
P O L S K A A K A D E M I A N A U K
I N S T Y T U T G E O G R A F I I

P R A C E G E O G R A F I C Z N E N R 20

JÓZEF TOBJASZ

WYKORZYSTANIE
ŚRODOWISKA GEOGRAFICZNEGO

DLA HODOWLI
W WOJEWÓDZTWIE BIAŁOSTOCKIM

PAŃSTWOWE WYDAWNICTWO NAUKOWE
WARSZAWA 1959

http://rcin.org.pl

P O L S K A A K A D E M I A N A U K
I N S T Y T U T G E O G R A F I I

*

P R A C E G E O G R A F I C Z N E NR 20

http://rcin.org.pl

Г Е О Г Р А Ф И Ч Е С К И Е Т Р У Д Ы
№ 20

ИОСИФ ТОБИАШ

ИСПОЛЬЗОВАНИЕ ГЕОГРАФИЧЕСКОЙ СРЕДЫ
" ' ДЛЯ ЖИВОТНОВОДСТВА

В БЕЛОСТОЦКОМ ВОЕВОДСТВЕ

*

G E O G R A P H I C A L S T U D I E S
№ 20

JÓZEF TOBJASZ

THE EFFECTIVE UTILISATION
OF THE PHYSICAL ENVIRONMENT FOR STOCK-BREEDING

IN THE VOIVODSHIP OF BIAŁYSTOK

http://rcin.org.pl

P O L S K A A K A D E M I A N A U K

I N S T Y T U T G E O G R A F I I •>

P R A C E G E O G R A F I C Z N E N R 20

JÓZEF TOBJASZ

WYKORZYSTANIE
ŚRODOWISKA GEOGRAFICZNEGO

DLA HODOWLI
W WOJEWÓDZTWIE BIAŁOSTOCKIM

PAŃSTWOWE WYDAWNICTWO NAUKOWE
WARSZAWA 1959

http://rcin.org.pl

K o m i t e t r e d a k c y j n y

P R Z E W O D N I C Z Ą C Y : S. L E S Z C Z Y C K I

C Z Ł O N K O W I E : R. G A L O N , M. K L I M A S Z E W S K I , J. K O S T R O W I C K I ,

B. OLSZEWICZ, A . W R Z O S E K

S E K R E T A R Z REDAKCJI : J. W Ł O D E K - S A N O J C O W A

R a d a r e d a k c y j n a

J. B A R B A G , J. CZYŻEWSKI , J. D Y L I K , K . DZ IEWOŃSKI ,

R- G A L O N , M. K L I M A S Z E W S K I , J. K O N D R A C K I , J. KOSTROWICK I ,

S. LESZCZYCKI , A. M A L I C K I , B. OLSZEWICZ, J. WĄSOWICZ ,

M. K I E Ł C Z E W S K A - Z A L E S K A , A . Z IERHOFFER

PAŃSTWOWE WYDAWNICTWO NAUKOWE — WARSZAWA 1959

Wydanie I. Nakład 1200 + 150 egz. Ark . wyd. 10,75. Ark. druk. 10.
Pap. i l . I I I kl. 80 g 70X100/16. Skład rozpoczęto 17.III.59. Druk ukoń-

czono w październiku 1959. Zam. nr 489/59. W-80. Cena zł 33.—

Druk. im. Rewolucji Październikowej — Warszawa.

http://rcin.org.pl

S P I S T R E Ś C I

Od autora 7

Cel pracy, problem i metoda oraz źródła pracy 9
I. Charakterystyka środowiska geograficznego Białostocczyzny pod kątem wi-

dzenia potrzeb hodowli H
1. Rzeźba terenu 11
2. Klimat — temperatura, opady, wiatry 15
3. Warunki hydrograficzne 22
4. Gleby i ich rozmieszczenie 24

II. Stan i rozmieszczenie hodowli w województwie białostockim 34
1. Produkcja zwierzęca w przeszłości 34
2. Zmiany stanu hodowli w latach 1900—1953 35
3. Zniszczenia wojenne i wzrost pogłowia po drugiej wojnie światowej . . 38
4. Rasy zwierząt 41

III. Wpływ układów społeczno-gospodarczych na rozwój hodowli 50
1. Stan i dynamika wzrostu hodowli w gospodarstwach indywidualnych . 50
2. Stan hodowli i dynamika zmian w spółdzielniach produkcyjnych od

1950—1957 63
3. Stan hodowli i dynamika jej wzrostu w Państwowych Gospodarstwach

Rolnych
IV. Wpływ struktury gospodarstw i rozmieszczenia ludności na hodowlę . . . 72
V. Nadwyżki i niedobory pasz w województwie 85

VI. Rejony hodowlano-rolnicze w województwie i ich charakterystyka . . . Ш
VII. Możliwości rozwoju hodowli w wydzielonych jednostkach 116
Aneks 132
Literatura 137
Spis rycin i map 146
Краткое изложение . 147
Summary 154

http://rcin.org.pl

http://rcin.org.pl

OD AUTORA

Praca niniejsza została napisana w Katedrze Geografii Ekonomicznej

Polski Uniwersytetu Warszawskiego w latach 1952—1956, uzupełniona

nowszymi danymi statystycznymi w 1957 r.

Traktuje ona o stosunkach współczesnych, poziomie i systemach ho-

dowli w Białostocczyźnie oraz pożądanej perspektywie dalszego rozwoju.

Oparta jest głównie na materiałach nie publikowanych i własnych bada-

niach terenowych, szczegółowej analizie poziomu stanu hodowli w byłych

jednostkach gminnych. Praca ta poza dostarczeniem materiału do uogól-

nień teoretycznych może być użyteczna dla praktyki gospodarczej.

W obecnym układzie nie obejmuje ona zagadnienia bilansów paszo-

wych ani mikrorejonów produkcji zwierzęcej. Zagadnienia te stanowią

przedmiot oddzielnego studium, niejako drugi etap pracy. Problemy te

są wprawdzie ściśle związane z opracowywanym tematem, lecz nie pokry-

wają się z nim. Ze względu na potrzebę pogłębienia ich, przyjęcia nowych

założeń metodycznych potraktowano je jako problemy wychodzące poza

zakres niniejszej pracy.

Praca kandydacka była pisana pod kierunkiem prof. dr Stanisława L e-

szczyckiego, któremu w tym miejscu pragnę złożyć wyrazy głębo-

kiego szacunku i wdzięczności za cenne, życzliwe uwagi zarówno w trak-

cie pracy, jak i po jej opracowaniu.

Pragnę również złożyć serdeczne podziękowanie prof. dr J. Ko s t r o-

wickiemu z Uniwersytetu Warszawskiego, prof. dr F. Dziedzicowi

z Instytutu Ekonomiki Rolnej, prof. dr J. Pająkowi ze Szkoły Głównej

Gospodarstwa Wiejskiego, prof. dr F. Barcińskiemu z Uniwersy-

tetu Poznańskiego za uwagi krytyczne o pracy i liczne konsultacje zwią-

zane z opracowywanym tematem.

Czuję się także w miłym obowiązku podziękowania prof. dr M. Ki e ł-

czewskiej-Zaleskiej oraz dr J. Włodek-San ojcowej za

cenne uwagi redakcyjne oraz wszystkim innym Instytucjom i Osobom,

z którymi się spotkałem przy opracowywaniu niniejszego tematu.

J. T.

http://rcin.org.pl

http://rcin.org.pl

CEL PRACY, PROBLEM I METODA ORAZ ŹRÓDŁA PRACY

Celem niniejszej pracy jest ocena wykorzystania warunków środowi-
ska geograficznego Białostocczyzny dLa hodowli zwierząt gospodarskich.
Zagadnieniem istotnym jest ocena obecnej bazy paszowej oraz potencjal-
ne możliwości jej powiększenia.

Cel taki wynika z zakresu przedmiotu geografii rolnictwa, zajmującej
się wykorzystaniem przez rolnictwo środowiska geograficznego w różnych
krajach i rejonach przy uwzględnieniu istniejącej struktury społeczno-
-gospodarczej rolnictwa oraz poziomu rozwoju sił wytwórczych. Zaga-
dnieniem ogólnej charakterystyki istniejącego poziomu rolnictwa lub ja-
kiegoś działu produkcji rolniczej zajmują się również ekonomiści, rolnicy
i inni specjaliści.

Ekonomiści operują głównie rachunkiem ekonomicznym i proporcja-
mi między poszczególnymi działami gospodarki narodowej i to zarówno
w skali całego kraju, jak i dla różnych obszarów, jednostek administra-
cyjnych, rejonów itp. Zadaniem ekonomistów jest bowiem ustalenie wła-
ściwych kierunków rozwoju i zadań produkcyjnych dla różnych gałęzi
gospodarki narodowej w oparciu o analizę potrzeb kraju (zarówno na ry-
nek wewnętrzny, jak i eksportowy) oraz jego możliwości wytwórczych.

Natomiast zadaniem geografa ekonomicznego, a szczególnie geografa
rolnictwa, jest uwzględnienie w jego pracy rachunku ekonomicznego oraz
istniejących potrzeb produkcyjnych ustalonych przez ekonomistów-plani-
stów i danie odpowiedzi, w jaki sposób i do jakiego stopnia są wykorzy-
stane produkcyjnie warunki środowiska geograficznego oraz warunki spo-
łeczno-gospodarcze. Głównym jego zadaniem jest wskazanie, czy produk-
cja rolnicza jako całość lub jej dział w badanej jednostce wybrany jest
i racjonalnie rozmieszczony z punktu widzenia istniejącego i przyszłego
zapotrzebowania. Czy środowisko geograficzne zostało właściwie wyko-
rzystane? Czy istniejący sposób gospodarowania nie przyczynia się przy-
padkiem do degradacji tego środowiska? Dalszym zadaniem geografa rol-
nictwa jest wskazanie, czy istniejący kierunek produkcji rolniczej zapew-
nia jej reprodukcję, a zatem czy zapewnia rozwój sił wytwórczych w rol-
nictwie. Pod kątem widzenia tych problemów i zakresu geografii rolnictwa
została podjęta ta praca.

Oparta jest ona głównie, poza literaturą — na materiałach statystycz-

http://rcin.org.pl

10 Cel pracy, problem i metoda

nych statystyki masowej, n,a spisie powszechnym i spisach czerwcowych
oraz na opracowaniach i materiałach nie publikowanych. Materiały staty-
styczne dotyczące stanu pogłowia zwierząt gospodarskich opracowane zo-
stały w zasadzie na podstawie danych uzyskanych z powiatowych zarzą-
dów rolnictwa. Materiały te poprawione są przez powiatowe komisje spi-
sów rolnych. Nie zawsze jednak zostały one poprawione przez Wojewódz-
ką Komisję Spisu Rolnego i Centralną Komisję GUS. Materiały te poddane
były kontroli logicznej oraz uzupełnione „poprawkami" pomiarów szcze-
gółowych, reprezentacyjnych, wybranych wsi.

Wykorzystano materiały: Wojewódzkiego Zarządu Rolnictwa w Bia-
łymstoku, Wojewódzkiej Komisji Planowania Gospodarczego w Białym-
stoku, Głównego Urzędu Statystycznego oraz Instytutu Ekonomiki Rolnej.

Dodatkowych materiałów dostarczyła ankieta, która objęła zagadnie-
nia nie rejestrowane w spisach rolnych, opracowana przez autora pracy,
a przeprowadzona przy współpracy z Wojewódzką Komisją Planowania
Gospodarczego w Białymstoku oraz z powiatowymi komisjami planowania
gospodarczego.

Materiały dotyczące Państwowych Gospodarstw Rolnych uzyskano
w Zjednoczeniu PGR w Ełku bądź też bezpośrednio w zespołach PGR.

Poza bezpośrednim studiowaniem materiałów źródłowych poważną
pomocą w opracowaniu niniejszej pracy były obserwacje autora w terenie
w latach 1953, 1954, 1955 i 1956 oraz opinie i uwagi wielu praktyków, dzia-
łaczy gospodarczych i naukowców dotyczące stanu i możliwości hodowli
różnych zwierząt gospodarskich. Ponadto przeprowadzono szczegółowe
studia reprezentacyjne wybranych wsi: Gąsiki (pow. Olecko), Grabowiec
(pow. Bielsk Podlaski) oraz Mystki-Rzym (pow. Wysokie Mazowieckie),
a nawet wybranych gospodarstw na terenie tych wsi.

http://rcin.org.pl

I. CHARAKTERYSTYKA ŚRODOWISKA GEOGRAFICZNEGO
BIAŁOSTOCCZYZNY POD KĄTEM WIDZENIA POTRZEB HODOWLI

1. RZEŹBA TERENU

Środowisko geograficzne wywiera istotny wpływ na gospodarkę rolną.
Szczególnie duży wpływ wywierają takie elementy, jak rzeźba terenu,
jakość gleby, klimat, zwłaszcza mikroklimat i stosunki hydrograficzne. Ze-
spół tych czynników, które obejmują szeroki wachlarz zagadnień, nazywany
jest często przez rolników „strukturą siedliska" [126, 34, 100]. Na Biało-
stocczyźnie istnieją znaczne przestrzenie terenów podmokłych, moczarów
i bagien, obszarów, które rolniczo prawie nie są wykorzystywane. Racjo-
nalne wykorzystywanie gospodarcze tych terenów wymaga gruntownego
poznania warunków środowiska geograficznego, a szczególnie warunków
hydrograficznych (wahania poziomu wód w ciągu okresu wegetacyjnego),
klimatu lokalnego, właściwości gleb, rodzaju szaty roślinnej itd.

