilka dziedzin naukowych i wiele dyscyplin. Zwi¹zane to jest z funkcjami ziem
górskich, jakie wynikaj¹ z ich usytuowania wysokoœciowego i znaczenia w skali
ca³ego kraju. Tereny górskie Polski, podobnie zreszt¹ jak w innych krajach, spe³niaj¹
szereg funkcji istotnych dla rozwoju gospodarczego i ¿ycia cz³owieka tak w górach
jak i�terenach po³o¿onych poza ich obszarem. Do podstawowych funkcji ziem gór-
skich w�szczególnoœci zaliczyæ nale¿y:
� funkcjê hydrologiczn¹ zwi¹zan¹ z zasobami wodnymi tego regionu, ich retencjo-

nowaniem i rozdysponowywaniem,
� funkcjê leœn¹ wynikaj¹c¹ z zajmowanej powierzchni i jakoœci lasów górskich,
� funkcjê rolnicz¹ œciœle powi¹zan¹ z aktywizacj¹ zawodow¹ ludnoœci zamieszku-

j¹cej te tereny i powierzchni¹ zajêt¹ przez uprawy roœlinne,
� funkcjê rekreacyjno-uzdrowiskow¹ zwi¹zan¹ ze specyficznym klimatem terenów

górskich wynikaj¹cym z usytuowania ziem górskich,
Z funkcjami tymi zwi¹zana jest problematyka badawcza, której celem jest dostar-

czenie naukowych podstaw do racjonalnego zagospodarowania ziem górskich z�za-
chowaniem zasobów przyrody nie tylko dla dobra regionu górskiego, ale ca³ego kraju.
Problematyka ta jest wiêc wielodyscyplinowa i realizowana przez wiele placówek
naukowych maj¹cych swe siedziby bezpoœrednio w górach lub w�najbli¿szym ich
s¹siedztwie. Jednakowo¿ nie wszystkie placówki w ca³oœci zajmuj¹ siê problematyk¹
górsk¹, a�przewa¿aj¹ca iloœæ problematyce tej poœwiêca tylko czêœæ swojego poten-
cja³u badawczego przy zaanga¿owaniu poszczególnych pracowników od kilku do
kilkudziesiêciu procent.

Z placówek niemal ca³kowicie zajmuj¹cych siê terenami górskimi wymieniæ
nale¿y: Ma³opolski Oœrodek Badawczy w�Krakowie ze stacj¹ Badawcz¹ w Jawor-

Komitet Zagospodarowania Ziem Górskich PAN 323


kach oraz Zespó³ Sudecki Dolnoœl¹skiego Oœrodka Badawczego Instytutu Melioracji
i U¿ytków Zielonych w�Falentach, a tak¿e Górskie Centrum Badañ i Wdro¿eñ
w�Tyliczu, Instytutu Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa w�War-
szawie, Stacja Owczarstwa Górskiego w�Bielance wchodz¹ca w sk³ad Instytutu
Zootechniki, jak równie¿ 3 Zak³ady Doœwiadczalne tego¿ Instytutu, a to w GrodŸcu
Œl¹skim, k. Bielska Bia³ej, Lipowej k. ¯ywca i Odrzechowej k. Rymanowa. Tak¿e
Sadowniczy Zak³ad Doœwiadczalny w Brzeznej k.�Nowego S¹cza prawie w ca³oœci
zwi¹zany jest z terenami górskimi. Wymienione placówki (z wyj¹tkiem Zespo³u
Sudeckiego) maj¹ swoje siedziby w górach, a realizowane badania rozmieszczone na
obszarach przyleg³ych do obiektów administracyjnych.

Do placówek o du¿ej iloœci i znacznym stopniu zaanga¿owania pracowników
w�problematykê górsk¹ nale¿¹ spoœród instytutów resortowych Zak³ad Gospodarki
Leœnej Regionów Górskich z siedzib¹ w Krakowie Instytutu Badawczego Leœnictwa,
oraz niektóre zak³ady Instytutu Meteorologii i Gospodarki Wodnej Oddzia³ów w�Kra-
kowie i Wroc³awiu.

Z uczelni wy¿szych z problematyk¹ górsk¹ w szczególny sposób zwi¹zane s¹
g³ównie Akademia Rolnicza w Krakowie i Wroc³awiu, z tym ¿e wystêpuje tu bardzo
zró¿nicowany procent udzia³ów w badaniach górskich poszczególnych wydzia³ów
czy katedr. Najbardziej zwi¹zany z terenami górskimi jest Wydzia³ Leœny AR
w�Krakowie nastawiony niemal w�ca³oœci na badania lasów górskich. Do realizacji
tych badañ dysponuje on odpowiedni¹ baz¹ w Krynicy i powierzchni¹ lasów –
wynosz¹ca ponad 6 tys. ha.

Tak¿e Wydzia³ Rolniczo-Ekonomiczny tej uczelni tradycyjnie zwi¹zany jest
z�górami, a niektóre katedry maj¹ w³asne stacje doœwiadczalne usytuowane w górach
(Katedra Ogólnej Uprawy Roli i Roœlin w Czyrnej k. Krynicy, Katedra £¹karstwa
i�Chemii Rolnej w Czarnym Potoku k. Krynicy).

Stacjê górsk¹ (w Milówce k. ¯ywca) ma tak¿e Katedra Mechanizacji Rolnictwa,
Wydzia³u Techniki i Energetyki Rolnictwa AR w Krakowie.

Spoœród innych wydzia³ów AR w Krakowie bardzo aktywnie uczestniczy w�pro-
blematyce górskiej Wydzia³ In¿ynierii Œrodowiska i Geodezji prowadz¹c liczne
badania podstawowych elementów re¿imu wodnego ma³ych zlewni i dzia³ów drenar-
skich niezbêdnych do w³aœciwego kszta³towania œrodowiska wiejskiego. Poszcze-
gólne katedry od wielu lat tematycznie tkwi¹ w tym terenie, a niektóre dysponuj¹
w³asnymi obiektami doœwiadczalnymi (zlewniami usytuowanymi w�górach).

Równie¿ szereg wydzia³ów i katedr Akademii Rolniczej we Wroc³awiu sw¹
problematyk¹ badawcz¹ obejmuje tereny górskie Sudetów. Tradycyjnie w przesz³oœci
zagadnienia rolniczo-³¹karskie dominowa³y w tematyce górskiej, a spoœród katedr
realizuj¹cych swe badania w górach wymieniæ nale¿y Katedrê Ekonomiki i�Organi-
zacji Rolnictwa, Katedrê Szczegó³owej Uprawy Roœlin oraz Katedrê £¹karstwa.
Z katedrami tymi œciœle wspó³pracowa³y niektóre zak³ady Instytutu Hodowli Zwie-
rz¹t, Wydzia³u Hodowli i�Biologii Zwierz¹t.

Problematyka górska w zakresie kszta³towania œrodowiska realizowana jest
równie¿ na Wydziale In¿ynierii Kszta³towania Œrodowiska i Geodezji.

