
Neth. J. P1. Path. 72 (1966): 147-155

VERANTWOORDE ZIEKTENBESTRIJDING IN DE
NEDERLANDSE A K K E R B O U W

Justified control of diseases and pests in Dutch agriculture

H. J. DE BRUIN

Rijkslandbouwconsulent voor Plantenziekten, Wageningen

1NLEIDING

In de natuurlijke levensgemeenschappen heerst rain of meet een toestand van
evenwicht. Zodra de mens op de 66n of andere wijze gaat ingrijpen, betekent dit
vrijwel steeds een grondige verstoring van dit evenwicht.

Landbouw bedrijven is 46n van de manieren, waarop de mens de natuurlijke
toestand probeert te wijzigen in een voor hem gunstige zin. E6n van de gevo!gen
hiervan is het naar voren komen van ziekten en plagen, omdat de levensomstan-
digheden voor bepaalde organismen door dit ingrijpen aanzienlijk gunstiger
worden. Ziekten en plagen hebben de landbouw dan ook van oudsher vergezeld
en zullen dit blijven doen. Naarmate de teelt een eenzijdiger karakter draagt,
zullen de ziekten grimmiger optreden en een grotere tol eisen,

Sinds de komst van de kunstmest is de landbouw reel minder afhankelijk ge-
worden van bepaalde vruchtwisselsystemen, die men voorheen moest handhaven
teneinde de bodemvruchtbaarheid voldoende op peil te kunnen houden. Men
richtte zieh veel sterker op financieel aantrekkelijke teelten, waardoor o.a. de
suikerbietenteelt in het zuidwesten van bet land en de aardappelteelt in het
noorden zich uitbreidden.
, De gevolgen openbaarden zich eerst na langere tijd, maar bleven niet uit.
Moeheidsverschijnselen bij bieten en aardappelen dwongen de boer af te zien
van een te intensieve teeit van deze gewassen. De graanteelt is door het optreden
van ziekten eveneens aan bepaalde grenzen gebonden. Ook een intensieve teelt
van andere gewassen zoals vlas en erwten leidde tot moeilijkheden. Men heeft
geleerd, dat met de komst van de kunstmest de vrijheid in de vruchtopvolging
wel wat groter is geworden, maar dat deze zich toch beslist binnen bepaalde
grenzen moet blijven bewegen.

Maar het zijn niet alleert de zogenaamde ,,vruchtwisselziekten" die de een-
zijdig bedreven landbouw belagen. Vele andere ziekten en plagen reageren meer of
minder sterk op de intensiteit van de teelt, wanneer de omstandigheden gunstig
zijn, zoals bijv. roesten bij grarten en insekten bij diverse gewassen.

Door de intensivering van de landbouw werd, tegen het eind van de vorige
eeuw, de noodzakelijkheid van een meer systematisch onderzoek op het gebied
van de planteziekten en plagen steeds duidelijker. Na een aarzelend begin is in
Nederland een uitstekend geoutilleerd en goed georganiseerd onderzoekapparaat
tot stand gekomen. Met behulp hiervan is het gelukt inzieht te krijgen in vele
problemen op het gebied van de ziektebestrijding. Hierdoor is een overvloed van
gegevens beschikbaar gekomen, zowel over de cultuurmaatregelen die de teler
kan nemen als over bet gebruik van chemische middelen bij de bestrijding van
ziekten en plagen. Het schenkt voldoenirtg bij bet 75-jarig bestaan van de
Nederlandse Planteziektenkundige Vereniging te kunnen constateren, dat het nu

t47

teehnisch mogelijk is vele ziekten en plagen in de landbouw op een onschade-
lijke afstand te houden.

Voor de praktijk is echter beslissend of de gevraagde offers ook eeonomisch
verantwoord zijn, terwijl eventuele neveneffecten van bestrijdingsmiddelen de
gemeenschap geen sehade mogen berokkenen. Van deze punten zal vooral het
eerste hier aan een nadere beschouwing worden onderworpen en wel met betrek-
king tot de akkerbouw.

