

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

64 Adam HarasimSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 1

Adam Harasim
Instytut Uprawy Nawożenia i Gleboznawstwa – PIB w Puławach

POTENCJAŁ AGROEKOLOGICZNY ROLNICTWA WOJEWÓDZTWA
LUBELSKIEGO1

AGRO-ECOLOGICAL POTENTIAL OF AGRICULTURE IN THE PROVINCE
OF LUBLIN

Słowa kluczowe: rolnictwo, wskaźniki agroekologiczne, województwo lubelskie, powiaty
Key words: agriculture, agro-ecological indicators, Lublin province, districts

Abstrakt. Celem badań była ocena potencjału agroekologicznego rolnictwa województwa lubelskiego na
poziomie powiatów. Rolnictwo z racji użytkowania około 60% ogólnej powierzchni kraju, obok pełnienia
funkcji produkcyjnej, ponosi odpowiedzialność za ochronę zasobów środowiska przyrodniczego. Dlatego w
ocenie jego potencjału należy uwzględniać aspekt środowiskowy. Badania wykazały, że na obszarze woje-
wództwa lubelskiego dużym potencjałem agroekologicznym rolnictwa wyróżnia się powiat hrubieszowski, a
zdecydowanie najmniejszym – powiat bialski. Potencjał agroekologiczny zależy głównie od jakości rolniczej
przestrzeni produkcyjnej i stanu agrochemicznego gleb.

Wstęp
Rolnictwo w Polsce wykazuje dość duże zróżnicowanie regionalne, wynikające w znacznej

mierze z uwarunkowań przyrodniczych. Jednak działalność rolnicza gospodarstw nakierowana
na osiąganie efektów ekonomicznych nie powinna naruszać równowagi środowiskowej. Należy
zauważyć, że rolnictwu przypada szczególna odpowiedzialność za ochronę środowiska z racji
użytkowania około 60% ogólnej powierzchni kraju [Ochrona środowiska 2011]. Znaczna część
tej powierzchni wykazuje niekorzystne warunki dla produkcji rolniczej lub objęta jest różnymi
formami ochrony, co ogranicza intensyfikację produkcji i zmniejsza konkurencyjność rolnictwa
polskiego [Stuczyński i in. 2006, Stankiewicz, Mioduszewski 2012].

Zgodnie z zasadą zrównoważonego rozwoju, celem rolnictwa jest dążenie do uzyskiwania
stabilnej i opłacalnej oraz akceptowalnej społecznie produkcji w sposób niezagrażający środowi-
sku przyrodniczemu. Rozwój zrównoważony opiera się na optymalnym wykorzystaniu zasobów i
walorów środowiska przyrodniczego w sposób nienaruszający istniejącej w ekosystemach bioce-
notycznej równowagi [Kozłowski 2001]. Z tych względów ważnym elementem rozwoju rolnictwa
jest jego potencjał agroekologiczny w ujęciu regionalnym. W aspekcie funkcji produkcyjnej i
ekologicznej potencjał agroekologiczny rolnictwa można zdefiniować jako zespół właściwości
(cech) rolniczej przestrzeni produkcyjnej decydujących o wynikach osiąganych w produkcji
rolniczej i charakteryzujących stan środowiska przyrodniczego [Harasim 2013].

Województwo lubelskie należy do najmniej rozwiniętych gospodarczo regionów Polski, zaś
w strukturze jego gospodarki większą rolę odgrywa rolnictwo [Nowak, Wójcik 2013]. Rolniczo
użytkowane jest ok. 70% ogólnej powierzchni województwa [Województwo lubelskie 2011].

Celem badań była ocena potencjału agroekologicznego rolnictwa województwa lubelskiego
w ujęciu subregionalnym na poziomie powiatów.

1	 Opracowanie wykonano w ramach zadania 2.5 w programie wieloletnim IUNG-PIB w Puławach.

65Potencjał agroekologiczny rolnictwa województwa lubelskiego

Materiał i metodyka badań
Podstawowym źródłem danych były opracowania urzędu statystycznego i Stacji Chemicz-

no-Rolniczej w Lublinie oraz publikacje tematycznie związane z omawianym zagadnieniem.
W ocenie potencjału agroekologicznego rolnictwa uwzględniono trzy kryteria (zakresy), które
charakteryzowano na podstawie określonych wskaźników (tab. 1). Pokrycie gruntów ornych
roślinnością oceniono według metody Harasima [2004]. Dane źródłowe o strukturze użytków
rolnych i zasiewach na gruntach ornych dla powiatów województwa lubelskiego w 2010 r. pozy-
skano z opracowań Urzędu Statystycznego w Lublinie [Charakterystyka gospodarstw… 2012],
a informacje o stanie agrochemicznym gleb (odczyn, zawartość P, K i Mg) z Okręgowej Stacji
Chemiczno-Rolniczej w Lublinie [Dane do map… 2013].