Położenie województwa w północno-wschodnim krańcu Polski i w pół-
nocno-wschodniej części Europy Środkowej przesądza, że jest to teren
o bardzo kontrastowych warunkach środowiska. Budowa geologiczna, która
pozornie nie ma wpływu na wytwórczość rolniczą, w istocie tłumaczy wiele
zjawisk obserwowanych na powierzchni.

Szczególnie dotyczy to wychodni utworów kredowych w południowej
części województwa. Płytkie zaleganie utworów kredowych w środkowej
części województwa ma również wpływ na wysoką alkaliczność wód jezior-
nych i rzecznych (do 8 pH), a wysoka alkaliczność wód jezior Dręstwie, Raj-
grodzkiego, Toczyłowo i zlewni rzek Ełku, Jegrzni przyspiesza proces roz-
kładu materii organicznej, gdy wody te są wykorzystane do nawodnień rol-
niczych [126].

Budowa geologiczna w południowej części województwa ma większy
wpływ na obecne ukształtowanie powierzchni. Natomiast o rzeźbie pół-
nocnej części województwa zadecydowały głównie osady lodowca. O ukła-
dzie sieci hydrograficznej silniej decyduje wpływ budowy geologicznej niż
geomorfologia terenu.

Wiemy, jak silny wpływ ma rzeźba powierzchni na produkcję rolniczą.
Najwyższe wzniesienie, do 309 m. n.p.m., występują w północnej części wo-
jewództwa, w powiatach: Gołdap, Ełk, Suwałki, Olecko i częściowo Augu-

http://rcin.org.pl

Mapa 1. Hipsometria

http://rcin.org.pl

Rzeźba terenu 13

stów; rzeźba tych terenów przypomina tereny górskie. Obszar ten ma
krótszy okres wegetacyjny, późniejszą wiosnę i najwcześniejsze pojawienie
się przymrozków. Występuje tutaj większa ilość opadów zarówno w ciągu
roku, jak i w okresie wegetacyjnym. Dość intensywną rzeźbę wykazuje rów-
nież południowo-wschodni obszar powiatów: Sokółka, Hajnówka, Bielsk,
częściowo Siemiatycze.

Duże spadki terenów uprawnych przyspieszają erozję gleb, przeto pew-
na część gruntów ornych winna być zamieniona na pielęgnowane użytki zie-
lone jako podstawa dalszego rozwoju hodowli.

Liczne wały morenowe, grzędy i pagórki ożywiają krajobraz powiatów:
Wysokie Mazowieckie, Białystok i Łomża. Formy ich są silniej zdenudo-
wane niż na północy i wschodzie. Środek województwa zajmuje wielka pra-
dolina Biebrzy i Narwi z odgałęzieniem doliny rzeki Supraśli. Są to tereny
podmokłe, zajęte przeważnie przez użytki zielone.

Falistość terenu (mapa 1), spadki stoków wzniesień do 15° w rejonie Je-
leniewa (Suwalskie), układ bruzd sprzyjają rozwojowi procesów erozyj-
nych gleby. Interpretacja mapy topograficznej, hipsometrii i spadków tere-

nu bez uwzględnienia sposobu użytkowania ziemi nie daje informacji o rze-
czywistym natężeniu procesów erozyjnych. Poważną lukę stanowi brak
szczegółowej mapy z charakterystykami podglebia, a nawet podłoża [122],
która dałaby pogląd na możliwość wyzwalania erozji. Opracowania szcze-
gółowe poświęcone rzeźbie województwa [150, 225, 170, 15, 226, 222] obej-

Ryc. 1. Układ pól w rejonie Jeleniewa

http://rcin.org.pl

14 Charakterystyka środowiska geograficznego

mują małe obszary albo są opracowaniami przeglądowymi, o małej użytecz-
ności dla praktyki rolniczej.

Z nowszych opracowań na uwagę zasługują prace: St. P i e t k i e w i -
c za [148] i A. R e n i g e r [155, 156]. Ciekawa i cenna praca A. R e n i g e r
wykonana na podstawie analizy szczegółowych map topograficznych pół-
nocnej części województwa (obszar powiatów: Gołdap, Suwałki, Augustów,
Olecko i częściowo Ełk, oraz niektóre gminy powiatu sokolskiego) wyda je się
nie doceniać możliwości procesów erozyjnych. Opracowaniem szczegółowym
poświęconym budowie geomorfologicznej tego terenu jest praca St. P i e t -
k i e w i c z a [149], w której autor wydziela siedem jednostek fizjograficz-
nych1. Praca ta nie jest wykonana dla potrzeb rolnictwa. Może i powinna
służyć przy opracowaniu wstępnych założeń kierunków produkcji rolniczej
w różnych częściach województwa.

Rolnictwo domaga się opracowania mapy geomorfologicznej. Szczegól-
nie ważne jest opracowanie map spadków w dużej skali, co najmniej
1 : 50 000. Znaczna falistość powierzchni uprawianej (w północnej części
województwa powiaty: Gołdap, Suwałki, Olecko, Ełk, część augustowskiego)
ma istotne znaczenie dla układów pól. Jako następstwo rzeźby terenu, róż-
na ekspozycja ina insolację wpływa na kształtowanie się reżimu termicznego
i wilgotności na małych obszarach. Obszar taki może obejmować oddzielny
pagórek, grzędę lub zespół pagórków, tak typowych dla północnej i wschod-
niej części województwa.

Na terenach o intensywnej rzeźbie można wyróżnić dosyć wyraźnie za-
znaczające się formy: a) podnóże, b) zbocze, c) wierzchowinę, w których spo-
tykamy bardzo odmienne warunki siedliskowe2 dla rozwoju roślin, co wpły-
wa na kształtowanie się wysokości plonów w trzech wyróżnionych strefach.
Nawet pobieżne obserwacje wykazują, jak wielki jest wpływ ukształtowa-
nia powierzchni na ustalenie zasięgu poszczególnych pól w granicach istnie-
jących, wydzielonych jednostek. Ukształtowaniu powierzchni należy przy-
pisać tak różne, czasem nawet dziwaczne kształty pól, które z reguły przy
siewie, pielęgnacji lub zbiorze zmniejszają wydajność pracy, szczególnie

1 St. Pietkiewicz [149, s. 143]: I. Pojezierze Mazurskie, II. Kotlina Augustowsko-
-Wiźniańska, III. Wysoczyzną Kolneńska i wzniesienia Lipskie, IV. Wschodni obszar
pagórkowaty (Wzgórza Sokolskie), V. Środkowy obszar pagórkowato-falisty, VI. Strefa
sandrowa Puszczy Knyszyńskiej i Buksztelskiej, VII. Południowy obszar falisty.

»
M. Strzemski, Gleby województwa białostockiego (maszynopis 1955), przyjmuje

osiem jednostek morfologicznych: 1. Wysoczyzną Bialska, 2. Wysoczyzną Białostocka,
3. Międzyrzecze Łomżyńskie, 4. Kotlina Kurpiowska, 5. Wysoczyzną Kolneńska, 6. Ko-
tlina Augustowska, 7. Pojezierze Suwalskie, 8. Pojezierze Giżyckie.

2 Warunki siedliskowe rozumiane jako kompleks: termiczne — insolacyjne, wil-
gotnościowe, chemiczne, mikrobiologiczne itp.

http://rcin.org.pl

Klimat — temperatura, opady, wiatry 15

pracy zmechanizowanej. Zjawisko to występuje we wszystkich układach
w rolnictwie Białostocczyzny, a mianowicie w PGR, spółdzielniach produk-
cyjnych i skomasowanych lub nieskomasowanych gospodarstwach chłop-
skich. Ważnym zagadnieniem z gospodarczego punktu widzenia jest przy-
jęcie właściwych form użytkowania ziemi, zależnie od ukształtowania po-
wierzchni. W przypadku gruntów ornych dostosowanie kształtu pól do ist-
niejącego ukształtowania powierzchni wywołuje dwojakie gospodarcze
skutki. Z jednej strony można zahamować rozwój procesów erozyjnych i de-
nudacyjnych, intensywne zmywy i wypłukiwania, a przez to utrzymać żyz-
ną warstwę gleby. Z drugiej strony należy pamiętać, że maszyny rolnicze
pracujące na dużych spadkach nadmiernie się zużywają, w wyniku czego
okres użytkowania ich jest poważnie skrócony, a zużycie paliwa znacznie
większe. W konkluzji — należy wykorzystać obszary o spadkach powyżej
9°, a takich w północnej i wschodniej części województwa jest około 210 000
ha [149, 116, 115], pod użytki zielone [178, 179, 230]3.

Zagadnienie racjonalnego wykorzystania intensywnej rzeźby powierz-
chni odgrywa istotną rolę zarówno w konserwacji gleb, jak i w ich ekono-
micznym wykorzystaniu.

2. KLIMAT — TEMPERATURA, OPADY, WIATRY

Warunki klimatyczne województwa nie są dostatecznie szczegółowo
opracowane. Niżej przytoczona charakterystyka klimatu, poza wykorzysta-
niem dostępnych opracowań, opiera się na materiałach archiwalnych
z PIHM i obserwacjach zakładów naukowo-badawczych na terenie woje-
wództwa: w Siejniku, pow. Olecko, w Biebrzy, pow. Grajewo, oraz w Sze-
pietowie, pow. Wysokie Mazowieckie.

Operowanie średnimi rocznymi lub wieloletnimi miesięcznymi tempera-
turami daje rolnikowi pogląd niezbyt dokładny. Konieczna jest znajomość
wielkości ekstremalnych, które informują o krańcowych wahaniach tempe-
ratur, co w wielu przypadkach dotyczy punktu krytycznego dla pewnych
upraw.

Nie wystarcza informacja o wysokości średniej rocznej opadów lub śred-
niej okresu wegetacyjnego. Poza ilością i rodzajem opadu (deszcz, grad itp.)
ważne jest jego natężenie w czasie. Zjawisko to, nazywane przez praktyków
rolników „zlewnością" lub „nawalnością" (ulewne deszcze), ma wyraźne
zróżnicowanie na terenie województwa białostockiego.

Bardzo ważne dla rolnictwa jest też zróżnicowanie prędkości wiatrów.

3 Badania Instytutu Mechanizacji i Elektryfikacji Rolnictwa, Poznań 1954 (ma-
szynopis^ oraz badania Zakładu Naukowo-Badawczego IUNG w Siejniku koło Olecka,
Badania erozji gleb (maszynopis 1955).

http://rcin.org.pl

16 Charakterystyka środowiska geograficznego

Wilgotność względna i bezwzględna powietrza poważnie wpływa na plo-
nowanie niektórych roślin i na zdrowotność pewnych gatunków zwierząt.
Północna część województwa (powiaty: Augustów, Suwałki, Gołdap, Olec-
ko, Ełk i część powiatu grajewskiego) oraz pradolina Biebrzy i Narwi mają
większą wilgotność względną i bezwzględną powietrza.

Istniejące opracowania klimatologiczne w sposób zgodny wykazują dość
znaczne zróżnicowanie obszaru województwa. Opracowanie St. K o s i ń s-
k i e j - B a r t n i c k i e j [88] przebiegu temperatury za okres 1886—1910
i nowsze opracowanie Z. K a c z o r o w s k i e j (79], oparte na materia-
łach meteorologicznych za lata 1890—1930, zgodnie wykazują podział woje-
wództwa na część północną i południową. Potwierdzenie tych opinii znaj-
duje się również w ipracy Z. B a r t n i c k i e g o i W. W i s z n i e w s k i e -
g o [219] oraz w pracy R. G u m i ń s k i e g o [62].

E. R o m e r [161] przeprowadza nieco odmiennie podział na regiony kli-
matyczne. Granica wydzielonego przez niego regionu północnego jest prze
sunięta bardziej ku południowi. Na uwagę zasługuje praca St. P a w l i k a
[146] oparta na zapisach z tych wybranych gospodarstw, które prowadziły
rachunkowość rolną. Mimo że okres obserwacji był krótki, bo obejmował
lata 1901—1905, autor wykazuje specyfikację klimatyczną tego obszaru.
Specyfika ta wyraża się stosunkowo późną datą rozpoczynania uprawy roli,
około 20.IV, i wczesnym terminem zakończenia prac w odróżnieniu od ob-
serwacji z innych terenów, np. poznańskiego, gdzie średni okres uprawy
w latach 1901—1905 był tu dłuższy o 26 dni. Siew zbóż jarych rozpoczynano
w woj. białostockim według P a w l i k a około 20 dni później, a zbóż ozi-
mych około 19 dni wcześniej niż w Poznańskiem. Żniwa zbożowych i wy-
kopki ziemniaków rozpoczynano kilka do kilkunastu dni później niż w rejo-
nie porównywanym. Nowsze opracowanie dotyczące okresu rozpoczynania
żniw wykazuje różnicę rozpoczynania prac między północną a południową
częścią województwa średnio o 2 tygodnie [195].