324 S. Kopeæ


Niezale¿nie od uczelni rolniczych problematyk¹ górsk¹ zainteresowane s¹ tak¿e
inne szko³y wy¿sze, a g³ównie uniwersytety: Jagielloñski (g³ównie Zak³ad Klima-
tologii, Geografii Fizycznej Instytutu Geografii i Gospodarki Przestrzennej), wroc-
³awski Zak³ad Geografii Spo³ecznej i Ekonomicznej, rzeszowski Zak³ad Polityki
Gospodarczej i Agrobiznesu, a tak¿e akademie pedagogiczne, Krakowska i�Œwiêto-
krzyska. Prowadzone przez te jednostki badania dotycz¹ zazwyczaj innych dziedzin
g³ównie nauk o ziemi, ale nauki rolnicze i z zakresu gospodarki wodnej s¹ równie¿
reprezentowane.

Do placówek œciœle zwi¹zanych z ziemiami górskimi nale¿y równie¿ Zak³ad
Geomorfologii i Hydrologii Gór i Wy¿yn, Instytutu Geografii i Przestrzennego
Zagospodarowania PAN, a tak¿e Instytut Rozwoju Miast w Krakowie (uprzednio
Instytut Gospodarki Przestrzennej i Komunalnej oddzia³ Kraków) prowadz¹cy bada-
nia miêdzy innymi nad zagospodarowaniem przestrzennym górskich obszarów trans-
granicznych. Jak z powy¿szego (prawdopodobnie nie pe³nego wykazu) wynika,
problematyka górska stanowi przedmiot badañ wielu placówek naukowych maj¹cych
swe siedziby bezpoœrednio w górach lub niedalekim ich s¹siedztwie.

Charakterystyka g³ównych kierunków badañ

G³ówne kierunki badañ w terenach górskich zwi¹zane s¹ przede wszystkim
z�funkcjami, jakie te tereny spe³niaj¹ w gospodarce regionu i ca³ego kraju. Do funkcji
tych dostosowana by³a tematyka badawcza ró¿nych zespo³ów czy indywidualnych
osób wynikaj¹ca tak¿e z ich osobistych zainteresowañ. W badaniach tych, szczegól-
nie w okresie lat 1994–2003 wystêpuje brak zorganizowanej koordynacji, a�zbie¿noœæ
tematyczna wynika g³ównie ze znajomoœci problematyki i literatury lub bezpo-
œrednich kontaktów instytucjonalnych czy osobistych pracowników naukowych.
Niektóre badania realizowane by³y te¿ w ramach ró¿nego rodzaju zamówieñ czy
grantów. Ogólnie ujmuj¹c tematyka badawcza zwi¹zana z terenami górskimi jest
bardzo szeroka mieszcz¹ca siê w wielu dyscyplinach naukowych. St¹d te¿ jakie-
kolwiek uogólnienie i ocena syntetyczna tej tematyki jest bardzo trudna do bli¿szego
opracowania. W niniejszym opracowaniu podane zostan¹ tylko niektóre dyscypliny,
które wywar³y wyraŸny wp³yw na rozwój badañ i znalaz³y zastosowanie w praktyce.

Gospodarka wodna i kszta³towanie œrodowiska

Dyscyplina ta jest najbardziej zbli¿ona do funkcji hydrologicznej ziem górskich.
Z�dyscyplin¹ t¹ zwi¹zane s¹ badania dotycz¹ce powstawania zasobów wodnych
w zlewniach, ich jakoœci, sposobów retencjonowania oraz odp³ywu ³¹cznie z�wieloma
niekorzystnymi zjawiskami towarzysz¹cymi tym procesom, a tak¿e prace nad kszta³to-
waniem poszczególnych elementów œrodowiska wiejskiego. W badaniach tych uczest-
niczy wiele zespo³ów badawczych przynale¿nych do licznych placówek naukowych
zlokalizowanych na terenach górskich lub w najbli¿szym ich s¹siedztwie. Instytu-
cjami wiod¹cymi w tych badaniach bêd¹ placówki Instytutu Meteorologii i�Gospo-

Komitet Zagospodarowania Ziem Górskich PAN 325


darki Wodnej oraz wydzia³y in¿ynierii œrodowiska i geodezji akademii rolniczych
g³ównie Krakowa i Wroc³awia, instytuty geograficzne uniwersytetów Krakowa
i Wroc³awia, Zak³ad Geomorfologii i�Hydrologii Gór i Wy¿yn Instytutu Geografii
i Przestrzennego Zagospodarowania PAN oraz niektóre instytuty resortowe Minister-
stwa Rolnictwa np.�IMUZ).

Jako najwa¿niejsze osi¹gniêcia dotycz¹ce tematyki wodnej regionu górskiego
wynikaj¹ce z badañ prowadzonych w latach 1994–2003 mo¿na wymieniæ:
� Prowadzenie ci¹g³ych i kompleksowych badañ w zakresie meteorologii, klima-

tologii, ochrony atmosfery, hydrologii i jakoœci zasobów wodnych na obszarach
górskich po³udniowej Polski.

� Ci¹g³a rejestracja podstawowych elementów klimatycznych w górach z�modelo-
waniem ich rozk³adu przestrzennego w zale¿noœci od wysokoœci n.p.m. i�rzeŸby
terenu.

� Utrzymanie i doskonalenie ci¹g³ego monitoringu stanu oraz zmiennoœci czasowej
atmosfery i hydrosfery na obszarach górskich.

� Opracowanie metodyki i budowa lokalnych systemów ostrzegania powodziowego
na terenach górskich.

� Wyznaczenie stref zalewów powodziowych dla rzek po³udniowej Polski.
� Analiza pracy zbiorników retencyjnych w czasie powodzi w 1997 i 2001 roku

w celu okreœlenia ich skutecznoœci przeciwpowodziowej.
� Badania ekologiczne rzek i potoków górskich zwi¹zane z renaturyzacj¹ tych rzek

i ich wp³ywu na zagro¿enia powodziowe.
� Okreœlenie wp³ywu gospodarki wodnej terenów górskich na bilans i jakoœæ wód

powierzchniowych i podziemnych.
� Ocena parametrów technicznych i skutecznoœci zabiegów melioracyjnych i�agro-

technicznych na re¿im wodny zlewni górskich i retencjê naturaln¹.
� Doskonalenie metod oczyszczania œcieków i zapobieganie zanieczyszczeniom

wód powierzchniowych.
� Antropogeniczne uwarunkowania zmian w obiegu wody i materii.

Wyniki bardzo licznych badañ prowadzonych w ramach tej dyscypliny by³y
publikowane w wielu czasopismach naukowych i naukowo-technicznych i�refero-
wane na konferencjach. Stanowi³y tak¿e podstawê do ró¿nych rozwi¹zañ technicz-
nych i budowy modeli matematycznych.

Leœnictwo

Lasy w warunkach górskich stanowi¹ drug¹ pozycjê pod wzglêdem zajmowanego
obszaru (oko³o 40% powierzchni gór) i st¹d ich znaczenie w gospodarce górskiej.
Instytucjami zajmuj¹cymi siê badaniami lasów górskich to przede wszystkim katedry
Wydzia³u Leœnego Akademii Rolniczej w Krakowie i Instytut Badawczy Leœnictwa,
szczególnie Zak³ad Gospodarki Leœnej Regionów Górskich w Krakowie i inne
zak³ady tego¿ Instytutu we wspó³pracy z nadleœnictwami górskimi.