Wartościom poszczególnych wskaźników przyporządkowano oceny punktowe w 5-stopniowej
skali, a następnie przeprowadzono syntetyczną ocenę potencjału agroekologicznego rolnictwa po-
wiatów województwa lubelskiego. Wskaźniki znormalizowano według następującego algorytmu:
1)	 tworzenie uporządkowanego szeregu liczbowego dla wartości każdej analizowanej cechy,

gdzie:
x1 = min. < x2 < x3 < … < xn = max.

2)	 wyznaczenie długości przedziału klasowego według wzoru:

d = xn – x1/n

gdzie:
xn – x1 – różnica między skrajnymi wartościami uporządkowanego szeregu liczbowego,
n – liczba elementów szeregu uwarunkowana przyjętą skalą oceny (n = 5);

Tabela 1. Lista wskaźników do oceny potencjału agroekologicznego rolnictwa
Table 1. List of indicators to assess the agro-ecological potential of agriculture
Zakres oceny/
Assessment scope

Wskaźnik/Indicator Symbol/
Symbol

Jedn.miary/
Units

1. Jakość przestrzeni
rolniczej (JPR)/Quality
of agricultural space

Wskaźnik waloryzacji rolniczej przestrzeni
produkcyjnej/Index of adjustment of agricultural
production space

WWRPP1 pkt/points

2. Pokrycie gleby
roślinnością (PGR)/
Vegetation cover of soil

2.1. Udział trwałych użytków zielonych/
 Share of permanent grassland
2.2. Pokrycie gleby roślinnością w ciągu roku/
 Vegetation cover during the year

WTUZ2

WPGR2

% UR/AL**

% GO/AL***

3. Stan agrochemiczny
gleby (SAG)/
Agro-chemical
condition of soil

3.1. Udział gleb o zawartości próchnicy >2%/
 Share of soils with a humus content of above 2%
3.2. Udział gleb o korzystnym odczynie (pH >5,5)/
 Share of soils with favourable pH (pH>5.5)
3.3. Udział gleb o korzystnej* zawartości P/
 Share of soils with favourable P content
3.4. Udział gleb o korzystnej* zawartości K/
 Share of soils with favourable K content
3.5. Udział gleb o korzystnej* zawartości Mg/
 Share of soils with favourable Mg content

WPG3

WOG4

WZP4

WZK4

WZM4

%

* Zawartość korzystna = średnia + wysoka + bardzo wysoka/Profitable content = mean + high + very high,
** UR – użytki rolne/AL – agricultural land, ***GO – grunty orne/AL – arable land
Źródło/Source: 1 [Stuczyński i in. 2000], 2 dane Urzędu Statystycznego i obliczenia własne/Statistical Office data
and own calculations, 3 [Jadczyszyn 2013] (dane niepublikowane/unpublication data), 4 dane Stacji Chemiczno-
Rolniczej/Agro-chemical Station data

66 Adam Harasim

3)	 konstrukcja przedziałów klasowych → wartości graniczne przedziałów oblicza się z kolej-
nych wyrazów ciągu arytmetycznego, w którym pierwszy wyraz (a1) odpowiada najmniejszej
wartości szeregu liczbowego (x1 = min.), zaś kolejne wyrazy ciągu są większe od wyrazu po-
przedniego o stałą wartość d, a ostatnim wyrazem jest największa wartość szeregu (xn = max);

4)	 bonitacja punktowa obiektów → elementy szeregu liczbowego xj zalicza się na podstawie ich wiel-
kości do odpowiednich klas (przedziałów) wyznaczonych ciągiem ai, stąd każdy element xj należący
do przedziału <ai, ai+1) przyjmuje wartość punktową równą i, tj. wartość rangi przyznaną tej klasie.
W ocenie punktowej przyjęto 5 przedziałów klasowych dla każdej cechy (wskaźnika cząstkowego),

gdzie najkorzystniejsza wartość cechy otrzymała 5 punktów, a najmniej korzystna – 1 punkt. Na podsta-
wie średniej wartości punktów uzyskanych za trzy częściowo zagregowane wskaźniki (zakresy) oceny,
czyli wartości wskaźnika syntetycznego, wyodrębniono grupy powiatów o różnym potencjale agroeko-
logicznym rolnictwa. Ocenę potencjału agroekologicznego przeprowadzono według następującej skali:
Potencjał agroekologiczny/
Agro-ecological potential

