
Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

Przeciwdziałanie skutkom suszy

poprzez racjonalne gospodarowanie

zasobami wodnymi w krajobrazie rolniczym

1

prof. dr hab. inż. Krzysztof Ostrowski,

dr hab. inż. Tomasz Kowalik, dr hab. inż. Andrzej Bogdał

20-21.02.2019 r.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

2

Strategia walki z suszą i przeciwdziałania jej szkodliwym skutkom w

rolnictwie, powinna być zespołem skoordynowanych sposobów i zasad

postępowania, obejmować krótko- i długoterminowe programy pozwalające

na podejmowanie określonych akcji przed pojawianiem się suszy lub w jej

początkowym okresie.

Metodą przeciwdziałania szkodliwym skutkom susz w rolnictwie jest strategia

zwiększania zasobów wody realizowana w ramach programu małej retencji.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

3

Małą retencję tworzą małe zbiorniki naturalne i sztuczne, jeziora, oczka

wodne, stawy i starorzecza, rowy, sadzawki, wyrobiska, systemy piętrzące na

ciekach, a także wykorzystywanie potencjalnej pojemności wodnej profili

glebowych przez zabiegi agrotechniczne oraz agro- i fitomelioracyjne.

Mała retencja wodna obejmuje wszelkie działania przyrodniczo-techniczne i

organizacyjne, które sprzyjają gromadzeniu każdej ilości wody, opóźniają jej

odpływ i zwiększają dostępność wody dla produkcji rolniczej.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

4

FORMY MAŁEJ RETENCJI

Retencja krajobrazowa

Retencja glebowa

Retencja wód gruntowych i podziemnych

Retencja śnieżna i lodowcowa

Retencja wód powierzchniowych

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

5

Retencja krajobrazowa – polega na działaniach nietechnicznych

ograniczających spływ powierzchniowy wód opadowych i roztopowych ze

zlewni i jego zamianę na wolniejszy odpływ gruntowy. Na tę formę retencji

wpływają uwarunkowania naturalne zlewni, m.in. ukształtowanie i spadki

terenu, powierzchnia lasów oraz mokradeł, a także jej zagospodarowanie.

Prawidłowe rozmieszczenie użytków w krajobrazie Zadrzewienia i użytki zielone w pobliżu potoku

Sposoby zwiększania retencji krajobrazowej:

➢ tworzenie układów przestrzennych pól ornych, użytków zielonych i lasów,

dostosowanych do spadków terenu zmniejszających spływy powierzchniowe

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

6

➢ stosowanie zabiegów przeciwerozyjnych spowolniających spływy powierzchniowe

wód opadowych i roztopowych,

➢ prawidłowe projektowanie nowych i poprawa istniejących tras dróg rolniczych i

leśnych, przeciwerozyjnie zabezpieczonych, utwardzonych i wyprofilowanych,

Zerodowana droga rolniczaWstęgowy układ pól

Źródło: www.krasnystaw.ug.gov_pl

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

7

➢ zwiększenie powierzchni leśnych, zmniejszających zagrożenia powodziowe w dolnych

partiach zlewni oraz eliminujących procesy erozyjne,

➢ tworzenie prostopadłych do spadków terenu, śródpolnych pasów zadrzewień lub

zakrzewień, które spowolniają spływy powierzchniowe,

➢ odtworzenie mokradeł i bagnisk na nieużytkach oraz renaturyzacja torfowisk.

Torfowisko wysokieLas jako naturalny zbiornik na wodę

Zadrzewienia śródpolne

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

8

Retencja glebowa – występuje w strefie nienasyconej

profilu glebowego i zależy od pojemności wodnej gleb, czyli

ich zdolności do zatrzymywania i gromadzenia przez pewien

czas określonych ilości wody.

00

10

20

30

50

60

70

80

90

100

110

120

130

140

150

40

Sposoby zwiększania retencji glebowej:

➢ ograniczenie, poprzez zabiegi przeciwerozyjne i poplony, spływów

powierzchniowych i wydłużenie czasu wsiąkania wody w podłoże,

Poplon z gorczycy białejPola tarasowe

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

9

➢ poprawa struktury gleb, poprzez prawidłową agrotechnikę i wapnowanie oraz

stosowanie naturalnych i zielonych nawozów, co prowadzi do zwiększenia ilości

wody gromadzonej i dostępnej dla roślin,,

Zabiegi agrotechniczna: orka i wapnowanie pól Zaorywanie nawozów zielonych

Źródło: www.agrofoto.pl,

www.flickr.com/photos/66176388@N00/3061898092

Źródło: http://www.agrofoto.pl

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

10

➢ zabiegi agromelioracyjne, na mało przepuszczalnych i nieprzewiewnych glebach

zwięzłych, polegające na głębokim spulchnianiu podglebia (głęboszowanie),

wykonywaniu głębokich orek przedzimowych w celu zwiększenia przewodności

hydraulicznej ułatwiającej infiltrację wód opadowych do głębszych warstw profilu.