Podobne zjawisko stwierdzono także przy zbiorze siana. Przedstawiony
materiał został zebrany w 17 stacjach meteorologicznych (mapa 2).

Z analizy materiałów stacji meteorologicznych i obserwacji fenologicz-
nych wynika, że przymrozki w północnej części województwa zdarzają się
jeszcze w drugiej połowie maja, a nawet na początku czerwca.

Z wieloletnich średnich temperatur miesięcznych okazuje się, że naj-
zimniejszym miesiącem w roku jest styczeń. W północnej części woje-
wództwa średnia ilość dni z przymrozkiem w ciągu roku waha się w grani-
cach 160—188 dni. Liczba dni z mrozem wynosi około 60 dni, a z mrozem
silnym 4—9 dni. Okres bez przymrozków, tj. okres, w którym średnia dobo-
wa temperatura przekracza 5°C, trwa od 205 do 177 dni.

Wiosna rozpoczyna się w drugiej połowie kwietnia. Koniec okresu we-
getacyjnego, będący równocześnie początkiem tzw. późnej jesieni, określa

http://rcin.org.pl

Klimat — temperatura, opady, wiatry 17

Mapa 2. Opady i temperatury na poziomie rzeczywistym

2 Wykorzystanie środowiska geogr.

http://rcin.org.pl

18 Charakterystyka środowiska geograficznego

się również progiem temperatury średniej dobowej 5°; na omawianym
przez nas obszarze północnym notowany jest on w drugiej połowie paź-
dziernika. Okres wegetacyjny, pojęty jako okres o temperaturze dobowej
^ 5 ° , wynosi tu około 190 dni. Jeżeli przyjąć temperaturę średnią dobową
3° za początek wegetacji, to przypadnie on na początek pierwszej dekady
kwietnia (między 1—15.IV), a koniec tego okresu na początek drugiej dekady
listopada. Długość okresu ze średnią dobową temperaturą ^ 3° wynosi
210—224 dni. Przy tej temperaturze słaby jest przyrost roślin, lecz wypas
na użytkach zielonych może być praktykowany.

Na specjalne wyróżnienie zasługuje klimat obszaru wielkiej pradoliny
Biebrzy i Narwi. Stosunki termiczne znajdują tu swoje odbicie w niskiej
średiniej temperaturze powietrza. Obszary bagien i błot mają klimat znacz-
nie ostrzejszy w północno-wschodniej części województwa niż w części po-
łudniowo-zachodniej, na co zwrócił już uwagę W. N i e w i a d o m s k i
[126].

W południowej części województwa wiosna (temperatury średnie do-
bowe ^ 5°) rozpoczyna się w pierwszej dekadzie kwietnia, to jest od tygod-
nia do dwóch wcześniej niż w części północnej. Koniec zaś okresu wegeta-
cyjnego zbiegający się z początkiem tzw. późnej jesieni przypada na koniec
października. Okres z temperaturami powyżej 5°, zwany meteorologicznym
okresem wegetacyjnym, trwa tutaj 200—205 dni [57]. W porównaniu z Pol-
ską centralną jest on około dwa tygodnie krótszy. W porównaniu zaś z pół-
nocną częścią województwa jest około dwa tygodnie dłuższy. Stąd prosty
wniosek, że warunki termiczne w południowej części województwa są ko-
rzystniejsze dla upraw polowych niż północnej.

Drugim bardzo istotnym elementem dla produkcji rolniczej są opady.
O rozkładzie opadów ,na terenie Polski informuje praca St. K o s i ń s k i e j -
- B a r t n i c k i e j [87], W. W i s z n i e w s k i e g o [218] oraz inne. Na
podstawie wysokości i przebiegu opadów St. K o s i ń s k a - B a r t n i c k a
wyróżnia na terenie ówczesnej Polski cztery „dziedziny" opadowe. W po-
dziale tym część północna obszaru województwa przypada na tzw. dziedzi-
nę „białostocką". Natomiast część południowa — na dziedzinę „środkowo-
-polską''. Dla rolnictwa szczególnie ważny jest rozkład opadów w okresie
wegetacyjnym. Pracę na ten temat opublikowała W. Iwańska [69]. Na okres
wegetacyjny przypada od 2/3 do 3/4 ogólnej ilości opadów. Zarówno z przy-
toczonych prac, jak i z analizy materiałów obserwacyjnych4 wybranych
stacji wynika duże zróżnicowanie wielkości opadów na stosunkowo małym
obszarze województwa. Obszar najwyższych opadów przypada na dzielnicę
mazurską, a więc powiaty: Gołdap, Olecko, Suwałki, Ełk i część powiatu
Augustów. Najmniejsza ilość opadów notowana jest w powiatach południo-

4 Materiały z archiwum PIHM, serie obserwacji od najstarszych do 1953 r.

http://rcin.org.pl

Klimat — temperatura, opady, wiatry 19

wych i zachodnich województwa; na niektórych stacjach tego obszaru opad
roczny wynosi niewiele ponad 500 mm. Na podkreślenie zasługuje duża
zmienność opadu w różnych punktach województwa w tym samym okresie
oraz tej samej stacji w poszczególnych latach.

Opad roczny oraz w okresie wegetacyjnym w tym samym punkcie w wy-
branych latach „wilgotnych" i „posusznych" (opad maksymalny lub mini-
malny) wykazuje olbrzymie różnice. Przykładem mogą być pomiary trzech
stacji opadowych5 (tab. 1).

T a b e l a 1

• Opad w mm
Miejscowość

roczny okresu we-
getacyjnego

Rok

Suwałki 645,3
361,6

460.8
262.9

1952
1953

Sokółka 365,5
726,2

253,7
532,0

1952
1953

1
Białystok 736.1

377.2
548,2
248,6

1952
1953

Różnice wielkości opadu w okresie wegetacyjnym, dochodzące w latach
sąsiednich do 100°/o (Sokółka), znajdują swoje reperkusje w ilości otrzymy-
wanej paszy. Duża zmienność opadów przy ekstensywnej gospodarce rolnej
Białostocczyzny pogłębia wahania w kształtowaniu się bazy paszowej dla
inwentarza. Wydaje się, że to zagadnienie nie jest dostatecznie uwzględnia-
ne w praktyce planowania w rolnictwie. Brak jest również opracowań teo-
retycznych, uogólniających, które by wykazywały wpływ tego elementu
na kształtowanie się wielkości produkcji pasz, co znajduje swój wyraz
w kształtowaniu się cen na pasze w różnych sezonach poszczególnych lat.

Dla niektórych obszarów, szczególnie dla gleb lekkich południowej,
środkowej i wschodniej części województwa, opady będą określały w zna-
cznym stopniu wysokość plonów. Poza sumą roczną lub miesięczną opadu
równie ważnym zagadnieniem jest jego częstotliwość.

Ilość dni z opadem w okresie wegetacyjnym waha się od 86 w części po-
łudniowej do 102 w części północnej województwa.

Okresy między notowaniami opadu, które w wypadku zbytniego prze-
dłużania się zwane są przez praktyków ,,suszą", są stosunkowo dłuższe w po-
łudniowej części województwa. Dla uprawy zbóż jarych susza pojawiająca
się w maju lub w czerwcu jest groźna; plony zbóż, szczególnie jarych, by-

5 Na podstawie materiałów archiwalnych PIHM. Okres wegetacyjny liczony jest
tu w sposób uproszczony: od początku kwietnia do końca października.

2*

http://rcin.org.pl

20 Charakterystyka środowiska geograficznego

wają wtedy bardzo niskie. Występujące susze wpływają również żle na użyt-
ki zielone. Lepiej przedstawiają się wówczas zbiory w dolinach rzecznych
i na terenach podmokłych.

Proste sumowanie opadów, roczne czy miesięczne, dla celów praktyki
rolniczej jest niewystarczające. Dla rolnictwa istotnym zagadnieniem są
okresy między występowaniem opadów. Operowanie średnimi wieloletni-
mi okresów bezdeszczowych, tak zwanych „susz", ma mniejszą wartość niż
operowanie maksymalną długością okresów bezdeszczowych. W południo-
wej części województwa długość okresów bezdeszczowych jest większa.
W niektórych latach (1939, 1951) okres bezdeszczowy tzw. „susz" dochodził
prawie do dwóch miesięcy.

Najwyższe sumy opadów występują w lipcu i sierpniu, co poważnie
utrudnia sprzęt zbóż. W niektórych przypadkach, szczególnie w północnej
części województwa, powoduje to duże trudności w dosuszaniu, zboże pora-
sta w snopach.

Duże znaczenie dla upraw ma także intensywność opadów albo też, jak
mówią praktycy, „gęstość" opadu. „Gęstość" lub „ulewność" czasami prze-
sądza o szkodliwości opadu lub jego wpływie korzystnym. Zjawiskiem po-
wtarzającym się jest większa gęstość opadów w północnej części woje-
wództwa [24]. Powoduje to wiele niekorzystnych procesów przy uprawach
polowych. Do najczęściej spotykanych i szkodliwych zaliczyć należy: 1) czę-
ste stosunkowo zjawisko wylęgania zbóż, 2) uszkodzenie roślin częściowe
lub zupełne, 3) tworzenie się skorupy na obszarach uprawianych, 4) przy-
spieszenie erozji gleby, 5) przyspieszenie wypłukiwania składników odżyw-
czych. Procesy te są czynnikiem, który przy ustaleniu kierunku produkcji
rolniczej powinien być na tym obszarze uwzględniany poważnie. Liczne są
przypadki „wymłócenia zbóż na pniu" przez ulewne deszcze z gradem, co się
równa zniszczeniu plonów. Natomiast użytki ¡zielone znoszą zupełnie dobrze
nawałnice i chronią stoki pagórków i grzęd przed przyspieszoną erozją gleb.
W północnej części województwa zdarzają się także częste grady [58]; na-
wiedzają one Białostocczyznę głównie w lipcu i sierpniu i są najbardziej
szkodliwe dla plonów, które zazwyczaj ipozostają jeszcze na polu. Grady
w kwietniu i maju nie wyrządzają tak dużych szkód.

W okresie zimowym pokrywa śnieżna w południowej części wojewódz-
twa zalega 92—124 dni, natomiast w północnej części województwa (Suwal-
skie, Gołdapskie, Augustowskie) 103—134 dni, różnica wynosi zatem około
dwóch tygodni.

W sąsiedztwie większych kompleksów leśnych pokrywa śnieżna zalega
dłużej. To wpływa na terminy i spiętrzenia iprac polowych [118]. W pół-
nocnej części województwa zjawisko to ze względu na niedobory ludności
rolniczej powinno być szczególnie uwzględniane przy ustalaniu kierunku
produkcji rolniczej.

http://rcin.org.pl

21

Wilgotność powietrza wywiera duży wpływ na życie roślin, zwierząt
i ludzi. Prężność pary wodnej rośnie proporcjonalnie do wzrostu tempera-
tury; przeciętne jej kształtują się następująco: zimą — 3,4 mm, wiosną —
6,2 mm, latem — 10,9 mm oraz jesienią — 7,0 mm. Natomiast wilgotność
względna powietrza wynosi około 78—80°/o wiosną, ponad 70°/o latem, po-
nad 80°/o jesienią i około 90% zimą. Najwyższą średnią wilgotność względną,
ponad 90%, stwierdzamy w grudniu, najniższą natomiast w maju, około
70%. Na terenie województwa przy przesuwaniu się z południa ku północy
stwierdzamy wzrost wilgotności względnej z pewnymi lokalnymi modyfi-
kacjami klimatu lokalnego (pradolina Biebrzy i Narwi, większe zbiorniki
wodne)e.

Dla rolnictwa i hodowli ważnym zagadnieniem jest zachmurzenie nieba.
Obserwacje wykazują, że ilość dni pochmurnych jest większa w Białostoc-
kiem, zwłaszcza w jego północnej części niż w Polsce środkowej lub połud-
niowej [53]. W Karpatach i na Podkarpaciu stwierdza się rocznie 60—70
dni pogodnych, w Białostockiem tylko 30—40 [52, 189], na Pojezierzu — po-
niżej 30. Podobnie w dolinie Biebrzy i Narwi, na terenach bagiennych. Ilość
dni pochmurnych wzrasta również ku wschodowi, na północno-wschodnich
terenach województwa podnosi się do 160 dni i powyżej, co opóźnia zjawiska
fenologiczne: terminy kłoszenia się zbóż (owsa, żyta), zakwitania ziemnia-
ków itp.