Mały/
Small

Średni/
Medium

Dość duży/
Quite big

Duży/
Big

Wartość liczbowa wskaźnika/Point worth of indicator 1-2,0 2,01-3,0 3,01-4,0 4,01-5,0

Wyniki badań
Najlepszą jakością rolniczej przestrzeni produkcyjnej, obejmującej jakość i przydatność rol-

niczą gleb, agroklimat, rzeźbę terenu i warunki wodne [Stuczyński i in. 2000], cechują się dwa
powiaty – hrubieszowski i świdnicki, a najgorsze warunki do produkcji rolnej mają także dwa po-
wiaty – łukowski i włodawski (tab. 2). Województwo lubelskie na tle kraju wyróżnia się wyższym

Tabela 2. Wskaźniki potencjału agroekologicznego rolnictwa województwa lubelskiego na poziomie powiatów
Table 2. Indicators of agro-ecological potential of agriculture in the province of Lublin at a district level
Powiat/
District

Jakość przestrzeni
rolniczej (JPR)/

Quality of
agricultural space

Pokrycie gleby
roślinnością (PGR)/

Vegetation cover
during*

Stan agrochemiczny gleby (SAG)/
Agro-chemical condition of soil*

WWRPP WTUZ WPGR WPG WOG WZP WZK WZM
Bialski
Biłgorajski
Chełmski
Hrubieszowski
Janowski
Krasnostawski
Kraśnicki
Lubartowski
Lubelski
Łęczyński
Łukowski
Opolski
Parczewski
Puławski
Radzyński
Rycki
Świdnicki
Tomaszowski
Włodawski
Zamojski

60,1
64,3
69,4
99,2
77,4
83,9
82,3
60,7
89,9
74,4
56,3
73,0
62,3
78,3
66,9
63,1
92,1
86,9
53,7
85,6

23,1
15,5
20,6
10,2
10,2
 8,8
 5,3
24,1
 5,2
20,8
24,0
 5,9
18,8
13,6
22,7
23,6
 6,6
13,6
36,4
13,8

45,6
43,3
54,8
52,3
39,6
51,3
40,4
48,7
45,9
43,0
49,2
39,5
48,1
43,5
47,7
46,3
52,8
49,8
43,5
51,9

28,3
31,6
29,4
58,3
34,6
23,0
24,5
20,8
19,8
29,8
36,4
25,5
30,3
24,1
28,3
17,9
14,1
56,5
22,4
39,6

39
46
80
80
53
65
62
21
61
52
30
62
47
61
31
53
59
70
49
68

56
62
69
80
56
59
67
47
66
64
78
56
63
61
62
52
59
77
47
72

41
53
69
70
60
63
73
34
61
56
53
55
53
51
43
44
63
70
31
71

58
57
21
82
59
42
49
37
47
53
54
70
61
77
42
80
46
73
39
65

Województwo/Province
lubelskie 74,1 16,3 47,5 29,8 57 64 57 51

* Oznaczenie jak w tab. 1/Explanations see tab.1
Źródło: opracowanie własne
Source: own study

67Potencjał agroekologiczny rolnictwa województwa lubelskiego

wskaźnikiem waloryzacji rolniczej przestrzeni
produkcyjnej, tj. 74,1 punktów względem 66,6
punktów dla Polski.