326 S. Kopeæ


Tematyka prowadzonych badañ przez wymienione instytucje, a szczególnie
Wydzia³ Leœny AR jest bardzo szeroka i urozmaicona, wynikaj¹ca z funkcji lasów
górskich w œrodowisku i�ekosystemie oraz dostosowania do tych funkcji i kierunków
badawczych poszczególnych katedr czy zak³adów naukowych.

W zakresie gleboznawstwa leœnego opracowano szczegó³ow¹ charakterystykê
gleb podstawowych kompleksów litologiczno glebowych i siedliskowych oraz doko-
nano oceny przemian w³aœciwoœci chemicznych i biologicznych gleb porolnych pod
wp³ywem zapustów olszy szarej w Bieszczadach i przedplonów w Beskidach. Wa¿-
nym osi¹gniêciem s¹ te¿ prace zwi¹zane z klasyfikacj¹ gleb leœnych Polski.

W zakresie botaniki leœnej okreœlono zale¿noœci miêdzy intensywnoœci¹ œwiat³a
na dnie lasu, a prze¿ywalnoœci¹ odnowieñ buka, jod³y i œwierka w naturalnych lasach
dolnoreglowych, jak równie¿ oceniono produkcjê i rozmieszczenie diaspor w proce-
sie powstawania m³odego pokolenia drzew w lasach bukowych. Przeanalizowano te¿
biologiê populacji wybranych gatunków roœlin leœnych w lasach masywu Babiej Góry.

W zakresie ekologii lasu okreœlono rozmiar ska¿eñ siedlisk i roœlinnoœci siark¹
i�metalami ciê¿kimi, a fitopatologii opisano choroby drzew powodowane przez
grzyby patogeniczne, ze szczególnym uwzglêdnieniem podatnoœci œwierka pospoli-
tego z�terenów górskich na grzyby chorobotwórcze korzeni. Opracowano tak¿e cykle
rozwojowe kilkunastu gatunków chrz¹szczy i�monografii dotycz¹cych owadów uszka-
dzaj¹cych drzewa i krzewy leœne.

W zakresie hodowli lasu opracowano miêdzy innymi kryteria wyboru drzew
dorodnych w drzewostanach œwierkowych i modrzewiowych oraz charakterystykê
rozmieszczenia pochodzeñ sosny zwyczajnej na terenie Karpat i Sudetów z podaniem
szczegó³owych zaleceñ hodowlanych. W nasiennictwie i szkó³karstwie okreœlano
wartoœæ genetyczn¹ drzewostanów nasiennych œwierka rasy istebiañskiej, jod³y,
buka, sosny, modrzewia populacji górskich oraz opracowano zasady bezpiecznego
przenoszenia materia³u rozmno¿eniowego w warunkach górskich. Opracowano tak¿e
zasady oceny i zachowania leœnych zasobów genowych w Karpackim Banku Genów.

Wiele ciekawych rozwi¹zañ dotyczy³o tak¿e urz¹dzania i u¿ytkowania lasu,
a�miêdzy innymi opracowanie modeli stanu i modeli rozwoju gospodarstw w ró¿nych
sposobach zagospodarowania oraz waloryzacyjnego systemu oceny lasów górskich
przystosowanego do potrzeb planowania urz¹dzeniowego. W zakresie pozyskiwania
i�transportu drewna okreœlono zasady proekologicznego i proœrodowiskowego pozys-
kiwania drewna w warunkach górskich przy wykorzystaniu wyboru optymalnego
œrodka do zrywki drewna. Z zagadnieniami tymi zwi¹zane s¹ wieloletnie badania nad
wp³ywem ró¿nego rodzaju ciêæ trzebie¿owych, ich intensywnoœci na produkcyjnoœæ
i jakoœæ drzewostanów jod³owych i bukowych jak równie¿ okreœlenie wp³ywu
wzniesienia na kszta³t drzew, dynamikê i strukturê przyrostu ich gruboœci oraz
kszta³towania siê cech taksacyjnych drzewostanów i ich produkcyjnoœci.

Badaniami uzupe³niaj¹cymi zwi¹zanymi z hydrologiczn¹ funkcj¹ lasów s¹ rów-
nie¿ prace z zakresu klimatologii i in¿ynierii leœnej. Ich efektem jest doskonalenie
pomiaru poszczególnych elementów bilansu wodnego zlewni górskich g³ównie zale-

Komitet Zagospodarowania Ziem Górskich PAN 327


sionych niezbêdnych do weryfikacji i uzupe³nieñ niektórych wzorów matematycz-
nych zastosowanych do obliczeñ bilansowych.

Najwa¿niejsze osi¹gniêcia Zak³adu Gospodarki Leœnej Regionów Górskich IBLto:
� opracowanie metod zagospodarowania zniszczonych obszarów leœnych w�Sude-

tach, jak równie¿ wytycznych postêpowania hodowlanego i ochronnego w gór-
skich drzewostanach œwierkowych zagro¿onych przez choroby grzybowe i szkod-
niki owadzie;

� opracowanie wytycznych w zakresie odnowieñ naturalnych i szkó³ek w�Karpa-
tach i�Sudetach, rozwoju drzewostanów œwierkowych w aspekcie zmian klima-
tycznych, przebudowy drzewostanów wy¿szych po³o¿eñ górskich, wzrostu jod³y
w Górach Izerskich w warunkach ekstremalnych dla tego gatunku;

� selekcja i hodowla rodów sosny limby z przystosowaniem do trudnych warunków
regla górnego masywu Œnie¿nika K³odzkiego oraz prowadzenie hodowli zacho-
wawczej tego gatunku w warunkach Pienin,

� organizacja i koordynacja monitoringu fitocenoz leœnych w ramach ogólnopol-
skiego programu monitoringu przyrody.
Tak¿e i w tym przypadku wyniki prowadzonych badañ i wymienionych dokonañ

by³y przedmiotem licznych publikacji w periodykach naukowych czy czasopismach
technicznych, a tak¿e wielu referatów i wyst¹pieñ na konferencjach naukowych.

Rolnictwo górskie

Rolnictwo górskie to tradycyjnie najstarszy i najszerszy obszar badañ zwi¹zanych
z�terenami górskimi. Obejmuje on szereg dyscyplin czy specjalnoœci odnosz¹cych siê
zarówno do produkcji roœlinnej jak te¿ zwierzêcej w powi¹zaniu z�warunkami przy-
rodniczymi tych terenów. W ostatnich latach obserwuje siê jednak zmniejszenie
zainteresowania t¹ problematyk¹ ze wzglêdu na zmienion¹ funkcjê rolnictwa gór-
skiego, z producenta ¿ywnoœci na element krajobrazu, a w miejsce rolnictwa konwen-
cjonalnego zaleca siê rolnictwo ekologiczne, jako najbardziej zbli¿one do natural-
nego. Niemniej jednak podstawowe jego specjalnoœci wchodz¹ w zakres badañ
rolniczych. Dotycz¹ one u¿ytkowania ziemi, uprawy roœlin na polach ornych, uprawy
³¹k i pastwisk, ogrodnictwa, techniki rolniczej, chowu i�hodowli zwierz¹t, ekonomiki
rolnictwa, a tak¿e wp³ywu dzia³alnoœci rolniczej na œrodowisko przyrodnicze.

