ROLNICTWO A ŚRODOWISKO
Wykład 6 (27.03.2013) NOWE WYKŁADY !!! NOWY PROWADZĄCY !!!
Podręczniki:
· Karczewska A. „Ochrona gleb i rekultywacja terenów zdegradowanych” UP Wrocław, 2008
· Bednarek R. i in. „Badania ekologiczno-gleboznawcze” PWN 2004
· Grzebisz W. 2009, “Nawożenie roślin uprawnych” Cz. I i II PWRiL
· Gorlach E., Mazur T. 2002, „Chemia rolna” WYd. Nauk. PWN
· Pyłka-Gutkowska E. „Ekologia z ochroną środowiska w: Oświata” 2004
· Fotyma M., Mercik S. „Chemia rolna” [w] PWN
Ustawy:
· O nawozach i nawożeniu: Dz. U. z dnia 14 sierpnia 2007
· Rozporządzenie Ministra Rolnictwa i rozwoju Wsi z dnia 18 czerwca 2008 w sprawie wykonania niektórych przepisów ustawy o nawozach i nawożeniu.
· O odpadach: Dz. U. z 2001 r Nr 62 poz. 628; Dz. U. z 2007 r Nr 88 poz. 587
· Kodeks Dobrej Praktyki Rolniczej
Środowisko to ogół elementów przyrodniczych:
· Znajdujących się w stanie naturalnym
· Przekształconych w wyniku działalności człowieka
Obejmuje zasoby naturalne oraz wytwory działania człowieka:
- powierzchnie Ziemi (łącznie z glebą)
- kopaliny
- wody
- powietrze atmosferyczne
- świat roślin i zwierząt
- krajobrazNIEWYCZERPYWALNE

Energia słoneczna, wiatr, prądy morskie, energia geotermiczna

ZASOBY PRZYRODY

Europejska Karta Glebowa uchwalona w 1972 roku:
- gleba zalicza się do najcenniejszych dóbr ludzkości; umożliwia ona życie na Ziemi ludziom, zwierzętom i roślinom;
- gleba należy do wyczerpywanych, łatwo zniszczonych i trudno odtwarzalnych zasobów przyrody;
* Proces glebotwórczy jest bardzo powolny – wytworzenie 1 cm gleby to 100-400 lat.
- gospodarka rolnicza i leśna nie może stosować metod, które powodują degradację gleb;
- gleba musi być chroniona przed erozją i zanieczyszczeniami;
- nie wolno lekceważyć potencjalnych zdolności produkcyjnych gleb;
- rozwój miast i osiedli należy planować tak, aby jak najmniej szkodzić przyległym terenom;
- problematykę ochrony gleb należy uwzględnić w planach nauczania wszystkich stopni.WYCZERPYWALNE
Surowce stałe, płynne, gazowe
Atmosfera, wody, gleby, lasy, rośliny, zwierzęta
odnawialne
nieodnawialne

Międzynarodowa Konwencja o Ochronie Gleb – Tutzing (Niemcy) 1998 rok:
Połączenie wysiłków wszystkich użytkowników w celu zrównoważonego wykorzystania wszystkich rodzajów gleby przez wszystkie kraje świata dla zachowania wszystkich funkcji gleby.
- Przeciwdziałanie uszczupleniu areału gleb: ochrona ilościowa
- Ochrona gleb przed degradacją: ochrona jakościowa
- Specjalna ochrona wszystkich wolnych od skutków antropopresji klasycznie ukształtowanych gleb: ochrona typu rezerwatowego.

Powierzchnia użytków rolnych w Polsce 18 981 tyś. Ha:
[image:]

W latach 2000-2008 wyłączono na cele nie rolne i nieleśne średniorocznie: 4,0 tyś. Ha.
W 2009 r wyłączono 5,4 tyś. Ha gruntów rolnych, w tym 63,8% (3,4 tyś. Ha) stanowiły użytki rolne, z tego:
- 53,2% stanowiły gleby klas I-III
- 43,2% gleby klasy IV
- 3,6% gleby klasy V i VI
Jakość użytków rolnych w Polsce:
- gleby I klasy 0,4%
- gleby II klasy 2,9%
- gleby III klasy 22,7%
- gleby IV klasy 40,2%
- gleby V klasy 22,6%
- gleby VI klasy 11,4%
Klasa I+II+III=26% powierzchni
System gospodarowania:
ROLNICTWO KONWENCJONALNE:
- Ekstensywne (tradycyjne)
- Intensywne (uprzemysłowione)
PROEKOLOGICZNE:
- Zintegrowane (rolnictwo organiczno-chemiczne)
EKOLOGICZNE:
- Biologiczne i organiczno-biologiczne (oparte na naturze, zakładające zamknięty obieg materii organicznej)
- Biodynamiczne (wykorzystujące oddziaływanie planet)
Najczęściej popełnianymi błędami na nawożeniu są:
1. Zaniedbania w nawożeniu.
2. Jednostronne nawożenie.
3. Zbyt wysokie lub zbyt niskie nawożenie.
4. Nieprawidłowa ocena potrzeb pokarmowych rośliny.
5. Niewłaściwy dobór formy nawozu do stosowania.
6. Niewłaściwe przechowywanie i stosowanie nawozów naturalnych, organicznych praz nieprawidłowo wykonany zabieg wapnowania.
7. Nieuwzględnianie w nawożeniu:
- możliwości obciążenia środowiska glebowego (zasolenie gleb)
- strat składników z gleby na drodze wymywania, ulatniania się
- możliwości wprowadzenia z niektórymi nawożeniami składników zanieczyszczających glebę.
8. Nieuwzględnianie cechy kg składnika w nawozie.