UITGANGSPUNTEN

1. Voor het verkrijgen van maximale bedrijfsuitkomsten moet de teler in de
gelegenheid zijn het bouwptan zo goed mogelijk aan te passen aan de omstan-
digheden die voor hem het gunstigst zijn in verband met arbeid, kapitaal en af-
zetmogelijkheden. Als ziekten en plagen daarbij een belem.mering vormen, dan
kan het wegnemen hiervan voor de boer niet alleen direct maar ook indirect
grote voordelen bieden, waar hij terecht offers voor over heeft.

2. Schade ten gevolge van ziekten interesseert de praktijk alleen, wanneer de
bedrijfsuitkomsten daardoor nadelig worden be[nvloed. Dit behoeft zelfs hog
niet het geval te zijn wanneer de ziekte duidelijk schade aan de opbrengst toe-
brengt. Zo zal een boer bijv. niet geneigd zijn in zijn bouwplan een plaats te
geven aan minder aantrekkelijke gewassen als hij met de bestaande, ondanks
enige opbrengstderving, betere bedrijfsuitkomsten bereikt, omdat ze beter in
zijn bedrijfsvoering passen. Men denke maar aan de intensief graantelende ge-
bieden in het noorden van het land.

3. De praktijk moet weten of het economisch verantwoord is eventueel op-
tredende ziekten te bestrijden en op welke wijze het rendernent van de bestrijding
zo hoog mogelijk kan worden opgevoerd.

RESULTATEN VAN ONDERZOEK TEN BEHOEVE VAN EEN VRIJERE GEWASSENKEUZE

Het plantenziektenkundig onderzoek is in staat geweest in verschillende ge-
vallen de teler ruimere mogelijkheden voor het opstellen van zijn bouwplan
te bieden. Enkele voorbeelden mogen dit nader toelichten.

Vroeger moest men bij bet vaststellen van de vruchtopvolging ernstig reke-
ning houden met het optreden van verschillende insekten die achterblijven op
her perceel van aantasting en vandaaruit bet volgende gewas of de gewassen in
de naaste omgeving bedreigen. Voorbeelden hiervan zijn de vroege akkertrips
(Thrips angusticeps), bet bietekevertje (Atomaria linearis) en verschillende bo-
dembewonende insekten zoals emelten (Tipula spp.) en ritnaalden (Agriotes
spp.). Wanneer hiermee onvoldoende rekening werd gehouden bij de vruchtop-
volging kon ernstige schade bet gevolg zijn. Deze ernstige belemmering bij de
gewassenkeuze is vrijwel weggenomen doordat deze insekten nu op de een of
andere wijze met chemisehe middelen bestreden kunnen women zonder in de ak-
kerbouw schadelijke neveneffecten op te leveren voor mens, dier of gewas. Het is
moeilijk deze grotere vrijheid in geld uit te drukken maar de betekenis ervan
moet niet worden onderschat.

Ook bij de vruchtopvolging op hetzelfde perceel heeft het onderzoek mogelijk-
heden tot grotere vrijheid aangegeven. Hier zal worden volstaan met een enkel
voorbeeld uit de nematologie.

148

Van vele aaltjessoorten is onderzocht, hoe de populaties zich gedragen bij de
teelt van versehillende gewassen, waaruit de meest gewenste vruchtwisseling kan
worden afgelezen. Voor de teler is dit echter hog niet voldoende. Hij moet nauw-
keurig weten waar de schadegrenzen liggen en in welke mate het gewas schade
lijdt bij het overschrijden ervan. Het kan nl. eeonomisch verantwoord zijn op
besmette grond gewassen te blijven telen tot aan de sehadegrens of zelfs daar-
boven wanneer andere belangen zich hiertegen niet verzetten.

H~LLIn6A (1942) heeft zich reeds Iang geleden in dit vraagstuk verdiept met
betrekking tot hot bietecysteaaltje (Heterodera schaehtii). Hij kon een verband
vaststellen tussen het aantal cysten in de grond en de te verwachten opbrengst-
reductie. Het is nu mogelijk met behulp van de resultaten van grondonderzoek
vast te stellen wanneer de bieteteelt op besmette pereelen nog verantwoord is.