Badania te realizowane s¹ przede wszystkim przez Wydzia³y Rolnicze i�Zootech-
niczne Akademii Rolniczych w Krakowie i Wroc³awiu, jak równie¿ niektóre instytuty
resortowe, a szczególnie Instytut Zootechniki, IMUZ i inne.

U¿ytkowanie ziemi. Prowadzone badania w tym zakresie wykaza³y, ¿e w wielu
gospodarstwach w górach wystêpuje brak racjonalnego u¿ytkowania ziemi i�odpo-
wiedniego roz³ogu pól. W strukturze u¿ytkowania ziemi we wszystkich formacjach
górskich wystêpuje zbyt du¿y odsetek area³u u¿ytków rolnych uprawianych jako
grunty orne, a za ma³o powierzchni przeznaczonej jest pod trwa³e u¿ytki zielone.
Jeszcze wiêkszy problem stanowi wielkoœæ gospodarstwa i jego podzia³ na parcele.
W�tym te¿ zakresie prowadzono badania zarówno w Karpatach jak i Sudetach.

328 S. Kopeæ


Do najwa¿niejszych osi¹gniêæ z tego zakresu zaliczyæ nale¿y:
� utworzenie elektronicznej bazy o czynnikach przyrodniczych, topograficznych

i�glebowych dla obszaru Sudetów przez Zespó³ Sudecki IMUZ do dalszych prac
nad waloryzacj¹ przestrzeni rolniczej i wyznaczeniem granicy rolno-leœnej i polo-
wo-³¹kowej;

� studia nad rolniczym zagospodarowaniem stoku w strefie ekologicznej gruntów
ornych;

� agrotechniczne i fizjograficzne uwarunkowania przebiegu granicy rolno-leœnej
dla wybranych zlewni górskich;

� opracowanie modeli gospodarstw górskich dla Sudetów;
� badania ankietowe (360 ankiet) kierunków produkcji roœlinnej oraz jej zró¿nico-

wania w ró¿nych grupach gospodarstw.
Badania prowadzone w tym zakresie stanowi³y podstawê kilku prac doktorskich

i�rozpraw habilitacyjnych, a tak¿e wielu publikacji naukowych zamieszczanych
w�renomowanych czasopismach krajowych i zagranicznych.

Uprawa roœlin. W strukturze u¿ytkowania terenów rolniczych w górach ci¹gle
jeszcze dominuj¹ grunty orne stanowi¹ce ponad 50% u¿ytków rolnych. Na gruntach
tych uprawiane s¹ najczêœciej zbo¿a i roœliny okopowe co z punktu widzenia istnie-
j¹cych warunków przyrodniczych i ekonomicznych jest wysoce niew³aœciwe. Upra-
wa tych roœlin w warunkach górskich jest czêsto zawodna, a otrzymywane plony
zdecydowanie ni¿sze w porównaniu z�innymi regionami naszego kraju.

Prowadzone badania z zakresu uprawy roœlin polowych w warunkach górskich
mia³y za zadanie z jednej strony wykazanie nieracjonalnoœci upraw tradycyjnych
roœlin, oraz wskazanie kierunków upraw alternatywnych dostosowanych do miejsco-
wych warunków przyrodniczych i ekonomicznych w powi¹zaniu z wp³ywem obsza-
rowej dzia³alnoœci rolniczej na œrodowisko. Innym zagadnieniem zwi¹zanym z�upra-
w¹ roœlin w górach jest ocena jakoœci produktów roœlinnych, a tak¿e mo¿liwoœci
wprowadzenia rolnictwa ekologicznego najczêœciej w powi¹zaniu z organizacj¹
gospodarstw agroturystycznych.

Badania uprawowe w górach realizowane by³y g³ównie przez katedry ogólnej
i�szczegó³owej uprawy roœlin wydzia³ów rolniczych, akademii rolniczych w�Krako-
wie i�Wroc³awiu, a tak¿e niektórych wydzia³ów uniwersytetów czy akademii pedago-
gicznych, jak równie¿ placówek terenowych instytutów resortowych.

Do najwa¿niejszych osi¹gniêæ w tym zakresie to oprócz licznych publikacji
naukowych nale¿y:
� okreœlenie wp³ywu warunków siedliskowych i czynników agrotechnicznych na

wielkoœæ i jakoœæ plonu roœlin uprawianych w terenach górskich;
� okreœlenie zdrowotnoœci roœlin uprawianych na gruntach ornych w terenach

górskich;
� okreœlenie mo¿liwoœci uprawy w górach roœlin alternatywnych, oraz niektórych

gatunków zió³;
� okreœlenie mo¿liwoœci rolniczego gospodarowania w obszarach ustawowo chro-

nionych i ich otulinach oraz w gminach rozwijaj¹cych turystykê i�agroturystykê.

Komitet Zagospodarowania Ziem Górskich PAN 329


£¹karstwo. £¹ki i pastwiska w górach stanowi¹ drug¹ pozycjê w strukturze
u¿ytków rolnych po gruntach ornych. Stanowi¹ one oko³o 25–30% u¿ytków rolnych
z�tendencj¹ wzrostow¹ z roku na rok. Jest to w³aœciwy proces zarówno ze wzglêdów
przyrodniczych jak te¿ œrodowiskowych na co wskazuje wiele badañ naukowych
realizowanych tak¿e w ostatnim dziesiêcioleciu.

Prace badawcze prowadzone w latach 1994–2003 mia³y nieco inny charakter ni¿
poprzednio realizowane. W miejsce badañ dotycz¹cych intensyfikacji produkcji na
³¹kach i�pastwiskach wiêkszoœæ prac zwi¹zana by³a z zachowaniem bioró¿norodnoœci
florystycznej g³ównie poprzez ograniczenie nawo¿enia zw³aszcza mineralnego,
a�w�przypadku pastwisk mieszanego wypasu ró¿nych gatunków prze¿uwaczy (kro-
wy, owce, kozy, a nawet inne zwierzêta egzotyczne). Wa¿ne miejsce w badaniach
³¹karskich tego okresu mia³y badania zmierzaj¹ce do poprawy sk³adu botanicznego
runi poprzez podsiew odpowiednimi mieszankami trawiasto-motylkowatymi, z�jed-
noczesnym wprowadzeniem do runi wiêkszego udzia³u roœlin motylkowatych.

W tej grupie zagadnieñ wymieniæ nale¿y tak¿e niskonak³adowe i ekologiczne
formy produkcji pasz na u¿ytkach zielonych w po³¹czeniu niekiedy z od³ogowaniem
u¿ytków zielonych i ograniczonym wypasem. Tak¿e jakoœæ pozyskiwanej paszy
w�powi¹zaniu z�metodami konserwacji zbieranej masy by³a przedmiotem badañ.

Wa¿nym elementem badañ ³¹karskich w po³¹czeniu z zagadnieniem z pogranicza
leœnictwa by³a kwestia wprowadzenia na górskich u¿ytkach zielonych tzw. sylwo-
pastoralizmu. Uzyskane wyniki potwierdzaj¹ mo¿liwoœci takiego gospodarowania
zalecaj¹c uwzglêdnienie aspektów energetycznych w pozyskiwaniu masy drzewnej.