Kierunki i siła wiatrów występujących na obszarze województwa mają
wiele cech wspólnych w północnej i środkowej części [11, 118]. Przeważają
wiatry zachodnie. W poszczególnych porach roku kierunki i siła wiatru ule-
gają zmianom. Ilość wiatrów ze wschodu wzrasta na wiosnę. Natomiast
w lipcu, przy ociepleniu i wzmożonej czynności wyżu azorskiego, dominuje
wyraźnie zachodni kierunek wiatrów. W okresie jesienno-zimowym obok
stale wiejących wiatrów zachodnich zwiększa się udział wiatrów wschód- «
nich i południowo-wschodnich. Znajduje to swoje odbicie w kształtowaniu
się stosunków cieplnych, opadów, wilgotności powietrza i zachmurzenia.

W zimie (styczeń) kierunek zachodni wiatrów jest znacznie rzadszy niż
na tej szerokości w zachodniej części Polski. Prądy dolne przybierają tu pra-
wie południkowy kierunek i wieją znad pasa wielkich dolin w kierunku
północnym i wschodnim.

6 R. Gumiński. Wilgotność powietrza w Polsce. Prace meteorologiczne i hydrogra-
ficzne, z. III, Warszawa 1927: a) Wilgotność bezwzględna — absolutna zawartość pary
wodnej w powietrzu wyrażona w g/m3, częściej używa się prężność pary wodnej
w mmHg lub mb (milibarach); b) Wilgotność względna — tj. stosunek stwierdzonej
ilości pary wodnej do maksymalnej możliwej, przy istniejącej temperaturze.

http://rcin.org.pl

22 Charakterystyka środowiska geograficznego

Wiatry gwałtowne w północnej części województwa zdarzają się częś-
ciej i są silniejsze niż na południu. Z reguły gwałtowniejsze są na tym obsza-
rze wiatry zachodnie, które nierzadko wyrządzają znaczne szkody gospo-
darce, zwłaszcza w połączeniu z burzami deszczowo-gradowymi. -

3. WARUNKI HYDROGRAFICZNE

Warunki hydrograficzne województwa są bardzo złożone. Jest to niewąt-
pliwie największy obszar kraju, który wymaga regulacji stosunków wod-
nych.

Większość obszaru województwa jest odwadniana przez Bug, Narew,
Nurzec, Biebrzę z Łęgiem i Pisą. Północna część województwa, wschodni
obszar powiatu suwalskiego i część Kotliny Augustowskiej są odwadniane
przez Czarną Hańczę i Szeszupę — dopływy Niemna. Skrajny północny wy-
cinek przez Węgorapę, Pisę Węgorapską, Romintę — dopływy Pregoły. Sieć
rzeczna województwa jest dosyć gęsta. Rzeki typowo nizinne, cechują je
małe spadki, są nieregiulowane, płyną często kilkoma korytami np.: Biebrza,
Narew, Supraśl, Brzozówka i inne [76]. Podczas wysokich wodostanów za-
lewają przyległe łąki i pastwiska na szerokość kilku kilometrów. Nie ure-
gulowane stosunki wodne utrudniają bądź uniemożliwiają prowadzenie ra-
cjonalnej gospodarki na łąkach i pastwiskach. Z ogólnej powierzchni woje-
wództwa 2 301 900 ha około 26% wymaga regulacji stosunków wodnych.
Z tego około 2/3 przypada na użytki zielone, a 1/3 na grunty orne. Ze wzglę-
du na zbyt duże wahania poziomu wód w ciągu roku regulacja stosunków
wodnych musi obejmować zarówno odwadnianie, jak i nawodnienie obsza-
rów meliorowanych.

Komitet Gospodarki Wodnej PAN wydziela na terenie województwa
osiem jednostek hydrograficznych7.

Bilanse wodne opracowane dla nich wykazują, że województwo dyspo-
nuje pewnymi nadwyżkami wody. Zakłada się rozwój białostockiego okręgu
przemysłowego i wzrost ludności miejskiej o 40% ogółu ludności, a wzrost
intensyfikacji rolnictwa prawie o 90% do roku 1975 pod warunkiem prowa-
dzenia racjonalnej gospodarki wodnej. Wymagać to będzie wykorzystania
wód cieków rzecznych, obecnie nie wykorzystywanych również dla nawod-
nień rolniczych. Dotyczy to przede wszystkim w środkowej części woje-
wództwa rzek Biebrzy, Narwi, Supraśli; w południowej części wykorzysta-
nia wód Bugu, a w północnej zapasów wód jezior. W wykorzystaniu rolni-
czym wód rzecznych Białostocczyzna ma wielkie możliwości grawitacyj-
nego wykorzystania tych wód, co obniży znacznie koszty nawodnień. We-
dług przybliżonych obliczeń powierzchnie nadające się do nawodnień gra-

7 Podział Polski na regiony hydrograficzne. Mapa 1 :1 000 000. Opracowanie Kom.
•Gospod. Wodnej PAN, Warszawa 1954 (rękopis).

http://rcin.org.pl

Warunki hydrograficzne 23

witacyjnych obejmują głównie użytki zielone, położone w dolinach cieków,
na obszarze około 305 tysięcy ha8. Nawodnienie użytków zielonych prowa-
dzone obecnie na małą skalę na Kuwasach, w dolinie Brzozówki,, Pawłówki,
wykazuje, w jakim stopniu prawidłowo prowadzona regulacja stosunków
wodnych przyczynia się do podniesienia produkcji użytków zielonych.

W północnej części województwa jest 255 jezior o powierzchni przekra-
czającej 1 ha, w tym 34 o powierzchni ponad 1 km2. Największe jest jezioro
Wigry o powierzchni ponad 22 km2. Ogółem wody większe zajmują ponad
2°/o powierzchni województwa. W wydzielonych regionach hydrograficz-
nych rejon środkowy (20 i 22 w przyjętej symbolice .podziału krajowego) to
szczególnie duży obszar wymagający uregulowania stosunków wodnych.

W obu tych jednostkach prowadzi się największe prace melioracyjne
[104, 127, 203]. Regulacja stosunków wodnych, nawadniania czy odwodnie-
nia, powoduje zmiany nie zawsze pożądane nie tylko na terenie danego
obiektu, ale i na terenach sąsiednich w najbliższym otoczeniu doliny. Przy-
kładem zmian mogą być tereny nad rzeką Jegrznią, pow. Grajewo i obszary
nad kanałem Rudzkim czy Augustowskim. Melioracje muszą uwzględnić
kierunek ewolucji i zmian stosunków wodnych, jako rezultat osiadania
gruntów torfowych (warstwy torfów różnej miąższości, »a stąd i różny sto-
pień osiadania w poszczególnych odcinkach9), denudację wgłębną kanałów
i rowów odwadniających czy też zamulanie rowów nawadniających. Melio-
racje wodne są inwestycjami kosztownymi, a użytkowanie urządzeń melio-
racyjnych przekracza możliwości indywidualnych użytkowników przy roz-
drobnionej strukturze posiadanych użytków. Z tego też względu ekono-
micznie słuszne wykorzystanie nakładów inwestycyjnych na melioracje
wymaga, poza pełnym zagospodarowaniem terenów zmeliorowanych, usta-
lenia form organizacyjnych niższych typów kooperacji, które by racjonal-
nie wykorzystywały i konserwowały urządzenia melioracyjne. Zorganizo-
wany sposób wykorzystywania dotyczy wszystkich trzech systemów melio-
racyjnych z terenu województwa: 1 — podsiękowego, 2 — zalewowego, 3 —
stokowego. Najbardziej rozpowszechniony jest system podsiękowy, naj-
mniej zalewowy.

Wydaje się celowe poświęcenie oddzielnego studium zagadnieniu inwen-
taryzacji obszarów zmeliorowanych na terenie województwa oraz naukowej
analizie zmian gleby, jej chemizmu, żyzności i struktury obszarów melio-
rowanych różnymi systemami.

8 Na podstawie analizy map topograficznych rzeźby terenu sąsiedztwa zbiorni-
ków wodnych oraz rozmieszczenia użytków zielonych. Według obliczeń J. Prończuka
dokonanych regionami hydrograficznymi. Potrzeby wodne łąk. Warszawa 1954 (ma-
szynopis).

9 Wahania osiadania torfu zależą od miąższości złoża torfu, rodzaju torfu i inten-
sywności osuszenia.

http://rcin.org.pl

24

Na specjalne podkreślenie zasługuje chemizm wód na terenach bagien-
nych i torfowych Białostocczyzny [200]. Wody środkowej i północnej części
województwa są w zasadzie alkaliczne, o zawartości około 7,6 pH. Wskutek
tego rozwijające się procesy biochemiczne w glebie powodują stosunkowo
szybki rozpad torfu, szczególnie przy uprawie polowej torfów. W praktyce
rolniczej jest to zjawisko bardzo niepożądane. Wody w torfowiskach Bia-
łostocczyzny isą słabo kwaśne, zawierają około 6,5 pH. Masa torfowa ma
większą kwasowość. Dlatego też przy współczesnej wiedzy rolniczej wydaje
się naj bardziej celowe prowadzenie na torfach gospodarki łąkowo-pastwis-
kowej. Stworzy to podstawy paszowe dla hodowli i zwiększy produkcję rol-
niczą wysokiej wartości, zachowując dobrą strukturę i żyzność gleb torfo-
wych.

4. GLEBY I ICH ROZMIESZCZENIE

Na terenie województwa spotykamy gleby bielioowe, brunatne, bagien-
ne, czarne ziemie oraz mady. W rozmieszczeniu macierzystych gleb istnieje
wyraźna różnica między częścią północną a środkową i południową woje-
wództwa.

W części nizinnej, płaskiej, typowym zjawiskiem są duże przestrzenie
gleb prawie jednorodnych. Część północną charakteryzuje mozaika różnych
gleb: ciężkich, średnich i lekkich czarnych ziem wytworzonych na piaskach,
glinach lub iłach10.

Mozaika gleb, rzeźba terenu i klimat części północnej, w powiatach:
Gołdap, Suwałki, Olecko, Ełk, Augustów, sprawia, że najbardziej ekono-
micznym wykorzystaniem ziemi są trwałe użytki zielone jako baza dla
rozwoju hodowli inwentarza. Grunty orne winny ograniczać się do obszarów
bardziej płaskich. Często spotykane grunty orne na stokach wzniesień, pa-
górków i grzęd oraz na szczytach, poza trudnością uprawy, przyczyniają się
do wzmożonej erozji gleb11. W następstwie stwierdza się znaczną różnicę
plonów tej samej uprawy, przy tej samej agrotechnice, w zasiewach wyko-
nanych w tym samym czasie, a uzyskiwanych z różnych partii terenu.

Grubość warstw gleby jest zmienna w wyniku jej przemieszczania się
w stosunkowo krótkim czasie. Jest to zagadnienie, które nie może być obo-
jętne przy ustalaniu kierunku produkcji rolniczej.

Gleby w województwie białostockim należą do średnio urodzajnych 12,
a wiemy, że rodzaj gleby, jej żyzność mają wpływ na kształtowanie się pro-
dukcji roślinnej, pośrednio i na produkcję zwierzęcą.

10 M. Strzemski tłumaczy ten stan obfitym występowaniem na tym obszarze w ho-
locenie pozostałości lodów tzw. martwych.

11 Badania Zakładu Naukowo-Badawczego IUNG w Siejniku (maszjmopis), 1954.
12 Mapa gleb Polski 1 : 1 000 000 pod redakcją J. Tomaszewskiego, Wrocław 1950,

oraz Mapa gleb 1 : 300 000 pod red. A. Musierowicza, ark. Białystok (rękopis).

http://rcin.org.pl

25

Pod względem typologicznym M. Strzemski wyróżnił na terenie woje-
wództwa cztery regiony glebotwórcze.

Największy, bielicowy, nazywany przez M. Strzemskiego „Międzyrzec-
kim", obejmujący powiaty: Siemiatycze, Hajnówka, Wysokie Mazowieckie,
Białystok oraz część łomżyńskiego i sokolskiego (mapa 3), ma gleby wyraź-
nie zbielicowane.

Drugi, „Kolneńsko-Kuźnicki", słabo zbielicowany, nazywany też przej-
ściowym, obejmuje część północną Wysoczyzny Białostockiej i Wysoczyznę
Kolneńską.

Trzeci, „Augustowski", obejmuje Kotlinę Augustowską z glebami nie-
znacznie zbielicowany mi. Gleby bagienne dominują na tym terenie. Na ma-
łych stosunkowo obszarach spotykamy gleby bagienne silnie zbielicowane.

Czwarty rejon, „Pojezierski", obejmuje powiaty: Suwałki, Gołdap, Olec-
ko i część powiatu Ełk, nazywany jest bielicowo-brunatnoziemnym ze wzglę-
du na znaczny udział utworów brunaitnoziernnych.

Mało gleb posiada wyraźniej wykształcone poziomy bielicowania.
Zjawiskiem charakterystycznym na Białostocczyżnie jest spadek procesów
bielicowania z południa ku północy. Wyżej cytowane zróżnicowanie gleb tłu-
maczy się: 1) młodszym krajobrazem części północnej Białostocczyzny w po-
równaniu z częścią południową, 2) większym w części północnej udziałem
osadów ciężkich, odpornych na bielieowanie oraz większą zawartością wap-
na, 3) bardziej urozmaiconą rzeźbą terenu, wśród której zawiły ruch wód
nie sprzyja wykształceniu się klasycznych gleb bielicowych. M. Strzemski
wyraża pogląd, że gleby północnej części województwa silniej przekształcił
człowiek. Dzięki radykalnemu karczowaniu i uprawie wstrzymany został
proces bielicowania. Jako hipotezę roboczą wymagającą udowodnienia wy-
suwa M. Strzemski inne, bardziej bielicotwórcze zespoły leśne w południo-
wej części województwa niż w części północnej.