KORT (hog niet gepubliceerde gegevens) heeft onderzocht bij welk aantal cys-
ten van bet havercystenaaltje (Heterodera avenae) valplekken in zomergranen
beginnen op te treden. Hij maakte daarbij onderscheid tussen de verschillende
grondsoorten. Met behulp van deze normen is het mogelijk in besmette gebie-
den scherpe criteria te hanteren, wanneer beslist moet worden over het inscha-
kelen van granen.

SEINHORST (1956) heeft gegevens verzameld over het verband tussen het aantal
stengelaaltjes (Ditylenchus dipsaci) dat in de grond voorkomt en de mate van
aantasting bij uien, rogge en aardappelen.

De praktijk heeft grote behoefte aan dit soort onderzoek en maakt gaarne ge-
bruik van de resultaten.

Van grote betekenis voor een vrijere gewassenkeuze is ook bet kweken van
resistente rassen. Hoewel het ontstaan van nieuwe fysiologische rassen regel-
matig voorkomt, biedt deze methode voor verschillende ziekten de enige oplos-
sing. Bedrijven die dreigden vast te lopen, hebben door de komst van aardappel-
rassen die resistent zijn tegen het aardappelcysteaaltje (Heterodera rostochien-
sis), weer een verantwoord bouwplan kunnen opstellen. De graanteelt is on-
denkbaar zonder rassen die resistent zijn tegen steeds weer andere fysiologische
rassen van de gele roest (Puecinia striiformis). De wratziekte bij aardappelen
(Synehytrium endobioticum) zou zonder resistente rassen de bedrijfsvoering op
verschillende bedrijven eveneens onmogelijk hebben gemaakt.

Het bovenstaande moge, zij het zeer summier, illustreren hoe bet planten-
ziektenkundig onderzoek dikwijls in nauwe samenwerking met bet veredclings-
onderzoek een belangrijke bijdrage kan leveren tot een grotere vrijheid in de ge-
wassenkeuze. In de toekomst zal elk onderzoek dat hiertoe verder kan bijdragen
met kracht ter hand genomen moeten worden. De praktijk zal bereid zijn voor
de geboden mogelijkheden tamelijk grote offers te brengen, omdat meer vrij-
heid, direct, maar ook vooral indirect, belangrijke voordelen kan brengen. De
rentabiliteit ervan staat veelal reeds bij voorbaat vast.

RENTABILITEITSONDERZOEK

Is het bouwplan eenmaal vastgesteld dan is het zaak de ziekten alleen te be-
strijden als het nodig is, en dit met de eenvoudigste middelen en op de efficiantste
wijze. Dit leidt er allereerst toe, dat elke eenvoudige maatregel die genomen kan
worden om bet optreden van ziekten te voorkomen ofuit te stellen, genomen
moet worden. Enkele voorbeelden mogen dit nader toetichten.

149

Het tijdig opruimen van bietekuilen en aardappelafvalhopen kan het optreden
van respectievelijk de vergelingsziekte (Beta-virus 4) en de aardappelziekte
(Phytophthora infestans) sterk vertragen, ttet ontsmetten van zaaizaad is zonder
enige nadere overweging steeds rendabel te noemen. Voor de knolontsmetting
van aardappelen tegen de Rhizoctonia-ziekte (Rhizoetonia solani) geldt hetzelf-
de. Een indirect voordeel daarbij is, dat bet gewas als gevolg van een snellere
jeugdontwikkeling een grotere ouderdomsresistentie tegen bepaalde virusziek-
ten bezit tijdens de zomervluchten van de bladluizen.

Het is onnodig bier hog meer aan toe te voegen. A1 deze maatregelen kan men
zonder nadere overweging nemen. Ze zijn altijd rendabel. Bovendien dragen
vele van de preventieve maatregelen er toe bij het gebruik van chemische mid-
delen tijdens de groei van bet gewas te beperken, waarmee kosten worden be-
spaard en eventueel schadelijke neveneffecten zoveel mogelijk worden voorko-
m e n .