Pokrycie gruntów ornych roślinnością,
jako element oceny o charakterze bardziej
środowiskowym (ekologicznym) niż produk-
cyjnym, określono dwoma wskaźnikami obej-
mującymi udział trwałych użytków zielonych
(TUZ) w powierzchni użytków rolnych (UR) i
pokrycie gruntów ornych (GO) roślinnością w
ciągu roku. Dużym udziałem TUZ wyróżniał
się powiat włodawski (36,4%), a szczególnie
ubogie w te użytki są cztery powiaty – kra-
śnicki, lubelski, opolski i świdnicki (tab. 2).
Najkorzystniejszy wskaźnik pokrycia gruntów
ornych roślinnością (> 50%) miało pięć po-
wiatów, tj.: chełmski, hrubieszowski, krasno-
stawski, świdnicki i zamojski, zaś najniższym
wskaźnikiem (< 40%) cechowały się dwa
powiaty – janowski i opolski. Należy dodać,
że powiat opolski wyróżnia się bardzo dużym
udziałem sadów w powierzchni UR (41,6%).
W działalności rolniczej, z punktu widzenia
wymogów ochrony środowiska, powinno
dążyć się do możliwie ciągłego utrzymywania
powierzchni gleby pod okrywą roślinną. W
przypadku długiego okresu w ciągu roku bez
okrywy roślinnej, w następstwie destrukcyjne-
go działania opadów, wiatru i nasłonecznienia
pogorszeniu ulegają właściwości fizyczne,
chemiczne i biologiczne gleby [Dębicki 2000].

Stan agrochemiczny gleby określają
wskaźniki próchniczności, odczynu i zasobno-
ści w składniki pokarmowe (P, K, Mg). Występowanie próchnicy w glebie jest wynikiem działania
procesów glebotwórczych, w tym w znacznej mierze czynników antropogenicznych związanych z
jej uprawą [Stuczyński i in. 2004]. Poziom zawartości próchnicy świadczy o żyzności gleby. Pod tym
względem korzystnie wyróżniają się gleby dwóch powiatów – hrubieszowskiego i tomaszowskiego,
a najuboższe są w ryckim i świdnickim (tab. 2). Odczyn i zasobność gleb w składniki pokarmowe
oceniono na podstawie danych z lat 2009-2012 [Dane do map… 2013]. Największy odsetek gleb o
korzystnym odczynie (pH > 5,5) występował w powiatach chełmskim i hrubieszowskim (80%), a
relatywnie najmniejszy w lubartowskim (21%) oraz łukowskim i radzyńskim (ok. 30%). Jako ko-
rzystny stan zasobności gleb w składniki pokarmowe przyjęto ich udział ze średnią, wysoką i bardzo
wysoką zawartością P, K i Mg. Najzasobniejsze w fosfor były gleby powiatów: hrubieszowskiego,
łukowskiego i tomaszowskiego, w potas – hrubieszowskiego, kraśnickiego, tomaszowskiego i za-
mojskiego, a w magnez – hrubieszowskiego, puławskiego i ryckiego (tab. 2). Najmniejszy udział
gleb z korzystnym wskaźnikiem zawartości fosforu cechował powiaty lubartowski i włodawski, w
zakresie potasu – lubartowski i włodawski, a magnezu – chełmski.

W syntetycznym ujęciu (tab. 3) jakość przestrzeni rolniczej (JPR) oceniono na podstawie za-
gregowanego wskaźnika waloryzacji rolniczej przestrzeni produkcyjnej (WWRPP), pokrycie gleby
roślinnością (PGR) na podstawie średniej oceny wskaźników WTUZ i WPGR, a stan agroche-
miczny gleb (SAG) wyrażono średnią wartością punktową próchniczności, odczynu i zasobności

Tabela 3. Ocena poziomu potencjału agroekologicznego
rolnictwa województwa lubelskiego (w skali 5o)
Table 3. Assessment of the agro-ecological potential of
the agriculture in the province of Lublin (in scale 5o)
Powiat/District Zakres oceny/

Assessment scope*
Ocena

syntetyczna/
Synthetic

assessment
JPR PGR SAG

Bialski
Biłgorajski
Chełmski
Hrubieszowski
Janowski
Krasnostawski
Kraśnicki
Lubartowski
Lubelski
Łęczyński
Łukowski
Opolski
Parczewski
Puławski
Radzyński
Rycki
Świdnicki
Tomaszowski
Włodawski
Zamojski

1,0
2,0
2,0
5,0
3,0
4,0
4,0
1,0
4,0
3,0
1,0
3,0
1,0
3,0
2,0
2,0
5,0
4,0
1,0
4,0

2,5
2,0
4,0
3,0
1,0
2,5
1,0
4,0
2,0
2,5
4,0
1,0
3,0
2,0
3,0
3,0
3,0
3,0
3,5
3,5

2,4
2,8
3,4
5,0
3,2
2,8
3,6
1,2
3,0
2,8
3,0
3,2
3,0
3,4
2,0
2,4
2,8
5,0
1,6
4,0

1,97
2,27
3,13
4,33
2,40
3,10
2,87
2,07
3,00
2,77
2,67
2,40
2,33
2,80
2,33
2,47
3,60
4,00
2,03
3,83