W rejonie „Pojezierskim" wyróżniamy dwa subrejony:
1. Suwalsko-Ełcki — bielico-brunatnoziemny ze znacznymi obszarami

gleb bielicowych;

2. Gołdapski — brunatnoziemny, z małą ilością gleb bielicowych.
Aktualny stopień zbielicowania gleb należy uwzględniać przy ustalaniu

kierunków i systemów produkcji rolniczej oraz stopnia udziału hodowli
zwierząt.

Gleby o zaawansowanym procesie bielicowym należą z reguły do lek-
kich, na przepuszczalnym podłożu i wymagają stosunkowo częstego i obfit-
szego nawożenia nawozem organicznym. Poza fizyko-chemicznym wysokim
zakwaszeniem próchnicy na glebach bielicowych (mały udział wapnia) jest
w nich daleko posunięty proces przemieszczania glinu i żelaza [204], co jest
czasami powodem ubóstwa wapnia i minerałów w paszy. Prowadzi to do

http://rcin.org.pl

26 Charakterystyka środowiska geograficznego

schorzeń niektórych gatunków inwentarza, jaik łamiskot u bydła, skłonność
do zapadania na gruźlicę u młodzieży itp. [188].

W środkowej części województwa na znacznych obszarach występują
utwory pobagienne. W wyniku przeprowadzania prac wodno-melioracyj-
nych, głównie odwadniających, gleby torfowe przeobraziły się w gleby mur-
szowo-torfowe i murszowe albo też w czarne ziemie pobagienne. Ten typ
gleb w większych kompleksach występuje w pradolinie Biebrzy i Narwi
w dolinach rzecznych, na terenie powiatów: Augustów, Grajewo, Kolno,
Mońki (mapa 3).

W części środkowej i wschodniej województwa, na obszarze powiatów
Sokółka i Augustów, szczególnie na obszarze byłych gmin Suchowola, Dą-
browa, Lipsk i inne, a także w północnej części powiatu Białystok, występu-
ją nieutrwalone wydmy, które w ogóle nie są pokryte glebami. Utrwalenie
wydm przy pomocy krzewów, traw i roślinności drzewiastej jest zabiegiem
koniecznym, ponieważ zasypują one sąsiednie grunty orne i użytki zielone.

Czarne ziemie występują na terenie całego województwa, w obniżeniach
terenu i w dolinach rzecznych. Największy ich kompleks występuje na te-
renie wielkiej pradoliny Biebrzy i Narwi. Najżyźniejsze są czarne ziemie
powstałe z glino-iłów lub z utworów pyłowych. Pobagienne czarne ziemie
piaszczyste są mało urodzajne. Charakteryzują się zawartością próchnicy
murszowatej, która źle się łączy ze składnikami mineralnymi, a przy zabie-
gach agrotechnicznych (orka, bronowanie) szybko się mineralizuje. Przy-
kłady tego procesu można oglądać w powiatach: Grajewo, Białystok nad
Supraślą i w Łomży. Nie należy dążyć do zamiany tego typu gleb na grunty
orne. Natomiast użytki zielone, przy zapewnieniu odpowiednich warunków
wilgotnościowych, dają na nich stosunkowo wysokie plony, zmniejszają
tempo procesu mineralizacji próchnicy bądź go eliminują. Zagadnienie to
musi być poważnie traktowane przy ustalaniu sposobów użytkowania zie-
mi i kierunków produkcji rolniczej.

Mady, głównie w dolinach rzecznych, zajmują największe kompleksy
w powiecie siemiatyckim i monieckim. Bardzo jest różna żyzność tego typu
gleb. Od bardzo żyznych, przy odpowiedniej uprawie, mad ciężkich do śred-
nich i słabych mad piaszczystych. W obszarach ich występowania nie stwier-
dzamy intensywnej produkcji.

Gleby bagienne dzielone są przez M. Strzemskiego na mułowe i torfo-
we13. Ogółem gleby bagienne zajmują około 16% ogólnej powierzchni wo-
jewództwa. Gleby torfowe pochodzą z torfów nizinnych. Wszystkie torfy są
na powierzchni zmurszałe w wyniku przesuszenia ich melioracją, regulacją

13 Do gleb mułowych zalicza się utwory zabagnione, gdzie proces torfotwórczy
nie uzyskuje przewagi wskutek narastania aiuwialnego albo deluwialnego substan-
cji obcej.

http://rcin.org.pl

27

Mapa 3. Gleby

http://rcin.org.pl

28 Charakterystyka środowiska geograficznego

cieków oraz uprawą. Tylko na małych obszarach w powiecie augustowskim
(Czerwone Bagno) i grajewskim występuje aktualny proces torfotwórczy.

Nadmierne przesuszenie gleb torfowych czyni je prawie nieużytkami
rolniczymi. Przykładem są obszary nad Kanałem Rudzkim. Mineralizacja
torfów, którą przyspiesza uprawa mechaniczna (orka i inne zabiegi) oraz
nadmierne przesuszenie tych gleb doprowadziło do utraty struktury. Przy-
wrócenie dawnej struktury jest procesem prawie nieodwracalnym. Stąd dla
praktyki rolniczej płynie wniosek o konieczności prowadzenia najbardziej
rocjonalnej gospodarki na tych glebach. Gleby bagienne na terenie woje-
wództwa białostockiego zajmują około 17,7%. Największy ich udział przy-
pada na ziemie powiatu Grajewo — 40% ogólnej powierzchni — na obsza-
rze byłych gmin Sztabin, Dębowo, Pruska, Bełda, Radziłów i innych. Po-
wiat Mońki ma gleb bagiennych około 32%, powiat Augustów — około 30%,
powiat Sokółka około 13% ogólnej powierzchni. Gospodarka rolna na tych
glebach musi być prowadzona w sposób umiejętny, szczególnie gospodarka
polowa. Badania naukowe14 wykazują, że najodpowiedniejszym sposobem
rolniczego użytkowania tych ziem jest gospodarka łąkowo-pastwiskowa.
Taki sposób użytkowania zapewnia największą trwałą żyzność gleby, sto-
sunkowo wysoką produkcję białka, a więc i jednostek karmowych z jed-
nostki powierzchni; oczywiście przy założeniu, że będą to użytki pielęgno-
wane. W powiatach Augustów i Sokółka charakterystyczne jest występo-
wanie przemienne zespołów glebowych bagienno-piaszczystych.

Największa ilość gleb piaszczystych lekkich występuje na obszarach
powiatów: Hajnówka, szczególnie w byłych gminach Lewkowo-Stare, Na-
rewka i inne, powiat Białystok — głównie byłe gminy Zabłudów, Juchno-
wice, Zawyki i inne, oraz na terenie powiatu Kolno. Dużą ilość gleb lekkich
i średnich mają powiaty: Siemiatycze, Bielsk Podlaski, Wysokie Mazowiec-
kie, Łapy, Suwałki, Olecko, Ełk, Gołdap. Są to gleby wykształcone z glin
zwałowych, piasków naglinowych i naiłowych.

Bonitacja gleb pokrywa się w zasadzie z klasyfikacją przyrodniczą. Gle-
by drugiej klasy występują jedynie na terenie dwóch powiatów: Wysokie
Mazowieckie i Łomża. Gleby klasy trzeciej zajmują największą powierzch-
nię na terenie powiatów: Wysokie Mazowieckie, Łapy, Sokółka i Ełk. Nato-
miast gleby klasy czwartej zajmują znaczne przestrzenie na terenie powia-
tów: Bielsk Podlaski, Siemiatycze, Mońki, Łomża, Kolno, Olecko, Suwałki,
Gołdap. Gleby klas najniższych: piątej i szóstej, zajmują największe prze-
strzenie na terenie powiatów: Hajnówka, Siemiatycze, Białystok-miasto,
Kolno oraz Grajewo. Rozmieszczenie gleb najlepszych niestety nie pokrywa
się z najbardziej intensywnymi formami gospodarki rolnej. Natomiast jest
pewna korelacja między jakością gleb a sposobami użytkowania ziemi. Na

14 B. Świętochowski. Sesja torfowa PAN (referaty), Warszawa 1956.

http://rcin.org.pl

Gleby i ich rozmieszczenie 29

glebach bagiennych wyraźnie większy jest udział użytków zielonych. Przy-
kładem są powiaty: Mońki, z około 33°/o powierzchni zajętej przez użytki
zielone, Grajewo — około 32°/o, Bielsk Podlaski — około 27°/o, Kolno —
około 26°/o, Sokółka — około 24°/o, Białystok — 23%, Augustów — około
24% itd. Niewątpliwie istotne znaczenie mają tu również odpowiednie sto-
sunki wodne.

Porównajmy majpę gleb z mapą rozmieszczenia użytków zielonych (Użyt-
ki zielone — ogółem, procent udziału łąk, procent udziału pastwisk). Na-
stępuje zjawisko nakładania się gleb bagiennych i pobagiennych z większym
udziałem użytków zielonych, przy czym na glebach lżejszych jest większy
stosunkowo udział pastwisk niż łąk. Na pastwiska przeznacza się zazwyczaj
obszary bardziej przesuszone na wierzchowinach wzniesień i gorsze łąki.
Jako przykład wyraźnie większego udziału paatwisk w użytkach zielonych
mogą służyć powiaty: Hajnówka, Bielsk Podlaski, Siemiatycze, Białystok.
Natomiast »powiaty i gminy obfitujące w bagna są zasobne w łąki. Przykłady
takiej korelacji stwierdza się w powiatach: grajewskim, augustowskim, kol-
neńskim, białostockim, monieckim.

Obszary występowania użytków zielonych, których cała produkcja sta-
nowi podstawową bazę paszową dla inwentarza, nie pokrywają się z obsza-
rami o najwyższym zaopatrzeniu w inwentarz, głównie bydło. Siano z tych
obszarów nie jest spasane na miejscu, lecz w znacznej ilości jest przesyłane
do innych powiatów województwa, a nawet poza województwo. Słuszniejsze
gospodarczo byłoby, aby tak objętościowy produkt jak siano spasać na miej-
scu, a wywozić wysok ©wartościowe produkty zwierzęce.

Jakość gleb wpływa na rozmieszczenie większych zespołów naturalnych
i sztucznych lasów Białostocczyzny. Gleby lepsze, żyźniejsze są wykorzy-
stane przez grunty orne lub inne użytki rolne. Białostockie Lasy pozostały
na gruntach gorszych o powierzchni 536 639 ha, co stanowi 22,2% ogólnej
powierzchni województwa, podczas gdy lasy w Polsce zajmują 23,3% ogól-
nej powierzchni (tab. 2). Cztery większe kompleksy leśne stanowią od po-
łudnia puszcze: Białowieska i Knyszyńska, na północnym wschodzie Augu-
stowska, a na północy — Buksztelska. Obszar województwa położony jest
według W. M r o c z k i e w i c z a [124, 77] na terenie dwóch krain przy-
rodniczo-leśnych, tzw. Krainy Mazursko-Podlaskiej oraz Wielkopolsko-Po-
dlaskiej. Kraina Mazursko-Podlaska jest dzielona na cztery dzielnice przy-
rodniczo-leśne: (b) Pojezierze Mazurskie, (e) Pojezierze Suwalskie, (d) Pusz-
cze Podlaskie, i Puszcze Północno-Mazowieckie.

Analizując strukturę własnościową lasów należy stwierdzić dominujący
udział lasów państwowych, chociaż i lasy prywatne zajmują dość znaczny
obszar — 26,4% (tab. 3).

http://rcin.org.pl

Mapa 4. Rozmieszczenie lasów wg F. Uhorczaka

http://rcin.org.pl

31

T a b e l a 2
Powierzchnia lasów w poszczególnych powiatach*

Powierz- % po-

Lp. Powiat
chnia la- wierz-

Lp. Powiat sów ha chni Uwagi

ogółem ogółem

1 Augustów 77 830 42,6 w tym
2 Białystok 64 670 35,1 prywatne
3 Bielsk Podl. 20 471 13,6
4 Ełk 10 120 10,5
5 Gołdap 19 093 22,2
6 Grajewo 17 067 15,3
7 Kolno 29 726 22,7
8 Łomża 20 122 16,0
9 Olecko 12 180 14,2

10 Sokółka 27 567 13,3
11 Hajnówka 64 013 41,3
12 Suwałki 46 900 22,1
13 Wysokie Maz. 38 464 16,2
14 Mońki 14 733 12,0

1 Woj. białostockie 536 630 23,0

* Na podstawie materiałów Wojewódzkiego Zarządu Rolnictwa 1953.