Dikwijls zal bet nodig zijn onderzoek te verrichten naar de mate van op-
brengstreductie die verschillende beschadigingen veroorzaken om hieruit te
kunnen concluderen of bestrijding wel of niet zinvol is. Dit onderzoek is zeer
waardevol, niet alleen uit economische overwegingen, maar ook om het gebruik
van bestrijdingsmiddelen uit hoofde van allerlei andere bezwaren tot het strikt
noodzakelijke te beperken. In verschillende landen is en wordt over dit onder-
werp onderzoek verricht, deels door kunstmatige beschadigingen aan te bren-
gen, deels door nit te gaan van besehadigingen veroorzaakt door het desbetreffen-
de organisme zelf.

GRAI6NER (1959) heeft voor verschillende gewassen aangegeven op welke
wijze zij reageren op kunstmatige beschadiging. Hij merkt op: ,,In studying the
effects of diseases on crop plants more attention must be paid to the host then
it usually receives. The green plant is able to compensate for damage to its
organs and a quantitative estimate of this action is essential to rational inter-
pretation of economic losses from disease".

In Nederland kwamen HEUVER et al. (1960) tot de conclusie, dat een kunst-
matige beschadiging van het loof van suikerbieten, waarbij 25 tot 50 ~van bet
loof werd verwijderd in de periode tussen eind juni en eind augustus, van weinig
invloed is op de wortelopbrengst en het suikergehalte. Onderzoekresultaten van
JONES et al. (1955) in Engeland en Z o ~ (1949) in Zwitserland wijzen in dezelfde
richting. Ook vroeger in het seizoen kan bet assimilatieapparaat van de biet vee!
schade verdragen zonder opbrengstverlies van betekenis te veroorzaken. Onder-
zoek van ZANDVOORT & HEUVER (hog niet gepubliceerde gegevens) toonde aan
dat ook bij een bladbeschadiging van 50 ~ in het 2-4-bladstadium slechts een
geringe verlaging van de wortel- en suikeropbrengst werd veroorzaakt, z0als uit
nevenstaande gegevens (tabel I) Nijkt.

HEUVER (1960) vond, ondanks flinke aantastingsverschillen door de made van
de bietevlieg (Pegomyia hyoscyarni), geen verschillen in opbrengst tussen be-
handelde en onbehandelde objecten. Dit komt overeen met de resultaten die de
ontbladeringsproeven opleverden. Alle gegevens wijzen crop dat de bestrijding
van insekten die bet assimilatieapparaat van suikerbieten op soortgelijke wijze
besehadigen, dikwijls niet rendabel is. Deze kennis heeft er in de laatste jaren
toe bijgedragen dat bet gebruik van chemische middelen tegen bladbeschadi-
gende insekten van bieten zeer sterk is afgenomen. Soortgelijk onderzoek hceft bij
de bestrijding van de erwtebladrandkever (Sitona lineatus) aangetoond dat op

150

TAB~L 1. Gemiddelde loof-, wortel en suikeropbrengst van suikerbieten in verhoudingsgetallen
(onbehandeld = 100) en bet suikergehalte in ~ van 5 proeven op klei, 4 proeven op
zandgrond en 2 proeven op dalgrond in de jaren 1958 tot en met 1960. Tussen haak-
jes bij onbehandeld de gemiddelde opbrengst in kg/are.

Objecten BesChadigingstypen Loof- Wortel- Suiker- Suiker-
opbrengst opbrengst gehalte opbrengst

A

B

C

D

50~ in het
2~-bladstadium
100K in het
2-4-bladstadium
50~ in het
7-9-bladstadium
100~ in het
7-9-bladstadium
onbehandeld

97,9 ,

100,1

101,4

97,1
100

(457,8)

98,3

' 88,9

97,8

83,2
100

(504,0)

17,3

17,1

17,1

17,0
17,3

98,6

87,6

96,8

81,9
100
(86,6)

gronden die reel loof produceren een bestrijding geen voordelen oplevert.
Het is ook onze ervaring dat her herstellingsvermogen van de gewassen vaak

veet groter is dan men aanvankelijk vermoedt. Het is echter riskant de resultaten
van kunstmatige beschadigingsproeven zonder meet over te brengen op allerlei
schade veroorzakende organismen. Ieder geval zal afzonderlijk moeten worden
onderzocht. De praktijk heeft behoefte aan nauwkeurige criteria o m t e kunnen
vaststellen, wanneer een bestrijding noodzakelijk is.