Województwo/
Province
lubelskie

3,0 2,5 3,2 2,90

* Oznaczenie jak w tab. 1/Explanations see tab.1
Źródło: opracowanie własne
Source: own study

68 Adam Harasim

gleb w P, K i Mg. Ocenę jakości
przestrzeni rolniczej na podsta-
wie wskaźnika WRPP przed-
stawiono powyżej. Natomiast
w zakresie pokrycia gleby ro-
ślinnością najlepszy stan miały
trzy powiaty – chełmski, lubar-
towski i łukowski, a najgorszym
wskaźnikiem glebochronnej
funkcji roślin cechowały się trzy
powiaty – janowski, kraśnicki i
opolski (tab. 3). Pod względem
stanu agrochemicznego gleb ko-
rzystnie wyróżniały się powiaty:
hrubieszowski, tomaszowski
i zamojski, a najniższą notę w
tym zakresie otrzymały powiaty
lubartowski i włodawski (tab.
3). Wskaźnik stanu agroche-
micznego gleb oceniany na po-
ziomie województw był istotnie
wysoko skorelowany z plonem
ziarna zbóż, co świadczy o jego
przydatności do oceny poten-
cjału produkcyjnego rolnictwa
[Harasim 2013].

W kompleksowej ocenie
rolnictwa województwa lu-
belskiego dużym potencjałem
agroekologicznym wyróżniał
się powiat hrubieszowski, a
zdecydowanie małym – powiat
bialski (tab. 3, rys. 1). Spośród
wszystkich powiatów 13 cechuje się średnim, a 5 dość dużym potencjałem agroekologicznym
rolnictwa. Wskaźnik syntetyczny potencjału agroekologicznego oceniany w ujęciu przestrzennym
(poziom powiatów) był istotnie, wysoko skorelowany zarówno z jakością przestrzeni rolniczej,
jak i stanem agrochemicznym gleb (r = 0,82). Stwierdzono również istotną korelację między tymi
dwoma wskaźnikami (JPR i SAG, r = 0,66).

Reasumując można stwierdzić, że rolnicza przestrzeń produkcyjna nawet dobrej jakości, ale
bez odpowiedniego użytkowania i racjonalnej gospodarki nawozowej, nie zabezpiecza trwale
żyzności i urodzajności gleby oraz dobrego stanu środowiska przyrodniczego.

Wnioski
1.	 W województwie lubelskim występuje znaczne przestrzenne zróżnicowanie potencjału agro-

ekologicznego rolnictwa. Najkorzystniejsze warunki do produkcji rolniczej mają powiaty
(w kolejności): hrubieszowski, tomaszowski, zamojski, świdnicki i chełmski, a najniższym
potencjałem cechuje się powiat bialski.

2.	 Potencjał agroekologiczny powiatów zależy głównie od warunków przyrodniczych okre-
ślanych mianem jakości rolniczej przestrzeni produkcyjnej i stanu agrochemicznego gleb.

3.	 Określenie agroekologicznego potencjału rolnictwa jest ważnym elementem oceny gospo-
darowania zrównoważonego w zakresie środowiskowym.

Rysunek 1. Przestrzenne zróżnicowanie poziomu potencjału
agroekologicznego rolnictwa województwa lubelskiego
Figure 1. Spatial differentiation of the agro-ecological potential of
agriculture in the province of Lublin
Źródło: opracowanie własne
Source: own study

3,60
świdnicki

2,40

4,00

3,10

2,80

2,40
3,00

3,13

3,83

4,33

2,27

2,87

2,07

2,77

1,97

2,03

2,33

2,33

2,67

2,47

hrubieszowski

tomaszowski

opolski

biłgorajski

Zamość

zamojski

krasnostawski

janowski

kraśnicki

lubelski

Lublin Chełm

chełmski
łęczyński

puławski

rycki
lubartowski

włodawski

parczewski

Biała Podlaska

bialski podlaski

radzyński

łukowski

Województwo/Province lubelskie – 2,90

Potencjał/Potential
(pkt/points)

 mały/small (1,0-2,0)

 średni/medium (2,01-3,0)

 dość duży/quite big (3,01-4,0)

 duży/big (4,01-5,0)