Występujące większe kompleksy lasów państwowych nie przedstawiają
większego znaczenia dla chowu zwierząt. Natomiast lasy stanowiące wła-
sność chłopską wykorzystane są na terenie prawie całego województwa
do wypasu bydła i owiec. Jest to „pastwisko" złej jakości, a inwentarz nisz-
czy młody drzewostan. Z tego powodu wypas inwentarza w lesie powinien
być zaniechany, a lepsze zagospodarowanie winno zwiększyć produkcyjność
pastwisk. Akcja propagandowa przeciwko nieekonomicznemu wypasowi
bydła w lasach na razie jest mało skuteczna. W lasach powiatów: Sokółka,
Hajnówka, Augustów, Bielsk Podlaski wypasa się znaczne ilości inwen-
tarza.

Dla uzyskania odpowiedzi na pytanie, jak są wykorzystane zróżnicowane
warunki środowiska geograficznego Białostocczyzny w dziedzinie hodowli,
należy przestudiować jej stan i rozmieszczenie.

Warunki środowiska geograficznego Białostocczyzny, oceniając je gene-
ralnie, różnią się od warunków środowiska geograficznego innych woje-
wództw Polski, a także województw sąsiadujących. Obszar województwa
wykazuje istotne różnice wyrażające się w ukształtowaniu powierzchni,
geomorfologii, warunkach klimatycznych, typach gleb oraz zespołach ro-

http://rcin.org.pl

32 Charakterystyka środowiska geograficznego

ślinnych, co nie może być obojętne przy ustalaniu kierunków produkcji rol-
niczej, w różnych częściach województwa.

T a b e l a 3
Struktura własnościowa lasów w 1954 r.*

Lasy
ogółem
w ha

Lasy państwowe Lasy gospodarki
komunalnej

Lasy prywatne

Lp. Powiat
Lasy

ogółem
w ha ha

Udział %
w pow.
lasów

ha
Udział %

w pow.
lasów

ha
Udział %

w pow.
lasów

1
2
3
4
5
6
7
8
9

10
11
12
13
14

Augustów
Białystok
Bielsk Podl.
Ełk
Gołdap
Grajewo
Kolno
Łomża
Olecko
Sokółka
Suwałki
Siemiatycze
Wysokie Ma z.
Mońki

63 800
82 600
80 500
18 400
13 500
19 900
29 800
38 800
9 700

39 700
46 900
40 800
25 200
14 810

59 737
60 120
61 560
17 176
13 181
14 883
23 004
14 297
8 731

32 132
41 905
23 143
3 906
7 900

93,6
72,8
76.5
93,3
97.6
74,8
77.2
36.8
90,0
80.9
89.3
56.7
15,5
51,0

46
109

0,7
0,1

4 017
22 363
18 940
1 224

319
5 017
6 796

24 503
969

7 568
4 995

17 657
21 294
6 910

M
27.1
23,5
6,7
2,4

25.2
22,8
63.2
10,0
19,1
10,7
43.3
84,5
49,0

Razem 524 410 381 683 73,3 155 0,1 142 572 26,6

* Na podstawie danych Wojewódzkiego Zarządu Rolnictwa.

Z punktu widzenia walorów środowiska geograficznego dla produkcji
zwierzęcej można ustalić dość wyraźnie zaznaczające się cztery części w wo-
jewództwie: a) obszar północny, b) środkowy, c) południowo-zachodni,
d) południowo-wschodni*.

Obszar północny obejmuje powiaty: Gołdap, Suwałki, Ełk, Olecko i czę-
ściowo Augustów. Charakteryzuje się urozmaiconą rzeźbą terenu, ostrzej-
szym klimatem, krótszym okresem wegetacyjnym i glebami o mało zaawan-
sowanym procesie bielicowania oraz stosunkowo dużym udziałem użytków
zielonych (od 22 do 90°/o powierzchni w stosunku do gruntów ornych). Prze-
ważają tu łąki grądowe rozproszone na drobnych przestrzeniach wśród pól.
Brak jest niemal łąk zalewowych. Ze względu na mroźne warunki klima-

* Mapy 5 (Hydrografia) oraz 5a (Podział administracyjny w 1954 r.), drukowane
na kalce przezroczystej w formie nakładek, umieszczone są na końcu pracy.

http://rcin.org.pl

Gleby i ich rozmieszczenie 33

tyczne oraz długi i nierównomierny okres zalegania pokrywy śnieżnej czę-
ste jest zjawisko wymarzania zasiewów.

Ulewne deszcze w okresie wegetacyjnym dość często powodują poważne
szkody w zasiewach. Natomiast użytki zielone zupełnie dobrze je znoszą.
Dają one w tych warunkach dość wysokie plony. Nawożone łąki dają
60—80 q siana z ha.

Opady do 600 mm w okresie wegetacyjnym sprzyjają wysokiemu przy-
rostowi zielonej paszy.

Obszar środkowy obejmuje głównie pradolinę Biebrzy i Narwi, połu-
dniową część powiatu augustowskiego, grajewskiego, monieckiego, kolneń-
skiego i część łomżyńskiego. Jest to obszar bardziej płaski, zdenudowany.
Przeważają gleby torfowe i bagienne. Udział użytków zielonych jest tu wy-
soki. W użytkach rolnych niektórych gmin wynosi 250% w stosunku
do gruntów ornych. Przeważają łąki bagienne, o niskiej wydajności:
20—30 q lichego siana z ha. Znaczny jest także udział łąk zalewowych.
Opady obszaru środkowego są niższe niż w północnej części województwa,
niższe niż w części południowej (około 400 mm podczas okresu wegetacyj-
nego). Nieuregulowane stosunki wodne, wysokie wahania poziomu wody
w ciągu okresu wegetacyjnego stwarzają duże trudności w racjonalnym za-
gospodarowaniu tego terenu.

Trzeci, największy obszar, południowo-zachodni, obejmuje powiaty: Wy-
sokie Mazowieckie, Białystok i częściowo Łomżę. Obszar ten ma bardziej
urozmaiconą rzeźbę terenu we wschodniej i południowo-zachodniej części.
Jest ona również bardziej intensywna niż w środkowej części województwa,
a mniej niż w części północnej. Z gleb występują tam głównie bielice słabo
gliniaste, o średniej urodzajności i daleko posuniętym procesie bielicowania.
Okres wegetacyjny jest dłuższy o blisko 10—15 dni niż w części północnej.
Opady są nieco niższe niż w wymienionych dwóch obszarach i wynoszą
w okresie wegetacyjnym około 300—400 mm. W użytkach rolnych mniej
jest użytków zielonych, przeważają łąki zalewne i bagienne. Występują
również łąki grądowe.

Czwarty obszar, południowo-wschodni, obejmuje powiaty: Siemiatycze,
Bielsk Podlaski, Hajnówkę i Sokółkę. Szczególnie powiat Siemiatycze cha-
rakteryzuje się dużymi deniwelacjami terenu, znacznym procentem gleb
lekkich, piaszczystych z praktykowaną trójpolówką z ugorem na istniejącej
szachownicy gruntów. Wysoka obsada pogłowia wszystkich gatunków zwie-
rząt, największa mozaika ras i typów, a najmniejsza produkcyjność, oto
cechy charakterystyczne tego obszaru.

3 Wykorzystanie środowiska geogr.

http://rcin.org.pl

Ił. STAN I ROZMIESZCZENIE HODOWLI W WOJEWÓDZTWIE
BIAŁOSTOCKIM

1. PRODUKCJA ZWIERZĘCA W PRZESZŁOŚCI

Produkcja zwierzęca w gospodarce rolnej Białostocczyzny już od wie-,
ku XVII odgrywała dużą rolę. Wiek XIX był wiekiem gruntownych prze-
mian rolnictwa na całym świecie. Rozwój komunikacji, głównie kolei żelaz-
nych i żeglugi transoceanicznej, w tym okresie wiązał w jeden rynek świa-
towy rynki lokalne, które dotąd były bardzo luźno z sobą powiązane. Postęp
przemysłowy i komunikacyjny stworzyły warunki do intensyfikacji pro-
dukcji rolnej.

Zachodzące przemiany znalazły swój wyraz częściowo także w gospo-
darce rolnej Białostocczyzny. Brak samodzielności państwowej Polski,
przynależność tego obszaru do trzech różnych organizmów państwowych
stworzyły inne tempo i kierunki intensyfikacji produkcji rolnej różnych
części dzisiejszego województwa.

Część zachodnia województwa, obejmująca powiaty: wysokomazowiec-
ki, łomżyński, szezuczyński (obecny grajewski), augustowski, suwalski i sej-
neński, należała do Królestwa Polskiego, część północno-zachodnia, obej-
mująca powiaty: gołdapski, olecki, należała do Prus, natomiast wschodnia
część obecnego województwa, obejmująca trzy duże powiaty: sokolski, biel-
sko-podlaski i białostocki, należała do Cesarstwa Rosyjskiego. Podział ten
wyraźnie rzuca się w oczy podczas analizy intensywności produkcji rolnej.

Obszar północny należący do Prus miał wysoko rozwiniętą hodowlę.
Posiadał intensywnie rozwinięte rolnictwo, gdyż był traktowany jako „Hm-
terland" rolniczy, zaopatrujący niemieckie okręgi przemysłowe w surowce,
zwłaszcza w artykuły zwierzęce.

Najniższy poziom gospodarki rolnej, zwłaszcza hodowli, występował na
obszarze należącym do Cesarstwa Rosyjskiego.

Nie jest jednak rzeczą łatwą ująć ówczesny stan hodowli w dokładnych
liczbach. Istniejące materiały budzą pewną nieufność.

Niski stan rozwoju tych ziem w znacznym stopniu trwał i w okresie mię-
dzywojennym. Porównując stan gospodarczy województwa przed drugą
wojną światową z innymi częściami Polski stwierdzamy tu szczególnie duże

http://rcin.org.pl

Zmiany stanu hodowli w latach 1900—1953 35

zaniedbanie gospodarcze: słaby rozwój przemysłu, brak przemysłu ciężkie-
go, niski stopień urbanizacji jak też niski poziom rozwoju rolnictwa.

Tylko około 24% ludności województwa zamieszkiwało miasta lub osady
typu miejskiego [134]. Bardzo prymitywne były formy gospodarki rolnej.

Według istniejących szacunków, na terenie ówczesnego województwa
w roku 1939 stosowano trójpolówkę z ugorem na powierzchni ponad
350 000 ha, co oznaczało, że około 1/3, a więc około 100 000 ha powierzchni
było stale ugorem 15. Stan pogłowia bydła był prawie o 25%> mniejszy niż
średnia kraju, podczas gdy pogłowie koni, trzody chlewnej i owiec było
nieco wyższe.

Na 100 ha użytków rolnych przypadało [157]:

Bydła Trzody Owiec Koni

Polska 41,2 29,4 13,3 15,3
Woj. białostockie 31,6 29,6 22,8 15,7

Podobnie przedstawiała się produktywność inwentarza żywego mierzo-
na wydajnością mleka od krowy względnie mięsa i tłuszczu z ha użytków
rolnych.

Mleczność krów w województwie białostockim była w roku 1938 w po-
równaniu z województwem poznańskim lub bydgoskim prawie o około 25°/o
niższa [157].

Tylko na obszarze trzech powiatów byłych Prus Wschodnich: gołdap-
skiego, ełckiego i oleckiego, obsada pogłowia i produkcyjność inwentarza
były wyższe od przeciętnej województwa [186].

Poszczególne powiaty województwa białostockiego, mimo ogólnie eks-
tensywnej gospodarki rolnej, wykazywały jednak duże zróżnicowanie w po-
ziomie gospodarowania. Obserwujemy tu znaczną zmienność w obsadzie
pogłowia zwierząt gospodarskich, przypadającej na jednostkę powierzchni
użytków rolnych, w różnych częściach województwa oraz różnych grupach
gospodarstw.

2. ZMIANY STANU HODOWLI W LATACH 1900—1953

Poziom hodowli zwierząt liczony obsadą inwentarza na jednostkę po-
wierzchni wykazuje duże wahania w układzie zarówno przestrzennym, jak
i czasowym. Stan inwentarza w poszczególnych powiatach w roku 1900
przedstawia tabela 4.

Niewątpliwie w roku 1913, a więc w przedeniu pierwszej wojny świato-
wej, niższa była obsada inwentarza na jednostkę użytków rolnych w woj.
białostockim niż w innych częściach Polski [187]. Materiały statystyczne

15 Szacunek Urzędu Ziemskiego w Białymstoku. Białystok 1939 (maszynopis).

http://rcin.org.pl

36 Stan i rozmieszczenie hodowli

wykazują zgodnie tendencję spadkową pogłowia bydła i owiec w porównaniu
z rokiem 1900.

Pierwsza wojna światowa przyczyniła się do poważnego zniszczenia po-
głowia inwentarza, szczególnie koni i bydła. Po zakończeniu pierwszej woj-
ny światowej, wskutek dobrej koniunktury dla rolnictwa, nastąpiła szybka
odbudowa stanu pogłowia zwierząt.