In Nederland moet dit soort onderzoek ruim baan krijgen. Het verschaft
bovendien de gegevens die de basis vormen voor de waarschuwingsdienst van de
voorlichtingsdienst. Met behulp hiervan is het mogelijk een grote invloed uit te
oefenen om her gebruik van chemische middelen in de akkerbouw tot het strikt
noodzakelijke te beperken en het maximale rendement te verkrijgen.

DE BETEKENIS VAN DE WAARSCHUWINGSDIENST VOOR
EEN RATIONELE TOEPASSING VAN BESTRIJDINGSMIDDELEN

De waarschuwingsdienst voor de vergelingsziekte
HARTSUVKER (1951) stelde vast, dat de schade die de vergelingsziekte bij bie-

ten veroorzaakt sterk afhangt van bet tijdstip waarop de infectie plaatsvindt en
de hevigheid ervan (fig. 1).

Met behulp van deze gegevens is bet mogelijk vast te stellen, wanneer de be-
strijding van bladluizen die het vergelingsziektevirus overbrengen, zinvol is als
tijdstip en mate van infectie bekend zijn. Her tijdstip kan worden vastgesteld
door het verrichten van luizenwaarnemingen in bet veld, waarvoor jaarlijks uit-
gebreide tellingen door de voorlichtingsdienst worden verricht. De mate van
infectie wordt niet alleen bepaald door bet aantal luizen maar ook door de
virusdruk. Teneinde de virusdruk vast te stellen wordt door bet I.R.S. te Bergen
op Zoom een schatting gemaakt van her aantal infectiebronnen en d e mate
waarin ze besmet zijn. Dit laatste wordt vastgesteld door middel van afentingen.
Uit het aantal luizen, de virusdruk en het tijdstip waarop de luizen aanwezig zijn,
kan met behulp van de schadegegevens worden geconcludeerd of en wanneer
een bestrijding van de bladluizen zinvol is. Op deze wijze worden vele zinloze

151

%
1 0 0

9 0

8 0

70

6 0

5 0

4 0

3 0

20

10

0
1514

G

W

$

W ,, wor te lopbrengs t

G $ u i k c r g c h a l t e

S su ikeropbrcnt3st

4]6 25/6 8 .9 /7 1]9 3 0 / 9
Infect iedat um

FIG. 1. Verband tussen infectiedatum en opbrengst (naar Med. I.R.S. 21,15 (1951).

bespuitingen voorkomen, waartoe de boer, vooral na jaren met zware schade,
gemakkelijk geneigd is.

Anderzijds wordt de teler niet meer zo gemakkelijk overrompeld na enkele
jaren, waarin de ziekte van weinig belang was. Wat dit kan betekenen blijkt uit
een prakt i jkproef te IJzendijke (HEuvER 1960), die de volgende resultaten op-
leverde (tabel 2).

TABEL 2. Gemiddelde wortel- en suikeropbrengst en het suikergehalte. Tussen haakjes zijn de
ten opzichte van onbehandeld relatieve cijfers weergegeven.

Object Wortelopbrengst Suikergehalte Suikeropbreng~t
in kg/are in ~ in kg/are

Onbehandeld 326 (100) 18,0 (100) 59,0 (100)
Demeton 1 • 450 (138) 17,9 (99) 81,7 (138)
Behandeld 3 • i 462 (142) 18,5 (103) 85,2 (144)
1 De gemiddelde resultaten van de driemaal met endothion, fosfamidon, demeton en demeton-
methyl (thiolisomeer) bespoten bieten.

Tijdens de luizentellingen wordt eveneens gelet op bet voorkomen van roof-
vijanden. De mate van optreden ervan is mede bepalend voor het wel o f niet
uitgeven van een waarsctluwing. Reeds meer dan eens is gebleken, dat ten on-

152

rechte uitgevoerde bespuitingen tot een zwaardere aantasting door de vergelings-
ziekte aanleiding kunnen geven. Het mede doden van roofvijanden moet hiervan
wel de oorzaak zijn.