Badania ³¹karskie realizowane by³y g³ównie poprzez katedry ³¹karstwa akademii
rolniczych Krakowa i Wroc³awia oraz instytuty resortowe – g³ównie Instytut Zoo-
techniki i�IMUZ oddzia³y krakowski i wroc³awski oraz Katedrê Mechanizacji Rol-
nictwa WTiER w�zakresie sylwopastoralizmu.

Do najwa¿niejszych osi¹gniêæ w wyniku badañ prowadzonych na u¿ytkach
zielonych w�górach niezale¿nie od wielu publikacji i prezentacji wyników na licz-
nych konferencjach krajowych i miêdzynarodowych zaliczyæ nale¿y:
� okreœlenie mo¿liwoœci produkcyjnych górskich u¿ytków zielonych przy ograni-

czeniu nawo¿enia mineralnego i poprzez zwiêkszenie udzia³u roœlin motylko-
watych w runi;

� opracowanie ekologicznego modelu produkcji roœlinnej na gruntach ornych i�u¿yt-
kach zielonych w warunkach górskich;

� ustalenie zasad mieszanego wypasu byd³a, kóz, owiec i wzajemnego oddzia³y-
wania poszczególnych grup zwierz¹t na siebie, z zachowaniem profilaktyki zwal-
czania paso¿ytów za pomoc¹ odpowiednich œrodków farmakologicznych;

� opracowanie chemicznych i agrotechnicznych metod zwalczania uci¹¿liwoœci
chwastów ³¹kowych, a szczególnie œmia³ka darniowego i szczawiu têpolistnego;

� okreœlenie stopnia degradacji runi ³¹kowej po zaprzestaniu jej u¿ytkowania.
Ogrodnictwo. Ogrodnictwo w terenach górskich, aczkolwiek uprawiane jest na

niewielkiej obszarowo powierzchni, to stanowi wa¿n¹ ga³¹Ÿ produkcji rolniczej

330 S. Kopeæ


znajduj¹c¹ w�tych obszarach dobre warunki przyrodnicze dalszego rozwoju. Szcze-
gólnie dynamicznie w�przesz³oœci rozwija³o siê sadownictwo, g³ównie w oparciu
o sady jab³oniowe i czêœciowo œliwowe. Pewne szanse rozwoju w tych terenach ma
tak¿e warzywnictwo, z tym ¿e w�przesz³oœci uprawiane g³ównie pod os³onami,
a�ostatnio w coraz wiêkszym zakresie tak¿e jako gruntowe.

W badaniach sadowniczych najwa¿niejszym zagadnieniami stanowi¹cymi przed-
miot doœwiadczeñ to kwestia odpornoœci na choroby i szkodniki uprawianych odmian
jak równie¿ prace zwi¹zane z przechowalnictwem.

W warzywnictwie podstawowym kierunkiem badañ jest g³ównie okreœlenie walo-
rów przyrodniczych terenów górskich do mo¿liwoœci uprawy warzyw gruntowych.

Badania z zakresu nauk ogrodniczych prowadzone s¹ przez niektóre katedry
Wydzia³u Ogrodniczego AR w Krakowie oraz Sadowniczy Zak³ad Doœwiadczalny
Instytutu Sadownictwa i Kwiaciarstwa w�Brzeznej k. Nowego S¹cza. Na szczególne
podkreœlenie zas³uguje Sadowniczy Zak³ad Doœwiadczalny ISK w�Brzeznej, który od
wielu lat prowadzi szeroko zakrojone badania i upowszechniane dotycz¹ce sposobów
uprawy poszczególnych grup drzew i�krzewów owocowych dostosowanych do miej-
scowych warunków przyrodniczych. Wydzia³y ogrodnicze akademii rolniczych w wiêk-
szym stopniu zajmuj¹ siê uprawami warzyw zarówno gruntowych jak te¿ pod
os³onami.

Najwa¿niejsze osi¹gniêcia w ostatnim dziesiêcioleciu to:
� wyhodowanie kilku odmian jab³oni, œliw, a ostatnio malin i je¿yn oraz wprowa-

dzenie ich do uprawy w kraju i za granic¹;
� przeprowadzenie oceny wielu nowych odmian drzew owocowych, szczególnie

konsumpcyjnych pod k¹tem przydatnoœci do uprawy w miejscowych warunkach
glebowo-klimatycznych;

� doskonalenie technologii przechowywania owoców w warunkach kontrolowanych;
� okreœlenie mo¿liwoœci uprawy wybranych gatunków warzyw gruntowych i pod

os³onami.
Produkcja zwierzêca. Ten dzia³ produkcji rolniczej w zasadzie s³abiej zwi¹zany

jest ze œrodowiskiem górskim ni¿ produkcja roœlinna. Wystêpuje jednak szereg
powi¹zañ miêdzy tymi dwoma dzia³ami gospodarki, szczególnie poprzez problem
paszowy. Tereny górskie to obszary predysponowane do produkcji pasz dla prze¿u-
waczy, a szczególnie byd³a, owiec, kóz. Tak wiêc zdecydowana wiêkszoœæ badañ
prowadzonych dla tego regionu dotyczy g³ownie dwóch rodzajów zwierz¹t, z�tym ¿e
w Karpatach przewagê w badaniach stanowi¹ zagadnienia zwi¹zane z�hodowl¹ i cho-
wem owiec, a w Sudetach byd³a. Jednak¿e ze wzglêdu na ogólny kryzys w rolnictwie
w ostatnich latach obserwuje siê znacz¹cy spadek chowanych zwierz¹t w obydwu
tych grupach. Dotyczy to tak¿e zainteresowañ naukowych realizowanych w terenach
górskich przez ró¿ne placówki badawcze.

Placówk¹ wiod¹c¹ w badaniach z zakresu produkcji zwierzêcej jest Instytut
Zootechniki g³ównie w oparciu o swoje zak³ady doœwiadczalne w GrodŸcu Œl¹skim,
Lipowej (k. ¯ywca), Rymanowicach oraz Stacjê Owczarstwa Górskiego IZ w Bielance.

Komitet Zagospodarowania Ziem Górskich PAN 331


Wydzia³y zootechniczne akademii rolniczych Krakowa i Wroc³awia stanowi¹ pewne
uzupe³nienie, zw³aszcza w zakresie hodowli zachowawczej niektórych ras byd³a czy
owiec, a ostatnio tak¿e kóz.

Najwa¿niejsze osi¹gniêcia w produkcji zwierzêcej za lata 1994–2003 to miêdzy
innymi:
� okreœlenie mo¿liwoœci chowu miêsnych ras byd³a (Charolese i Limousin) na

u¿ytkach zielonych wystêpuj¹cych w górach;
� okreœlenie perspektyw hodowli i chowu zwierz¹t w Sudetach w powi¹zaniu z�baz¹

paszow¹ i systemem ¿ywieniowym;
� ocena i doskonalenie hodowli i chowu kilku ras owiec (Suffolk, Bergschaf,

Weisses Alpenschaft) w dostosowaniu do naszych warunków klimatycznych;
� wytwarzanie syntetycznej linii miêsnej owiec dla regionu karpackiego;
� wykorzystanie bazy danych w Instytucie Zootechniki i Polskim Zwi¹zku Owczar-

skim w doskonaleniu oceny wartoœci hodowlanej zwierz¹t opartej na�metodzie
Blup i Animal Model.
Ekonomika rolnictwa. Problematyka tej dyscypliny jest szeroka i obejmuje

ca³okszta³t gospodarki rolniczej, a tak¿e produkcyjne dzia³anie pojedynczego gospo-
darstwa w�powi¹zaniu z warunkami przyrodniczymi. Ma to szczególne znaczenie
w warunkach górskich, ze wzglêdu na du¿¹ zmiennoœæ tych warunków w�zale¿noœci
od usytuowania topograficznego i regionalnego. W zwi¹zku ze zmianami ustro-
jowymi dyscyplina ta w�ostatnich latach uleg³a znacznym modyfikacjom, a�badania
naukowe powi¹zane zosta³y z�gospodark¹ rynkow¹ oraz strategi¹ rozwoju danego
obszaru i jego zarz¹dzaniem.