T a b e l a 4
Obsada pogłowia zwierząt na 100 ha użytków rolnych

w 1900 r.*, **, ***
(sztuk)

Lp. Powiat Bydło Trzoda Owce

1 Augustów 26,2 22,4 27,7
2 Bielsk. Podl. 40,1 18,1 37,1
3 Ełk 33,4 25,9 27,8
4 Gołdap 37,5 29,1 20,5
5 Kolno 43,7 15,2 34,0
6 Olecko 35,0 24,3 22,2
7 Suwałki 24,7 20,0 29,6

•Mater ia ły dla powiatów: Ełk, Gołdap i Olecko — Preussische
Statistik, t. 172. Die endgultiigen Ergebnisse der Vieh und Obst-
baumzahłung in Preussischen Staate, cz. I. Berlin 1905. Według stanu
z grudnia 1900.

Dla pozostałych powiatów:
** Trudy Warszawskogo Statisticzeskogo Komiteta. Wypusk

XVEII. Statistika koniowodstwa i skotowodztwa dziesiati/ gubierni
Carstwa Polskogo w 1870—1893. Warszawa 1903, s. 2—75.

*** Wiremieinnik Centralnogo Statisticzeskogo Komiteta, nr 50,
Swiedieriiija o koliczestwie skota w 1900, Petersburg 1901, s. 9.

Porównując obsadę inwentarza średniej dla Polski z cyframi woj. po-
znańskiego i woj. białostockiego w latach 1910—1921 stwierdzamy znacznie
niższą obsadę wszystkich gatunków inwentarza żywego w woj. białostoc-
kim (tab. 5).

T a b e l a 5
Pogłowie zwierząt na 100 ha użytków rolnych w 1910 i 1921 r.*

(sztuk)

Terytorium
Konie Bydło Trzoda Owce

Terytorium
1910 1921 1910 1921 1910 1921 1910 1921

Polska 15 14 36 34 23 22 18 9
Poznańskie 13 13 45 42 53 45 19 16
Białostockie 12 11 25 21 9 17 26 14

» W. Fabierkiewicz i K. Pszczółkowski, Polska w liczbach. Warszawa >19124, s. 37

http://rcin.org.pl

Zmiany stanu hodowli w latach 1900—1953 39

T a b e l a 6
Pogłowie zwierząt gospodarskich na 100 ha użytków rolnych

w 1932 r.*,**
(sztuk)

Trzo-
Powiat Konie Bydło da

Lp. Owce

1 Augustów 14,7 27,1 24,9 16,6
2 Białystok 15,2 28,3 20,6 14,7
3 Bielsk Podl. 16,5 28,4 21,2 33,5
4 Łomża 16,5 31,8 20,1 7,2
5 Sokółka 16,5 24,1 18,4 26,9
6 Suwałki 15,7 26,4 26,3 17,6
7 Szczuczyn 16,4 25,0 14,0 5/7
8 Wysokie Maz. 16,9 37,1 20,0 3,6

9 Woj. białostockie 15,1 27,5 18,8 17,6

Polska 15,9 38,1 23,6 10,0

• Statystyka rolnicza 1931/32. Warszawa 1933, S. 19.
** T. Gostecki, Kryzys produkcji zwierzęcej w Polsce. Toruń 1934.

T a b e l a 7
Pogłowie bydła, trzody i owiec w roku 1938 na

10 ha użytków rolnych*, **
(sztuk)

Lp. Powiat Bydło Trzoda Owce

1 Augustów 28,0 32,1 17,0
2 Białystok 37,0 35,2 13,1
3 Bielsk Podl. 28,2 27,2 25,2
4 Ełk 40,1 68,4 6,0
5 Gołdap 56,3 73,1 5,0
6 Grajewo 30,0 25,2 7,0
7 Łomża 17,2 33,1 6,1
8 Olecko 45,2 69,1 5,0
9 Sokółka 34,0 41,2 32,0

10 Suwałki 31,0 38,0 22,0
11 Wysokie Maz. 44,0 35,0 6,1

Woj. białostockie 33,0 42,0 13,0

* Na podstawie materiałów spisów rolnych WZR
Białystok.

** Statistisches Handbuch fur die Prowinz Ostpreus-
sen. Królewiec 1938, s. 156.

http://rcin.org.pl

38 Stan i rozmieszczenie hodowli

Szczytem osiągnięć rolnictwa Białostocczyzny były lata 1928/1929. Po
tym okresie szybko wzrosło pogłowie trzody chlewnej, natomiast stwierdzo-
no duży spadek pogłowia owiec, koni i bydła. Rok 1932 był okresem ogól-
nego kryzysu oraz kryzysu w rolnictwie.

Stan pogłowia w powiatach wg spisu rolnego przeprowadzonego w 1932 r.
na terenie województwa przedstawia tabela 6.
. Z przytoczonych danych wynika, iż przeciętna obsada koni, bydła i trzo-

dy była na ogół niższa od średniej dla całego kraju. Wyjątek stanowią owce,
ponieważ obsada ich na 100 ha użytków rolnych była o 7,6 sztuk wyższa
od średniej krajowej. Najwyższa obsada bydła przypada na południowo-
-zaohodnią część województwa, na powiaty: wysokomazowiecki i łomżyński.
W hodowli trzody chlewnej wyróżniał się wyższą obsadą obszar dawnych
Prus Wschodnich (tabela 7) i powiat suwalski.

W hodowli owiec pierwsze miejsce przypada na powiat sokolski, na-
stępnie na bielskopodlaski. Różnice te, jak podaje statystyka, utrzymują się
nadal.

Z analizy przytoczonych liczb wynika duża nierównomierność obsady
inwentarza żywego między poszczególnymi powiatami województwa.

3. ZNISZCZENIA WOJENNE I WZROST POGŁOWIA
PO DRUGIEJ WOJNIE ŚWIATOWEJ

Druga wojna światowa, działania wojenne i rabunkowa gospodarka
okupanta przyczyniły się do olbrzymich zniszczeń we wszystkich działach
gospodarki narodowej Białostocczyzny. W rolnictwie, poza zniszczeniami
budynków, urządzeń gospodarskich, najdotkliwsze zniszczenia były w po-
głowiu zwierząt. Należy również podkreślić, że zniszczenia wojenne były
większe w północnej części województwa, obejmującej powiaty: gołdap-
ski, ełcki, olecki, grajewski, oraz w południowo-wschodniej części, w rejonie
Bugu, a więc tam, gdzie kilkakrotnie utrzymywały się przez czas dłuższy
linie frontu.

Na terenie trzech powiatów północnych katastrofalne zniszczenie po-
głowia wyraża się procentowo: dla bydła — około 85%, koni — 90%, trzo-
dy — 92%, owiec — 95%.

W roku 1944 ¡pogłowie zwierząt w porównaniu z rokiem 1938 było bar-
dzo niskie, o czym świadczy tabela 8.

Duże straty poniosła również hodowla zarodowa (tab. 9).
Przy tak niskim stanie pogłowia zwierząt rozpoczęto po wyzwoleniu

odbudowę zniszczonego rolnictwa białostockiego oraz dalszą jego aktywi-
zację.

O dynamice procesu wzrostu informuje tabela 10.
Do liczb z 1952 r. o stanie pogłowia należy odnosić się krytycznie. Trzeba

przyjąć, że są one trochę podwyższone, gdyż są rezultatem „szacunków"

http://rcin.org.pl

39

T a b e l a 8
Pogłowie w latach 1938 i 1944 w tys. sztuk*. **

(w obecnych granicach województwa)

Rok Bydło Trzoda Owce Konie

1938 500 469 361 249
1944 160 116 159 130

* Mały Rocznik Statystyczny 1939. Warszawa 1939,
s. 91."

** Materiały Związku „Samopomoc Chłopska" w Bia-
łymstoku (maszynopis 1946) „Na polach Białostocczyz-
ny". Białystok 1954, s. 40.

T a b e l a 9
Pogłowie zarodowe w latach 1938 i 1945

(sztuk)

Rok
Bydło rogate Trzoda chlewna Owce Konie

Rok
buhaje krowy knury ¡maciory tryki owce ogiery klacze

1938*
1945**

i

68
9

602
98

i
15 75

nie było
licencji

193
4

1575
8 422

* Mały Rocznik Statystyczny. Warszawa 1939.
** Dane Ministerstwo Rolnictwa, Departament Sprawozdawczo-Statyczny. Warszawa 1946.

Nie było ani jednego ogiera pierwszej klasy, natomiast 14 sztuk drugiej klasy, 62 sztuki trzeciej
i 346 zakwalifikowanych z konieczności.

dla celów fiskalnych materiału podstawowego, dokonywanych przez komi-
sje spisowe. Niemniej jednak stwierdzamy dużą dynamiką wzrostu pogło-
wia inwentarza.

Odpowiednia polityka cen na artykuły pochodzenia zwierzęcego w sto-
sunku do artykułów pochodzenia roślinnego, pomoc kredytowa i materia-
łowa, pomoc zootechniczna i weterynaryjna, organizacja zbytu, środki admi-
nistracyjne ograniczające ubój itp. spowodowały szybki wzrost pogłowia
zwierząt wszystkich gatunków. ,

Od roku 1945 w Białostocczyźnie następuje systematyczny wzrost ho-
dowli zwierząt mimo pewnych wahań w poszczególnych latach.

Dynamikę wzrostu pogłowia inwentarza żywego w latach 1947—1957
przedstawia tabela 11.

Od roku 1951 zarysowuje się wyraźnie spadek pogłowia koni, co nie-
wątpliwie wiąże się ze wzrostem mechanizacji rolnictwa. Dotyczy to
w szczególności gospodarki państwowej i spółdzielczej. Cechą charaktery-
styczną jest tu stosunkowo wyższy niż w latach poprzednich udział koni

http://rcin.org.pl

42 Stan i rozmieszczenie hodowli

T a b e l a 10

Pogłowie bydła, trzody i owiec na 100 ha użytków rolnych
w 1947 i 1952 r.

(sztuk)

Lp. Powiat Bydło Trzoda Owce Lp.
1947* 11952** 1947 1952 1947 | 1952

1 Augustów 10 22 13 38,4 5 19,2
2 Białystok 19 27,5 19 36,2 7 16,2
3 Bielsk Podl. 18 30,4 19 38,6 18 47,5
4 Ełk 10 14,0 13 26,1 6 15,7
5 Gołdap 11 12,0 12 15,5 12 14,0
6 Grajewo 14 19,4 15 32,1 7 14,5
7 Kolno 28,7 33,1 26,4
8 Łomża 14 28,5 14 40,1 5 16,0
9 Olecko 9 16,7 13 28,1 9 16,4

10 Sokółka 14 24,0 14 31,0 10 30,1
11 Suwałki 15 25,1 19 40,2 17 20,1
12 Wysokie Maz. 22 31,2 24 47,6 8 20,0
13 Siemiatycze 31,1 • 40,1 30,2

Woj. biało-
stockie 14 26,0 16 36,6 10 24,3

* Na podstawie materiałów Wojewódzkie j Komisji Planowania Go-
spodarczego w Białymstoku.

** Na podstawie materiałów WZR w Białymstoku.

T a b e l a 11

Dynamika wzrostu pogłowia inwentarza w latach 1950—1956*, **
(sztuk)

Konie Bydło Trzoda chlewna
Lata

ogółem 3-letnie
i starsze

ogółem krowy ogółem do 6 I maciory
mies.

Owce

265 635
309 395
312 056
326 415
424 100
426 000
444 400

1950
1951
1952
1953
1954
1955
1956

204 386
219 202
209 533
201 188
200 900
202 900
205 600

149 182
155 300
155 189
157 761
165 400
177 400
179 400

345 549
358 516
349 067
361 086
434 300
449 900
495 500

225 326
246 088
244 031
251 010
291 800
297 400
314 700

444 660
472 557
415 978
497 611
577 100
612 200
729 000

255 025
231 383
243 735
303 065

98 093
100 598
94 289

103 430
110 400
120 500
120 600

* Do 1953 r. na podstawie materiałów WZR w Białymstoku.
** Od 1954 r. na podstawie Rocznika Statystycznego 1955, 1956, 1957, GUS, Warszawa.

http://rcin.org.pl

Rasy zwierząt 41

3-letnich i starszych w strukturze stada. Od roku 1954 następuje znów
wzrost pogłowia koni.

W hodowli bydła rogatego występuje ciągła tendencja wzrostu pogłowia
i to zarówno ogółu pogłowia, jak i wzrostu pogłowia krów. W roku 1952
obserwujemy jednak pewne zahamowanie wzrostu pogłowia. Zjawisko to
wynikało z jednej strony ze zwiększonego uboju, jako pewnej reakcji rol-
ników na mające rzekomo nastąpić administracyjne uspołecznienie gospo-
darki rolnej, z drugiej zaś strony z trudności paszowych (susza).

W hodowli trzody chlewnej jako korzystne zjawisko należy ocenić
wzrost udziału macior i rozpłodników. Świadczy to o skutecznej polityce
gospodarczej państwa, zapewniającej możliwość wzrostu pogłowia. Pogło-
wie owiec również nieustannie wzrasta, aczkolwiek tempo tego procesu
należy ocenić jako zbyt powolne w stosunku do możliwości gospodarczych
tego rejonu. Wskazywanie na stosunkowo niską obsadę pogłowia owiec jest
tylko jedną stroną tego problemu. Nie mniej ważną sprawą jest także ja-
kość, a więc produkcyjność inwentarza.