De waarschuwingsdienst voor de tarwestengelgalmug
t{ULSHOFF & DIJKSTRA (1964) stelden vast d a t e r een duidelijk verband bestaat
tussen de mate van aantasting door de tarwestengelgalmug en de opbrengst van
het gewas, terwijl de mate van aantasting in sterke mate wordt bepaald door de
eiafzetting in de ontwikkeling van her gewas. Zij concludeerden ook dat de op-
brengstderving groter is naarmate het gewas in een vroeger ontwikkelingssta-
dium wordt aangetast.

Ook uit onderzoek van bet Rijkslandbouwconsulentschap te Groningen
(SMrr, 1965) bleek dat vroeg ontwikkelde gewassen minder schade lijden dan
later ontwikkelde (tabel 3).

TABEL 3. Overzicht van de resultaten van een bestrijdingsproef tegen de tarwestengelgalmug
op wintertarwe te Oostwold.

Object

'Manella' 2 • bespoten
'Manella' niet bespoten
'Felix' 2 • bespoten
'Felix' niet bespoten
'Ibis' 2 • bespoten
'Ibis' niet bespoten

Zaaidatum 2 oktober

700 aangetaste
stengels

3
39
8

59
6

79

zaad in
kg per are

46
42
42
39
43
34

Zaaidatum 6 november

aangetaste
stengels

8
78
25
85
19
93

zaad in
kg per are

42
31
40
29
44
22

De verschillen in aantasting tussen de rassen 'Manella ' , 'Felix' en ' Ibis '
hangen ten nauwste samen met de ontwikkeling van her gewas ten tijde van de
aantasting.

NIJVELDT (1962) stelde vast, dat de muggenvluchten uitstekend geregistreerd
kunnen worden met vangschalen, waarbij het er niet toe doet, of deze wit of geel
gekteurd zijn. In de praktijk wordt nu algemeert met deze schalen gewerkt. De
verkregen onderzoekresultaten hebben de basisgegevens kunnen leveren voor
een waarschuwingsdienst, waarbij met behulp van vangschalen de muggen-
vluchten worden geregistreerd, terwijl de eiafzetting en de ontwikkeling van het
gewas te velde worden nagegaan. Edn en ander gebeurt in nauwe samenwerking
tussen I.P.O., P.D. en Voorlichtingsdienst. Op deze wijze kon een zware bedrei-
ging in 1964 tijdig worden gesignaleerd, terwijl bet mogelijk bleek de geschrok-
ken praktijk in 1965 af te houden van een blindelings uitgevoerde, massale be-
strijding met chemische middelen, waaronder D D T .

Ook deze waarschuwingsdienst heeft reeds onschatbare diensten bewezen bij
het verantwoord richten van bestrijdingen met ehemische middelen.

De waarschuwingsdienst voor de aardappelziekte
Her karakter van deze ziekte brengt met zich, dat altijd een bestrijding moet

worden uitgevoerd. Her gaat er hier echter om op welke manier bet aantal be-
handelingen op verantwoorde wijze tot her minimum kan worden teruggebracht.
Hierover is reeds veel onderzoek verricht. De vroegere werkwijze, waarbij na

153

afloop van een periode met kritieke weersomstandigheden een waarschuwing
werd gegeven, bood geen perspectief voor een effici~nte bestrijding.

POST (I 959) is na uitvoerig onderzoek tot de conclusie gekomen dat bet moge-
lijk is 18 uur na bet begin van een kritieke periode, bepaald volgens de biolo-
gische criteria, nog met succes een bestrijding uit te voeren, mits dit snel ge-
schiedt. Toch biedt ook dit de praktijk weinig mogelijkheden, omdat men op zo
korte termijn onvoldoende in de gelegenheid is een preventieve bespuiting uit te
voeren, vooral ook omdat een groot deel van her werk moet worden uitgevoerd
door grote oppervlakten bediendende loonspuiters. Er bleef dan ook grote be-
hoefte bestaan aan verbetering van de waarschuwingsdienst. DE W~ILLE (1964)
heeft daarom nagegaan of het mogelijk is om het optreden van kritieke perioden
te voorspellen. Hij kwam daarbij tot de conclusie dat dit praktisch uitvoerbaar
is. Deze werkwijze wordt nu reeds enige jaren met succes toegepast en heeft bij-
gedragen tot een grotere effici~ntie bij de bestrijding. De gebruikelijke perio-
dieke bespuitingen worden nu meer gericht naar de te verwachten kritieke pe-
rioden.