Głęboszowanie gruntów ornych Głębosz do spulchniania gleby

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

11

Retencja wód podziemnych i gruntowych – występuje w strefie

saturacji i wynika ze zdolności magazynowania wody przez warstwy różnych

poziomów wodonośnych. Na ilość retencjonowanych wód wpływają

naturalne warunki geomorfologiczne, meteorologiczne i hydrogeologiczne

oraz zdolności infiltracyjne gleb, a także sposób zagospodarowania terenu.

Skrzynia rozsączającaStudnia chłonnaRegulowanie odpływu z sieci drenarskiej

Sposoby zwiększania retencji wód podziemnych i gruntowych:

➢ regulowanie odpływu wody z sieci drenarskiej,

➢ budowa stawów infiltracyjnych, studni chłonnych i stosowanie skrzyń rozsączających.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

12

Retencja śnieżna i lodowcowa – jest to okresowe zatrzymanie wody

w zlewniach w postaci lodowców (zlewnie górskie) i śniegu. Wpływ na te formy

retencji człowiek ma znikomy, natomiast istnieją możliwości spowolnienia

topnienia śniegu, dzięki czemu zasilanie cieków i wsiąkanie w glebę wody jest

bardziej rozłożone w czasie.

Pokrycie roślinne ogranicza wywiewanie śnieguCienie drzew spowalniają proces topnienia śniegu

Sposoby spowolnienia topnienia śniegu:

➢ pryzmowanie i zagęszczanie śniegu,

➢ zwiększenie lesistości zlewni,

➢ tworzenie pasów zadrzewień.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

13

Retencja wód powierzchniowych – polega na okresowym

magazynowaniu wód powierzchniowych w naturalnych ciekach (strumienie,

potoki, rzeki) i akwenach wodnych (stawy, jeziora) oraz w sztucznych

zbiornikach, kanałach, sadzawkach i rowach. Jest to techniczna forma małej

retencji, wymagająca działań z zakresu budownictwa wodno-melioracyjnego.

Stawy w Złotym PotokuMały zbiornik zaporowy „Chechło”

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

14

Sposoby retencjonowania wód powierzchniowych:

➢ budowa małych zbiorników wodnych,

Zbiornik Topiołki Mały zbiornik w Nadleśnictwie Włoszczowa

W Polsce umownie przyjęta została wartość 5 mln m3 jako graniczna pojemność

między małą a dużą retencją zbiornikową.

Planując zbiornik wodny małej retencji należy określić cel i uzasadnienie jego budowy.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

15

Zbiorniki małej retencji powinny być efektywne ekonomicznie, a

dyspozycyjna woda wykorzystywana przede wszystkim do nawodnień

rolniczych, zapobiegających skutkom suszy, ponadto powinny one pełnić

funkcje przeciwpowodziowe, służyć hodowli ryb, ochronie przeciwpożarowej,

zaopatrzeniu w wodę, produkcji energii elektrycznej oraz podnoszeniu

walorów krajobrazowych, estetycznych i ekologicznych środowiska.

Zaporowe zbiorniki wodne

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

16

Sposoby retencjonowania wód powierzchniowych:

➢ podpiętrzanie naturalnych jezior, ograniczanie odpływu lub podniesienie poziomu

wody na mokradłach, bagniskach oraz torfowiskach,

Jaz piętrzący wodę na rzece Czarnej Koneckiej Korzystny, wysoki poziom wód na torfowisku

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

17

Sposoby retencjonowania wód powierzchniowych:

➢ piętrzenie wody w sztucznych i naturalnych ciekach, powodujące gromadzenie wody

w samym korycie oraz wpływające na podniesienie zwierciadła wody gruntowej w

terenie przyległym,

Jaz na rzece Wschodniej Próg betonowy na rzece Wschodniej

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

18

Sposoby retencjonowania wód powierzchniowych:

➢ regulowanie odpływu z sieci rowów otwartych oraz gromadzenie wód drenarskich,

Piętrzenie wody w rowach Zbiornik zasilany wodami drenarskimi

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

19

Sposoby retencjonowania wód powierzchniowych:

➢ zatrzymywanie wód opadowych i roztopowych w oczkach wodnych i obniżeniach

terenowych.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

20

Sposoby retencjonowania wód powierzchniowych:

➢ mikroretencja i infiltracja w sadzawkach na terenie wiejskich siedlisk osadniczych

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

21

Mała retencja jako sposób przeciwdziałania skutkom suszy powoduje:

• zmniejszenie amplitudy temperatury powietrza, głównie podwyższenie

temperatury minimalnej oraz wydłużenie okresu bezprzymrozkowego,

• intensywniejsze parowanie wody, korzystnie wpływające na rośliny uprawne,

użytki zielone i lasy, podnosi walory krajobrazowe terenu i tworzy dobry

mikroklimat,

• występowanie licznych zamgleń,

• podniesienie poziomu oraz zmniejszenie amplitudy wahań wód gruntowych,

• zwiększenie naturalnych zasobów wody w strefie produkcyjnej rolnictwa,

• zmniejszenie strat wody, poprzez optymalizację jej rozrządu w systemach

melioracyjnych i w zlewni.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

22

Mała retencja jako sposób zwiększenia bioróżnorodności i

przeciwdziałania zanieczyszczeniom obszarowym:

• zmiana siedlisk przyrodniczych, zwiększenie udziału gatunków higrofilnych,

• powstawanie nowych siedlisk roślin i zwierząt - ostoje flory i fauny,

• małe zbiorniki wodne charakteryzują się najwyższym bogactwem

gatunkowym oraz udziałem gatunków rzadkich i unikatowych wśród siedlisk

słodkowodnych,

• poprawa jakości wód płynących głównie przez wydłużenie drogi obiegu

zanieczyszczeń,

• ograniczenie transportu zanieczyszczeń obszarowych do wód

powierzchniowych przez roślinność wodną i nadbrzeżną małych zbiorników

śródpolnych i śródleśnych, oczek wodnych, ekstensywnych stawów rybnych

itp.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

23

Podsumowanie

1. Występujące ze znaczną częstotliwością susze skłaniają do oszczędnej

gospodarki zasobami wodnymi. Wieloletnie badania wskazują, że często

okres wegetacyjny z dużym deficytem wody poprzedzany jest miesiącami

zasobnymi w wodę , którą można efektywnie retencjonować nie tylko w

zbiornikach, lecz także w postaci innych form retencji.

2. Ważną przyczyną ograniczonych możliwości przeciwdziałania skutkom

suszy na obszarach rolniczych są zaniedbania w utrzymaniu urządzeń

wodno-melioracyjnych. Dla osiągnięcia dużej efektywności w walce z

suszą konieczna jest systematyczna konserwacja i racjonalna

eksploatacja tych urządzeń.

3. Walka z suszą powinna polegać na zintegrowanej gospodarce wodnej w

zlewni rolniczej i obejmować różne formy retencji oraz odpowiednie

rozwiązania instytucjonalne i prawne, uwzględniające warunki i problemy,

wynikające z częstości i charakteru susz, a także przewidywanych strat

ekonomicznych powodowanych przez niedobór wody.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

24

4. Ochrona i użytkowanie wody nie są należycie uwzględniane w planach

zagospodarowania przestrzennego, gdzie tylko w niewielkim stopniu

wskazuje się potrzebę jej retencjonowania dla ograniczenia skutków susz.

W planach tych powinny być uwzględnione enklawy w przestrzeni rolniczej

i na terenach zurbanizowanych umożliwiające retencjonowanie wody.

5. Zwiększenie retencji zlewni spowoduje zarówno zmniejszenie skutków

suszy jak i ograniczenie zagrożeń powodziowych.

6. Aby zwiększyć odporność polskiego rolnictwa na suszę, należy zadbać o

zatrzymanie jak największej ilości zasobów wodnych w miejscu ich

powstawania, poprzez zmniejszenie odpływu powierzchniowego

i gruntowego. Zabiegi, przy pomocy których realizuje się te cele, określa się

mianem małej retencji wodnej.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

25

Literatura

Dziewoński Z. 1973. Rolnicze zbiorniki retencyjne. Wyd. PWN, Warszawa.

Cieśliński Z. 1997. Agromelioracje w kształtowaniu środowiska rolniczego. Wyd. AR,

Poznań.

Ciepielowski A. 1999. Podstawy gospodarowania wodą. Wyd. SGGW, Warszawa.

Łoś M.J., 2002. Mała retencja – nadzieje i ograniczenia, Gospodarka Wodna, z.8, Wyd.

Sigma, Warszawa.

Mioduszewski W., Łoś M.J., 2002. Mała retencja w systemie ochrony

przeciwpowodziowej kraju, Gospodarka Wodna, z.2, Wyd. Sigma, Warszawa.

Mioduszewski W., 2003. Mała retencja. Ochrona zasobów wodnych i środowiska

naturalnego. Poradnik, Wyd. IMUZ, Falenty.

Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

Wydział Inżynierii Środowiska i Geodezji

Katedra Melioracji i Kształtowania Środowiska

26

Dziękuję za uwagę

prof. dr hab. inż. Krzysztof Ostrowski