3,60
świdnicki

2,40

4,00

3,10

2,80

2,40
3,00

3,13

3,83

4,33

2,27

2,87

2,07

2,77

1,97

2,03

2,33

2,33

2,67

2,47

hrubieszowski

tomaszowski

opolski

biłgorajski

Zamość

zamojski

krasnostawski

janowski

kraśnicki

lubelski

Lublin Chełm

chełmski
łęczyński

puławski

rycki
lubartowski

włodawski

parczewski

Biała Podlaska

bialski podlaski

radzyński

łukowski

Województwo/Province lubelskie – 2,90

Potencjał/Potential
(pkt/points)

 mały/small (1,0-2,0)

 średni/medium (2,01-3,0)

 dość duży/quite big (3,01-4,0)

 duży/big (4,01-5,0)

69Potencjał agroekologiczny rolnictwa województwa lubelskiego

Literatura
Charakterystyka gospodarstw rolnych w województwie lubelskim. 2012: Powszechny Spis Rolny 2010, US,

Lublin.
Dane do map zasobności gleb województwa lubelskiego według powiatów na podstawie wyników badań

gleb wykonanych w OSChR Lublin w latach 2009-2012. 2013: OSChR, Lublin, dane niepublikowane.
Dębicki R. 2000: Degradacja gleby i jej skutki w środowisku przyrodniczym, Rocz. AR Poznań, Rolnictwo,

317(56), 209-224.
Harasim A. 2013: Potencjał agroekologiczny rolnictwa jako element konkurencyjności regionów, Studia

Ekonomiczne i Regionalne, 6(3), 85-98.
Harasim A. 2004: Wskaźniki glebochronnego działania roślin, Post. Nauk Rol., 4, 33-43.
Kozłowski S. 2001: Rozwój zrównoważony w XXI wieku, [w:] A. Pawłowski, M.R. Dudzińska (red.), Zrów-

noważony rozwój w polityce i badaniach naukowych, Zesz. Nauk. PAN, Warszawa, 29, 18-26.
Nowak A., Wójcik E. 2013: Potencjał produkcyjny rolnictwa województw Polski Wschodniej, Rocz. Nauk.

SERiA, t. XV, z. 2, 233-238.
Ochrona środowiska. 2011: GUS, Warszawa.
Stankiewicz J., Mioduszewski W. 2012: Przestrzenna ocena niekorzystnych uwarunkowań gospodarowania

na terenach rolniczych, Woda – Środowisko – Obszary Wiejskie, t. 12, z. 4, 239-256.
Stuczyński T., Budzyńska K., Gawrysiak L., Zaliwski A. 2000: Waloryzacja rolniczej przestrzeni produk-

cyjnej Polski, Biul. Inf. IUNG, 12, 4-17.
Stuczyński T., Filipiak K., Kozyra J., Górski T., Jadczyszyn J. 2006: Obszary o niekorzystnych warunkach

gospodarowania, IUNG-PIB, Puławy.
Stuczyński T., Zawadzka B., Kukuła S., Terelak H., Kuś J. 2004: Waloryzacja warunków środowiskowych

dla potrzeb rozwoju rolnictwa ekologicznego, [w:] J. Gliński, S. Nawrocki (red.), Bonitacja i klasyfikacja
gleb Polski, Acta Agroph., 108(5), 129-152.

Województwo lubelskie. 2011: US, Lublin.

Summary
In the study, the agro-ecological potential of agriculture in the province of Lublin was evaluated at a

district level. As it utilizes ca. 60% of the total area of the district, agriculture in Poland, along with its
production function, also bears responsibility for the conservation of environmental resources. Hence the
assessment of its potential should include the environment-related aspect. The study showed that within
the province of Lublin the district of Hrubieszów stood out for its high agro-ecological potential whereas
the lowest agro-ecological potential was found in the district of Biała. Agro-ecological potential depends
mainly on the quality of the agricultural productive space and on the agro-chemical condition of the soil.

Adres do korespondencji
prof. dr hab. Adam Harasim

Instytut Uprawy Nawożenia i Gleboznawstwa – Państwowy Instytut Badawczy
Zakład systemów i Ekonomiki Produkcji Roślinnej

ul. Czartoryskich 8
24-100 Puławy

tel. (81) 886 34 21, w. 234
e-mail: ahara@iung.pulawy.pl