Te ostatnie zagadnienia nabieraj¹ szczególnego znaczenia, gdy¿ wytyczaj¹ kie-
runki poczynañ gospodarczych w powi¹zaniu z produkcj¹ rolnicz¹ z�uwzglêdnieniem
walorów œrodowiska przyrodniczego.

Badania z zakresu ekonomiki rolnictwa w odniesieniu do gór w ostatnim dziesiê-
cioleciu realizowa³y przede wszystkim katedry ekonomiki rolnictwa, ekonomii czy
agrobiznesu funkcjonuj¹ce g³ównie w obrêbie wydzia³ów rolniczych AR w�Krakowie
i�Wroc³awiu, oraz wydzia³ów pokrewnych i innych uczelni obejmuj¹cych swym
zasiêgiem region górski Polski po³udniowej. Badania te obejmowa³y miêdzy innymi
analizy przemian strukturalnych w rolnictwie, aktualne kierunki polityki rolnej i ¿yw-
noœciowej, a tak¿e konsekwencje gospodarcze integracji z Uni¹ Europejsk¹.

Do najwa¿niejszych osi¹gniêæ w tym zakresie zaliczyæ mo¿na:
� okreœlenie poziomu intensywnoœci i efektywnoœci nak³adów na rolnictwo Kar-

packiego Regionu Górskiego;
� okreœlenie spo³eczno-ekonomicznych uwarunkowañ rozwoju lokalnego i�regio-

nów obszarów wiejskich;
� okreœlenie kierunków organizacji produkcji w gospodarstwach górskich;
� opracowanie modeli gospodarstw górskich dla Sudetów;
� opracowanie kierunków rozwoju gmin sudeckich o du¿ych walorach przyrodniczych;

332 S. Kopeæ


� ocena ekonomiczna produkcji ¿ywnoœci metodami przyjaznymi dla œrodowiska
w�warunkach górskich.
Podobnie jak w przypadku poprzednich dyscyplin tak¿e zagadnienia rolnicze

by³y przedmiotem licznych publikacji, rozpraw doktorskich i habilitacyjnych, a tak¿e
wielu referatów wyg³aszanych na ró¿nych konferencjach krajowych i zagranicznych.

Inne dyscypliny. Niezale¿nie od badañ zwi¹zanych bezpoœrednio z problema-
tyk¹ wchodz¹c¹ w zakres dyscyplin podleg³ych Komitetowi Zagospodarowania Ziem
Górskich PAN, w�terenach górskich rozpracowano wiele zagadnieñ wychodz¹cych
poza obszar wymienionych dyscyplin, a maj¹cych podstawowe znaczenie w zagospo-
darowaniu i rozwoju tych ziem. Nale¿y tu wymieniæ szeroko zakrojone badania
geomorfologiczne, ochronne, z�zakresu przestrzennego zagospodarowania oraz re-
gionalnego rozwoju gór i zachodz¹cych w nim przemian strukturalnych jak równie¿
rozwoju turystycznego i sanatoryjnego z uwzglêdnieniem tak¿e obszarów trans-
granicznych. Badania te realizowane by³y g³ównie poprzez odpowiednie wydzia³y
lub katedry uniwersytetów Krakowa i Wroc³awia, akademie pedagogiczne Krakowa
i Kielc, a tak¿e Instytut Rozwoju Miast w Krakowie.

Problematyka górska realizowana jest tak¿e i koordynowana przez inne komitety
Polskiej Akademii Nauk wchodz¹ce w sk³ad innych wydzia³ów, jak np. Komitet
Przestrzennego Zagospodarowania Kraju, Komitet Cz³owiek i Œrodowisko, Komitet
Ochrony Przyrody, Komitet Architektury i Urbanistyki, Komitet Gospodarki Wodnej
i inne.

Priorytety i kierunki badañ

Kierunki badañ przysz³oœciowych w terenach górskich wynikaj¹ z funkcji, jakie
te ziemie spe³niaj¹ w przyrodzie i gospodarce tego regionu, a nawet ca³ego kraju.

Zgodnie z ustalon¹ hierarchi¹ funkcji proponowane priorytety badañ dotyczyæ
bêd¹:
W zakresie gospodarki wodnej i kszta³towania œrodowiska
� monitoringu opadu i odp³ywu ze zlewni górskich w powi¹zaniu z zanieczyszcze-

niami atmosfery i wody;
� oceny oddzia³ywania gospodarki rolnej na œrodowisko przyrodnicze, gospodarkê

wodn¹ i ochronê przed powodziami;
� oceny oddzia³ywania zbiorników wodnych na œrodowisko i zjawiska powodziowe;
� oceny wystêpowania osuwisk w terenach górskich i opracowanie metod przeciw-

dzia³ania przy wykorzystaniu najnowszych technik badawczych;
� aktualizacji i poszerzenia bazy danych o czynnikach przyrodniczych i organiza-

cyjnych w górach;
� doskonalenia metod badawczych zmierzaj¹cych do zwiêkszenia retencyjnoœci

zlewni górskich.
W zakresie leœnictwa
� wp³ywu zmian klimatycznych na wybrane ekosystemy leœne;

Komitet Zagospodarowania Ziem Górskich PAN 333


� wp³ywu zmian w³aœciwoœci fizycznych i chemicznych gleby na mo¿liwoœci
wzrostu poszczególnych gatunków drzew liœciastych i szpilkowych w lasach
górskich;

� roli martwego drewna w ekosystemach leœnych;
� wp³ywu zanieczyszczeñ przemys³owych i ska¿eñ popromiennych na roœlinnoœæ

lasów Karpat i Sudetów;
� wp³ywu grzybów rozwijaj¹cych siê na poszczególnych gatunkach roœlin drze-

wiastych i ich korzeniach na wzrost i zamieranie drzew;
� doskonalenia metod prognozowania pojawów najwa¿niejszych szkodników wtór-

nych jod³y i œwierka w lasach górskich;
� okreœlenia norm dotycz¹cych pozostawiania w drzewostanie starych drzew do ich

biologicznej œmierci i fizycznego rozpadu;
� oceny wartoœci genetycznej drzewostanów Beskidu Œl¹skiego;
� oceny stanu zagospodarowania i zachowania wartoœciowych karpackich populacji

drzew leœnych;
� doskonalenia metod inwentaryzacji i dynamiki zmian procesów lasotwórczych;
� opracowania nowych metod prognozowania i planowania urz¹dzeniowego dla

ró¿nych postaci lasów górskich i kategorii ochronnoœci;
� doskonalenia technik pozyskiwania drewna w drzewostanach górskich oraz metod

organizacji pracy i unowoczeœniania procesu technologicznego pozyskiwania
i transportu drewna;

� wp³ywu ró¿nego rodzaju ciêæ trzebie¿owych i ich intensywnoœci na produkcyj-
noœæ i jakoœæ drzewostanów jod³owych i bukowych;

� wp³ywu budowli w lasach, g³ównie dróg leœnych na œrodowisko leœne, odp³yw
wody na ska³ach górskich i jego konsekwencje.