Met betrekking tot bet tijdstip waarop de bestrijding van de aardappelziekte
moet beginnen, blijft echter hog een belangrijke leemte bestaan. De eerste be-
spuiting wordt nu, door gebrek aan een beret criterium, gericht op de ontwik-
keling van bet gewas, waardoor dikwijls te vroeg wordt begonnen of waardoor
de praktijk sores (1965) bijna wordt overrompeld door de ziekte. Dit is begrij-
pelijk want de bestrijding moet worden afgestemd op het gedrag van de ziekte
en niet op de ontwikkeling van her gewas. Tot nu toe is dit echter hog niet mo-
gelijk gebleken, waardoor dikwijls onnodig wordt gespoten en desondanks sores
risico's dreigen.

HEr GEVEN VAN PROGNOSES

Afgezien van de Waarschuwingsdienst werken ook prognoses over het ver-
wachte optreden van ziekten en plagen een tijdige bestrijding sterk in de hand.
De praktijk is dan gewaarschuwd en kijkt tijdig scherp uit. Dit is o.a. gebleken
nit prognoses die door het I.R.S. te Bergen op Zoom werden gegeven over bet
verwachte optreden van de bietevlieg (Pegomya hyoscyami) en over bet biete-
kevertje (Atomaria linearis). FRANSSEN & MANTEL (1963) hebben nagegaan hoe
een prognose gegeven kan worden over de te verwachten schade van de vroege
akkerthrips.

Meer gegevens op dit gebied zijn van groot belang o.a. over het: te verwachten
optreden van de erwtegalmug (Contarinia pisi) en de erwtepeulboorder (Enar-
monia nigricana). Telkens weer blijken deze insekten de telers te overrompelen,
wat aanleiding geeft tot een weinig gerichte bestrijding met alle bezwaren van
dien.

SAMENVATTING EN CONCLUSIES

Om tot maximale bedrijfsresultaten te kunnen komen zal de boer zijn vrucht-
wisseling zo vrij mogelijk moeten kunnen kiezen, waarbij hij desnoods enige
schade van ziekten zal accepteren. Desondanks vormen ziekten en plagen echter
dikwijls een ernstige belemmering. Het planteziektenkundig onderzoek moet
trachten deze belemmering zoveel mogelijk weg te nemen er/heeft dit voor een
deel ook reeds gedaan. Het gebruik van bestrijdingsmiddelen dient om econo-
misehe, maar o o k o m andere redenen (schadelijke neveneffecten) tot een mini-

154

mum te worden beperkt. Cultuurmaatregelen, rentabiliteitsonderzoek en weten-
schappelijk gefundeerde waarsehuwingsdiensten kunnen hiertoe reel bijdragen.
Het onderzoek in deze richting moet intensief worden voortgezet.

Uitgaande van het bovenstaande kan men komen tot een verantwoorde ziek-
tebestrijding, waarbij het mogelijk lijkt het gebruik van chemische ziektebestrij-
dingsmiddelen in de Nederlandse akkerbouw binnen verantwoorde grenzen te
houden.

SUMMARY AND CONCLUSIONS

In order to achieve maximum commercial results the farmer should be as free
as possible in choosing his crop rotation programme. For the sake of this pro-
gramme he will, if necessary, accept the risk of some damage done by diseases.
Nevertheless diseases and pests are often a serious impediment. Phytopatholo-
gical research should aim at removing to this impediment as much as possible
and has indeed done so in a number of cases. The use of pesticides should be
limited as much as possible for economic as well as for other reasons (harmful
secondary effects). Cultural measures, productivity research and warning ser-
vices on a scientific basis may be very useful in this field. Research along these
lines should be continued intensively.

In the way indicated above it should be possible to achieve an efficient control
of diseases, while at the same time confining the use of chemical control agents
in Dutch agriculture within justifiable limits.