Rolnictwo wpływa na jakość:
- atmosfery
- hydrosfery
- litosfery
Stopień oddziaływania rolnictwa na środowisko zależy od intensywności produkcji, w tym nawożenia, a także intensywności produkcji zwierzęcej.
Polska jest sygnatariuszem szeregu międzynarodowych umów środowiskowych:
- Konwencja HALCOM – ograniczenie emisji biogenów do Morza Bałtyckiego
Protokół z Goteborga – ograniczenie emisji amoniaku
- Protokół z Montrealu – ograniczenie emisji bromku metylu
- Protokół z Kioto – emisja gazów cieplarnianych
Rocznie z terenu Polski do Morza Bałtyckiego jest odprowadzane:
- 200 tyś Mg azotu ogólnego 13 tyś Mg fosforu
- 60% N i 35-40% P pochodzi z rolnictwa jako skutek zanieczyszczeń obszarowych (użytki rolne) i punktowych (zagroda wiejska, wiejskie wysypiska śmieci, nieszczelne instalacje sanitarne, składowiska odchodów zwierzęcych).
* Do ograniczenia negatywnego wpływu rolnictwa na środowisko zobowiązuję nas Konwencja Helsińska – państwa leżące w zlewni Bałtyku zobowiązane są do ograniczenia o połowę ilości azotu i fosforu odprowadzanych z wodami rzek do morza.
Źródła zanieczyszczenia powietrza:
NATURALNE:
- wybuchy wulkanów
- pożary lasów
- burze piaskowe
- huragany
- rozkład materii organicznej na bagnach
ANTROPOGENICZNE:
- zakłady produkujące energię elektryczną i cieplną
- zakłady przemysłowe
- pojazdy mechaniczne
- paleniska domowe
- rolnictwo
Zanieczyszczenia gazowe:
- związki siarki: SO2, SO3, H2S
- związki azotu: NO, NO2, N2O, NH3
- TLENKI WĘGLA: CO, CO2
- Wielopierścieniowe węglowodory aromatyczne (WWA)CxHy np. benzo(a)piren, metan, dioksyny, furany
Głównymi substancjami, pochodzącymi z rolnictwa, zanieczyszczającymi powietrze są:
- pyły,
- dymy
- rożne związki gazowe o przykrych zapachach (substancje odorowe)
- gazy zaliczane do gazów cieplarnianych (CO2, CH4, NO2).
[bookmark: _GoBack]Udział źródeł emisji w zanieczyszczeniu powietrza w Polsce:
[image:]

Zanieczyszczenia pyłowe:
- pyły to cząstki od 0,001 do 100μm
- pył o ziarnach 35-100 μm opada szybko
 0,1-3,5 μm utrzymuje się w powietrzu dłużej
 < 0,1 μm elektryzuje się ujemnie, nie opada na powierzchnię Ziemi
Najbardziej niebezpieczne dla człowieka są pyły o średnicy <5 μm.
Pyły o działaniu toksycznym:
- zawierające metale ciężkie (Hg, Cd, Zn, Pb)
- pyły radioaktywne
- pyły azbestowe
- zawierające fluorki
Powodują szybkie zatrucie organizmu człowieka.
Pyły szkodliwe – o działaniu pylico-twórczym lub uczulającym:
- pyły zawierające krzemionkę SiO2
- pyły drewna, bawełny, glinokrzemianowe
- pyły neutralne – działanie drażniące (żelaza, wapienia, gipsu, węgla)
Zapylenie powietrza powstaje w wyniku:
- erozji wietrznej
- ruchu maszyn i narzędzi rolniczych po powierzchni suchej gleby
- transportu i stosowania niektórych nawozów (szczególnie superfosfatu pylistego i wapna nawozowego)
- praz żniwnych
Aby uniknąć zapylenia należy:
1. Zabiegi agrotechniczne wykonywać przy optymalnej wilgotności gleby.
2. Nawozy stałe, przewożone luzem, zabezpieczać przed rozsypywaniem i pyleniem.
3. Nawozy pyliste rozsiewać w okresach bezwietrznych i przy znacznej wilgotności względnej powietrza, najlepiej w godzinach wieczornych.
4. Utrzymywać powierzchnię gleby pod okrywą roślinną.

1

image2.png

image1.png