W zakresie rolnictwa
� doskonalenia zasad ustalania granicy rolnego i leœnego u¿ytkowania powierzchni

w�zale¿noœci od wysokoœci nad poziom morza i rzeŸby terenu;
� wykorzystania pomiarów GPS w rolnictwie górskim;
� oceny oddzia³ywania dzia³alnoœci rolniczej na œrodowisko atmosferyczne, wodne

i�glebowe;
� oceny wielofunkcyjnego u¿ytkowania terenów wiejskich i zrównowa¿onego ich

rozwoju;
� oceny przekszta³ceñ strukturalnych rolnictwa górskiego w nawi¹zaniu do wymo-

gów Unii Europejskiej;
� doskonalenia rejonizacji produkcji rolniczej i ogrodniczej w powi¹zaniu z�czyn-

nikami klimatycznymi i topograficznymi;
� analizy sytuacji spo³eczno-ekonomicznej rolnictwa terenów górskich z�uwzglêd-

nieniem zmian zachodz¹cych w strukturze agrarnej i sytuacji demograficznej
ludnoœci;

� doskonalenia funkcjonowania gospodarstw agroturystycznych i ekologicznych
w�warunkach górskich;

334 S. Kopeæ


� waloryzacji rolniczej przestrzeni produkcyjnej w górach;
� doskonalenia gospodarki ³¹kowo-pastwiskowej przy zastosowaniu mieszanych

grup zwierzêcych i umiarkowanym nawo¿eniu organiczno-mineralnym;
� doskonalenia metod podsiewu nasion traw i roœlin motylkowatych w celu zwiêk-

szenia produkcyjnoœci masy roœlinnej przy ograniczeniu nawo¿enia mineralnego;
� oceny mo¿liwoœci produkcji biomasy roœlinnej w górach i wykorzystanie jej do

celów energetycznych;
� doskonalenia modeli gospodarstw rolniczych w górach wraz z obliczeniem ich

rentownoœci.
W zakresie turystyczno-uzdrowiskowym
� doskonalenia programów i koncepcji rozwoju turystycznego regionów górskich;
� okreœlenia barier przestrzennych rozwoju turystycznego i rekreacyjnego;
� opracowania wytycznych w zakresie zagospodarowania górskich obszarów trans-

granicznych.

Kadry

Problematyka badawcza ziem górskich w Polsce stanowi przedmiot zaintereso-
wania wielu pracowników naukowych w licznych placówkach badawczych g³ównie
na po³udniu kraju, z tym ¿e procent zaanga¿owania poszczególnych osób jest bardzo
zró¿nicowany i waha siê od kilku do stu. Z�zamieszczonego poni¿ej zestawienia
tabelarycznego opracowanego na podstawie ankiet nades³anych przez poszczególne
placówki wynika, ¿e ³¹czna liczba osób zajmuj¹cych siê górami wynosi 612. Z liczby
tej – 74 to profesorowie, 80 doktorzy habilitowani, 247 doktorzy, a 211 to pracownicy
z wy¿szym wykszta³ceniem, zatrudnieni na stanowiskach asystenckich lub in¿ynie-
ryjno-technicznych.

Najstarsz¹ grupê stanowi¹ profesorowie ze œredni¹ wieku wynosz¹c¹ 60–70 lat,
a�nastêpnie doktorzy habilitowani (50–60 lat), doktorzy (40–50 lat) i pracownicy
in¿ynieryjno-techniczni (25–65 lat).

Na prze³omie ostatnich lat obserwuje siê jednak proces starzenia siê kadry,
g³ównie ze wzglêdu na brak nowych miejsc pracy i koniecznoœæ utrzymywania
starszych pracowników.

Z wyró¿nionych kilku dziedzin naukowych obejmuj¹cych badania w górach
najliczniej reprezentowane s¹ zagadnienia zwi¹zane z gospodark¹ wodn¹ i�kszta³to-
waniem œrodowiska, w którym problematyka wodna jest wiod¹ca. Zagadnieniami
tymi zajmuje siê ³¹cznie 232 pracowników w tym 21 profesorów, 19�doktorów
habilitowanych, 99 doktorów, 93 pozosta³ych pracowników zatrudnionych najczêœ-
ciej na wydzia³ach in¿ynierii œrodowiska AR w Krakowie i�Wroc³awiu oraz w IMGW.

Na drugim miejscu pod wzglêdem liczby zainteresowanych problematyk¹ górsk¹
jest dziedzina nauk o ziemi z wieloma dyscyplinami pokrewnymi, a miêdzy innymi,
hydrologi¹, klimatologi¹ i zagospodarowaniem przestrzennym ³¹cznie z obszarami
transgranicznymi. W�tej dziedzinie ³¹czna liczba wykazywanych pracowników wynosi

Komitet Zagospodarowania Ziem Górskich PAN 335


141, w tym 22 profesorów, 18 doktorów habilitowanych, 60 doktorów i 41 pozosta³ych
pracowników z�wy¿szym wykszta³ceniem. Reprezentuj¹ oni g³ównie uniwersytety
i akademie pedagogiczne, PAN oraz Instytut Rozwoju Miast w�Krakowie.

Trzecie miejsce przypada na nauki rolnicze (bez dyscypliny kszta³towanie œro-
dowiska) z�podstawowymi ich dyscyplinami. £¹czny stan osobowy tej dziedziny
wynosi 124 pracowników w tym 18 profesorów, 20 doktorów habilitowanych, 47
doktorów i 38 pozosta³ych pracowników. Reprezentuj¹ oni g³ównie akademie rolnicze
Krakowa i�Wroc³awia oraz niektóre instytuty resortowe g³ównie rolnictwa.

Ostatnie miejsce w tej hierarchii przypada na nauki leœne, którymi w odniesieniu
do terenów górskich zajmuje siê ³¹cznie 115 pracowników naukowych, z czego 22 to
profesorowie, 15 doktorzy habilitowani, 60 doktorzy i 41 pozostali. Pracownicy ci
zatrudnieni s¹ w dwóch placówkach, a mianowicie na Wydziale Leœnym AR w�Kra-
kowie oraz Zak³adzie Gospodarki Leœnej Regionów Górskich IBL w Krakowie.

Przedstawiony stan osobowy pracowników naukowych zajmuj¹cych siê górami
jest niepe³ny i naszym zdaniem zani¿ony. Nie obejmuje on wielu innych instytucji
(poza wymienionymi w treœci niniejszego opracowania), a dane nades³ane przez
poszczególne placówki s¹ niekompletne. Niemniej jednak przedstawiaj¹ one pewien
obraz zaanga¿owania wielu ludzi w problematykê górsk¹.