LITERATUUR

FRANSSEN, C. J. H. ~er W. P. MANTEL, -- 1963. Het voorspellen van schade door de kortvleu-
gelige vroege akkertrips inhe t voorjaar, Landbouwk. Tijdschr., 's-Gray. 75:121-132.

GrtAINGER, J., - 1959. Effects of diseases on crop plants: Outl. Agric. 2:114-121.
HARTSUYKER, K., - 1951. De vergelingsziekte der bieten. Meded, Inst. rat. SuikProd.: 21-15.
HELLINGA, J. J. A., - 1942. De invloed van het bietenaaltje op de opbrengst en de samenstelling

van suikerbieten. Med. Inst. rat, SuikProd. :12-5.
HEUVER, M., - 1960, Bestrijding van vergelingsziekte in bieten. Landbouwvoorlichting

17:81-87.
HEUVER, M., - 1960. Verslag van de proeven over de rentabiliteit van de bestrijding van de

bietevlieg bij bieten in 1959. Gestencilde verslagen van interprovinciale proeven 78, PAW,
Wageningen.

HEt;VER, M., M. M. DE LINT & N. STENVERS,- 1960. De econoraische betekenis van bladbescha-
diging bij suikerbieten. Versl. landbouwk. Onderz. RijkslandbProefstn 66.21.

HtJLSHOrF, A. J. A. & D. L. J. DnlCSTRA, - 1964. Voorkomen en bestrijding van de tarwe-
stengelgalmug in 1964. Gestencilde verslagen van interprovinciale proeven 105, PAW,
Wageningen.

JONES, F. G. W., R. A. DUNNING & K. P. HUMVHRmS,- 1955. The effect of defoliation and loss
of stand upon yield of sugar beet. Ann. appl. Biol. 43: 63-70.

NUVELDT, W., - 1962. Tarwcstcngelgalmug (Haplodiplosis equestris Wagn.). Jversl. Inst.
plziektenk. Onderz. : 86-87.

POST, J. J., - 1959. Een nieuw onderzoek naar de samen_hang tussen her weer en het optreden
van aardappelziekte. W,R. 59-5 (III - 237) K.N.M.I., de Bilt.

SEINHORST, J. W., - 1956. Kunnen ,,kroef" percelen opgespoord worden door grondmonster-
onderzoek? TJjdschr. P1Ziekt. 62:1-4.

SMIT, B. L., - 1965. De tarwestengelgalmug. Landbouwkundig Onderzoek noordelijk Gro-
ningen: 57-60.

WEILLE, G. A. DE, - 1964. Forecasting crop infection by the potato blight fnngus. Meded.
Verh. K. net. met. Inst. 82.

ZOGG, H., - 1949. Untersuchungen fiber Hagelschfiden II. Zuckerrfiben. Phytopath. Z. 15:
136-141.

155

Groepsfoto van deelnemers en deelneemsters aan een excursie naar Duitsland en Denemarken
in 1923 onder leiding van Prof. Dr. JOHANNA WESTERDU~: (1883--1961), hoogleraar in de fyto-
pathologie aan de Universiteiten van Utrecht en Amsterdam. De foto is genomen in Berlijn-
Dahlem. Van links naar rechts: Ir. L. LEENDERTZ, mej. Dr. P. C. BOLLE, mej. Dr. M. P. LOg-
NIS, Mevr. Drs. S. M. PFAELTZER-BIRNIE, Prof. Dr. JOHANNA WESTERDIJK, mej. Drs. M. KRU-
SEMAN, mej. Dr. L. C. DOYER, de gastheer Prof. Dr. O. AVPEL, mej. H. BOtrWENS, Dr. J. C.
s'JacoB, Dr. D. VlSSER SMITS, Dr. S. R. VAN ASPEREN DE BOER en Dr. J. W. M. ROODENBURG.
Photograph of participants in an excursion to Germany and Denmark under the leadership of
Prof. Dr. JOI-IANNA WESTERDIJK (1883-1961), professor of Phytopathology at the Uni-
versities o f Utrecht and Amsterdam. The picture was taken at Berlin-Dahlem.

Foto ter beschikking gesteld door Dr. J. C. S'JACOB.

156