Otrzymane materia³y do niniejszego opracowania nie zawiera³y danych doty-
cz¹cych iloœci stacji doœwiadczalnych, jakie posiadaj¹ poszczególne placówki do
realizacji swych badañ w górach. Z opracowania profesora Kazimierza Zabie-
rowskiego pt. „Zakres i tematyka badañ naukowych prowadzonych w rejonach
górskich, podgórskich” opublikowanego w�wydawnictwie Towarzystwa Naukowego
w Rzeszowie w 1986 wynika, ¿e w 1979 na terenach górskich naszego kraju znajdo-
wa³o siê ³¹cznie 29 ró¿nej wielkoœci i charakteru stacjonarnych jednostek badaw-
czych (nie licz¹c stacji meteorologicznych IMGW). Obecnie jest ich znacznie mniej,
a wiele z istniej¹cych przesta³o lub zasadniczo ograniczy³o badania z�ró¿nych wzglê-
dów. W wielu dyscyplinach zmieni³ siê te¿ charakter badañ z terenowo-badawczych
na ankietowo-statystyczne.

Uogólniaj¹c nale¿y stwierdziæ, ¿e obszar badañ œrodowiska górskiego w ostatnim
okresie zosta³ znacznie ograniczony.

336 S. Kopeæ


Komitet Zagospodarowania Ziem Górskich PAN 337
T

a
b

e
la

1
.

S
ta

n
is

tr
u
kt

u
ra

ka
d
ry

n
a
u
ko

w
e
jw

2
0
0
4

ro
ku

o
ra

z
p
ro

ce
n
t
za

a
n
g
a
¿o

w
a
n
ia

w
p
ro

b
le

m
a
ty

ce
g
ó
rs

ki
e
j

D
zi

e
d
zi

n
a

n
a
u
ko

w
a

P
ro

fe
so

ro
w

ie
D

o
kt

o
rz

y
h
a
b
ili

to
w

a
n
i

D
o
kt

o
rz

y
R

a
ze

m
A

sy
st

e
n
ci

,
p
ra

c.
in

¿.
te

ch
n
ic

zn
i

z
w

y¿
sz

ym
w

yk
sz

ta
³c

e
n
ie

m

£
¹
cz

n
ie

L
ic

zb
a

Œ
re

d
n
i

w
ie

k
% za

a
n
g
a
-

¿o
w

a
n
ia

L
ic

zb
a

Œ
re

d
n
i

w
ie

k
% za

a
n
g
a
-

¿o
w

a
n
ia

L
ic

zb
a

Œ
re

d
n
i

w
ie

k
% za

a
n
g
a
-

¿o
w

a
n
ia

G
o
sp

o
d
a
rk

a
w

o
d
n
a

K
sz

ta
³to

w
a
n
ie

œr
o
d
o
w

is
ka

2
1

6
0
–
7
0

3
5

1
9

5
0
–
6
0

3
5

9
9

4
0
–
5
0

3
0

1
3
9

9
3

2
3
2

L
e
œn

ic
tw

o
1
3

6
0
–
7
0

7
0

2
2

5
0
–
6
0

8
0

4
1

4
0
–
5
0

3
5

7
6

3
9

1
1
5

R
o
ln

ic
tw

o
1
8

6
0
–
7
0

3
5

2
1

5
0
–
6
0

3
5

4
7

4
0
–
5
0

3
5

8
6

3
8

1
2
4

N
a
u
ki

o
zi

e
m

i
2
2

6
0
–
7
0

3
0

1
8

5
0
–
6
0

3
0

6
0

4
0
–
5
0

3
0

1
0
0

4
1

1
4
1

R
a
z
e
m

7
4

6
0
–
7
0

4
2

8
0

5
0
–
6
0

4
2

2
7
4

4
0
–
5
0

3
2

4
0
1

2
1
1

6
1
2

T
a
b

e
la

2
.

S
ta

n
is

tr
u
kt

u
ra

ka
d
ry

n
a
u
ko

w
e
jw

2
0
0
4

ro
ku

o
ra

z
p
ro

ce
n
t
za

a
n
g
a
¿o

w
a
n
ia

w
p
ro

b
le

m
a
ty

ce
g
ó
rs

ki
e
j

D
ys

cy
p
lin

a
P

ro
fe

so
ro

w
ie

D
o
kt

o
rz

y
h
a
b
ili

to
w

a
n
i

D
o
kt

o
rz

y
R

a
ze

m
A

sy
st

e
n
ci

,
p
ra

c.
in

¿.
te

ch
n
ic

zn
i

z
w

y¿
sz

ym
w

yk
sz

ta
³c

e
n
ie

m

£
¹
cz

n
ie

L
ic

zb
a

Œ
re

d
n
i

w
ie

k
% za

a
n
g
a
-

¿o
w

a
n
ia

L
ic

zb
a

Œ
re

d
n
i

w
ie

k
% za

a
n
g
a
-

¿o
w

a
n
ia

L
ic

zb
a

Œ
re

d
n
i

w
ie

k
% za

a
n
g
a
-

¿o
w

a
n
ia

N
a
u

k
i
ro

ln
ic

z
e

A
g
ro

n
o
m

ia
1
0

6
0
–
7
0

3
0

1
3

5
1
–
6
0

3
0

2
4

3
1
–
4
0

3
0

4
7

2
3

7
0

O
g
ro

d
n
ic

tw
o

1
6
0
–
7
0

2
0

2
5
1
–
6
0

8
0

3
6

9

In
¿y

n
ie

ri
a

R
o
ln

ic
za

1
0

6
1
–
7
0

8
0

1
5
5
–
6
0

3
0

2
2

E
ko

n
o
m

ik
a

4
6
0
–
7
0

2
0

4
4
1
–
5
0

3
0

9
3
1
–
4
0

3
0

1
7

6
2
3

Z
o
o
te

ch
n
ik

a
3

6
1
–
7
0

1
0
0

3
6
1
–
7
0

3
0

1
1

3
1
–
4
0

4
0

1
7

3
2
0

£
¹
cz

n
ie

n
a
u
ki

ro
l.

3
9

6
1
–
7
0

3
5

4
0

5
1
–
6
0

3
5

1
4
6

4
1
–
5
0

3
5

2
2
5

1
3
1

3
5
6

N
a
u

k
i
le

œ
n

e

L
e
œn

ic
tw

o
1
3

6
1
–
7
0

8
0

2
2

5
1
–
6
0

8
0

4
1

4
1
–
5
0

8
0

7
6

3
9

1
1
5

N
a
u

k
i
o

Z
ie

m
i
i
in

n
e

G
e
o
g
ra

fia
–
h
yd

ro
lo

g
ia

2
2

6
1
–
7
0

3
0

1
8

5
1
–
6
0

3
0

6
0

4
1
–
5
0

3
0

1
0
0

4
1

1
4
1

R
a
z
e
m

7
4

8
0

2
4
7

4
0
1

2
1
1

6
1
2


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /All
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJDFFile false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /SyntheticBoldness 1.000000
  /Description <<
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002000d>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002000d>
    /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
    /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
    /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002000d>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e000d>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
    /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
    /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
    /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /NA
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure true
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /NA
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /LeaveUntagged
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