4. RASY ZWIERZĄT

W hodowli koni przeważa typ konia pospieszno-roboczego. Wynika to
między innymi z założenia odpowiedniej rejonizacji typów i ras. Dla całego
województwa przewidziano konia rasy miejscowej sokolskiej 16.

W pogłowiu koni przeważają zwykle wszelkiego rodzaju mieszańce, ni-
skiej na ogół wartości użytkowej. Tylko w południowo-zachodniej części
województwa występuje dość znaczny udział koni ras lekkich arabów i an-
glo-arabów.

Przyczyną tego stanu jest dość zmienna polityka hodowlana, szczegól-
nie jeśli idzie o dobór ras w stacjach kopulacyjnych17,18.

W hodowli bydła na terenie województwa białostockiego przeważa rasa
czerwona polska, która według posiadanych danych szacunkowych stanowi
tu około 40°/o, podczas gdy rasa nizinna czarno-biała — około 26°/o, biało-
grzbietki — około 10%, a bydło be zr aso we — około 24%.

16 Materiały Wojewódzkiego Zarządu Rolnictwa w Białymstoku, lipiec 1954 r.
(maszynopis).

17 Rozporządzenie Ministerstwa Rolnictwa i Reform Rolnych z dnia 12.VI.1947 r.
w sprawie wykonania ustawy o nadzorze nad hodowlą koni. Dz. U. R. P. nr 52, poz. 279.

18 Rozporządzenie Ministra Rolnictwa i Reform Rolnych z dnia 2.IV.1949 r. wy-
dane w porozumieniu z Ministrem Obrony Narodowej w sprawie rejonizacji hodowli
koni poszczególnych ras i typów. Dz. U. R. P. nr 24, poz. 168.

http://rcin.org.pl

42 Stan i rozmieszczenie hodowli

Ryc. 2. Typ konia pospieszno-roboczego. Ogier
Asy sokolskiej k. Bielska Podlaskiego

Udział poszczególnych ras w przeglądzie powiatami przedstawia tabe-
la 12 19.

Przegląd ras bydła w poszczególnych powiatach wykazuje, że występuje
wyraźna przewaga bydła czerwonego w południowo-zachodniej i środkowej
części województwa [196].

Najbardziej jednolite rasowe pogłowie występuje w powiecie Wysokie
Mazowieckie. Udział nizinnej rasy czarno-białej jest wyższy w północnej
części województwa. Jeśli chodzi o białogrzbietki, szczególnie dla powiatów
siemiatyckiego, sokolskiego i augustowskiego, wydaje się, że szacunek jest
tu nieco przewyższony.

19 Na podstawie materiałów Wojewódzkiego Zarządu Rolnictwa w Białymstoku.
Materiały Komisji Hodowlanej, wrzesień 1953.

http://rcin.org.pl

Rasy zwierząt 45

T a b e l a 12
Procentowy udział ras pogłowia bydła w 1953 r.

Powiat
Czerwone
polskie

Nizina
czarno-
biała

Biało-
grzbietki

Inne rasy
i bez-
rasowe

Ełk 33 47 5 15
Olecko 36 41 4 19
Gołdap 50 35 3 12
Grajewo 7 65 8 20
Augustów 25 36 20 19
Suwałki 40 35 10 15
Sokółka 20 6 25 53
Bielsk 40 8 15 37
Siemiatycze 30 15 25 30
Białystok 30 30 5 35
Łomża 60 12 4 24
Kolno 40 16 6 38
Wysokie Maz. 90 2 2 6

Średnia woj. biało-
stockiego 40 26 10 24

T a b e l a 13
Średni roczny udój mleka od krowy w 1954 r.*

Lp. Powiat
Liczba
krów

Przeciętna
mleczność
w litrach

1 Augustów 12 600 1 660
2 Białystok 47 000 1 710
3 Bielsk Podl. 41 400 1 410

' 4 Ełk 10 900 1 740
5 Gołdap 4 200 1 470
6 Grajewo 12 900 1 680
7 Kolno 19 400 1 440

! 8 Łomża 33 400 1 590
9 Olecko 9 800 1 550

10 Siemiatycze 23 200 1 510
11 Sokółka 29 700 1 390
12 Suwałki 12 600 1 660
13 Wysokie Maz. 25 700 1 730

Woj. biało-
stockie 292 900 1 570

* Na podstawie materiałów Instytutu Przemysłu Mle-
czarskiego, Warszawa 1955 (maszynopis) opracował J.
Zawadzki i inni.

http://rcin.org.pl

46 Stan i rozmieszczenie hodowli

Ryc. 4. Buhaj rasy czerwonej polskiej. Augustowo, pow. Bielsk Podlaski

http://rcin.org.pl

Ryc. 5. Krowa rasy czerwonej polskiej, w Chojanym, pow. Wysokie Ma-
zowieckie

Ryc. 6. Krowy białogrzbietki. Zakład Naukowo-Badawczy Biebrza,
pow. Grajewo

http://rcin.org.pl

46 Stan i rozmieszczenie hodowli

Białogrzbietki są typem bydła pochodzenia miejscowego, naukowo mało
poznanym [152, 166, 142, 174, 184, 25], odznaczają się dość dużą zdrowotno-
ścią i stosunkowo dobrą wydajnością.

Najwyższy udział bydła bezr as owego przypada na powiaty: Sokółka, Sie-
miatycze, Białystok i Bielsk. W tych też powiatach jest najniższa przeciętna
wydajność mleka krów (tab. 13).

Należy podkreślić, że mleczność krów dochodzi niekiedy zaledwie do
1000 1 mleka rocznie, na co wskazuje między innymi ankieta przeprowa-
dzona pod kierunkiem J. P a j ą k a 20. Tak niska mleczność krów świadczy
o bardzo ekstensywnej hodowli. Natomiast przy racjonalnym chowie od
krów rekordzistek uzyskiwano ponad 6500 1 mleka rocznie 21.

Przytoczone wyżej dane wskazują wyraźnie, jak wielkie rezerwy wzro-
stu produkcji zwierzęcej kryją się w zwiększeniu mleczności krów. Na
podkreślenie zasługuje również fakt, że przeciętna mleczność krów jest
w województwie białostockim znacznie niższa od średniej krajowej, o czym
świadczą następujące dane:

Terytorium 1952 1953 1954

Polska 1810 1835 184622

Białostockie 1454 1465 1 137023

Przy hodowli trzody chlewnej /przeważa zwykle kierunek słoninowy,
reprezentowany przez rasę wielką ostrouchą i wielką białą zwisłouchą.
W południowej i południowo-zachodniej części województwa występuje
poważny udział trzody mięsno-słoninowej, reprezentowany przez rasę pu-
ławską. W pogłowiu trzody chlewnej dość duży jest jednak udział wszelkiego
rodzaju mieszańców bezrasowych. Sposoby chowu są bardzo różne. Inten-
sywny tucz praktykowany jest szeroko w części południowo-zachodniej
(Wysokie Mazowieckie, Łomża, Siemiatycze) i północno-wschodniej (Su-
wałki i Augustów). Na terenach tych opas trwa zwykle 8—12 miesięcy. Na-
tomiast w części wschodniej, środkowej i południowo-wschodniej woje-
wództwa okres opasu trwa często 2 do 4 lat. Paszą podstawową w okresie
letnim jest wtedy pastwisko, na którym praktykowany jest wspólny wypas.

20 Ankieta o sposobach żywienia zwierząt (bydła). Opracowanie pod kierunkiem
J. Pająka. Warszawa 1951. Materiały w rękopisie SGGW.

21 Od rekordzistki mleczności (krowa „Berta") uzyskano w roku 1953, przy zawar-
tości tłuszczu 4,28%> — 6896 kg. Materiały ZSChł. Kontrola mleczności krów za 1954 r.
(maszynopis).

22 Na podstawie materiałów Instytutu Przemysłu Mleczarskiego, Warszawa 1955
(maszynopis). Patrz opracowania: Z. Sander, A. Nechrebecka. Analiza produkcji i sku-
pu mleka w latach 1951—1952.

23 Na podstawie materiałów Wojewódzkiej Komisji Planowania Gospodarczego
w Białymstoku (maszynopis), 1954.

http://rcin.org.pl

Ryc. 8. Maciora rasy wielkiej białej ostrouchej. Miecze, pow. Grajewo

http://rcin.org.pl

48 Stan i rozmieszczenie hodowli

Ryc. 10. Jagnię karakuł. Mystki Rzym, pow. Wysokie Mazowieckie

http://rcin.org.pl

Rasy zwierząt 49

Ten długi okres tuczu, a zatem i wolnej rotacji stada, daje niewielką
produkcję mięsa i tłuszczu w stosunku do jednostki powierzchni użytków
rolnych. Toteż ze względu na potrzeby rynku należałoby zrezygnować z ta-
kiego sposobu opasu na rzecz opasu bardziej intensywnego.

Województwo białostockie jest jednym z większych rejonów hodowli
owiec. Pogłowie owiec jest tu wyższe od średniej dla całego kraju. W ro-
ku 1954 na 100 ha użytków rolnych przypadało w województwie biało-
stockim 27,2 sztuk, podczas gdy w całej Polsce tylko 20,4 sztuk [158]. Po-
głowie owiec jest jednak rozmieszczone bardzo nierównomiernie na terenie
województwa. Posiadany materiał hodowlany przedstawia wielką mozaikę
ras i typów owiec. Głównym kierunkiem chowu owiec jest produkcja wełny
na gatunki wełen szewiotowych oraz chów owiec kożuchowych.

Słabo jest rozwinięty chów owiec futerkowych, wrzosówek i romanow-
skich; są nawet gniazda owiec karakułów. Przeważającą rasą owiec jest
biała świniarka oraz biała długowełnista. Białostocczyzna jest również naj-
większym obszarem występowania owcy wrzosówki [26, 28, 164].

4 Wykorzystanie środowiska geogr.

http://rcin.org.pl

III. WPŁYW UKŁADÓW SPOŁECZNO-GOSPODARCZYCH
NA ROZWÓJ HODOWLI

Zależność kierunków produkcji rolniczej od ustroju rolnego jest od
dawna stwierdzana w literaturze geograficzno-ekonomicznej i ekonomicz-
no-rolniczej [208, 34]. Produkcję zwierzęcą w Polsce charakteryzuje obecnie
znaczne zróżnicowanie przestrzenne między poszczególnymi terytoriami
oraz zmiany na tym samym terytorium w poszczególnych układach spo-
łeczno-gospodarczych. Zmiany te są wynikiem przemian ustroju rolnego,
które zaszły i nadal zachodzą po 1944 r.

Na produkcję hodowlaną województwa białostockiego składa się obecnie
produkcja PGR, spółdzielni produkcyjnych i gospodarstw indywidualnych.
O wielkości udziału tych układów w stanie posiadania zwierząt informuje
tabela 13.

Z danych tabeli 13 wynika, że udział produkcji zwierzęcej układu socja-
listycznego w woj. białostockim jest znacznie niższy niż średnia dla całego
kraju. Największy udział, wyższy niż średnia Polski, przypadł gospodar-
stwom indywidualnym, które posiadały pogłowia: bydła — 91,4°/o, trzo-
dy — 89,6%, owiec — 93,5% i koni — 95,0% ogólnej ilości. Natomiast na
układ socjalistyczny w woj, białostockim przypada tylko 2,9% koni, 3,4%
bydła, 2,7% trzody, 1,7% owiec ogólnej ilości pogłowia.

1. STAN I DYNAMIKA WZROSTU HODOWLI W GOSPODARSTWACH
INDY WIDUALNYCH

Największy udział w produkcji zwierzęcej przypada na gospodarstwa
indywidualne.

Jak już wspomniano, gospodarstwa indywidualne zajmowały w woje-
wództwie białostockim w 1953 roku 88% powierzchni użytków rolnych.
W tym samym czasie gospodarstwa indywidualne w Polsce zajmowały
76,1% ogólnej powierzchni użytków rolnych 24. Wyniki porównania udziału
gospodarstw indywidualnych w posiadanym pogłowiu zwierząt gospodar-
skich ze średnią krajową przedstawia tabela 14.

Pogłowie zwierząt w posiadaniu indywidualnym jest więc wyższe w wo-
jewództwie niż przeciętna kraju.

24 Na podstawie materiałów GUS.

http://rcin.org.pl

Stan hodowli w gospodarstwach indywidualnych 51

T a b e l a 14
Udział procentowy pogłowia zwierząt w poszczególnych sektorach

w stosunku do całości w 1953 r.*

Terytorium

i rodzaj hodowli

R
az

em

PGR
i inne

państwo-
we

Spół-
dzielnie
produk-
cyjne

Gospo-
darstwa
indywi-
dualne

Prywatni
właści-
ciele

bez gos-
podarstw

Pozostałe

W tym
własność
prywatna
członków

spół-
dzielni

K o n i e

Polska 100 5,7 3,2 87,8 1,3 2,0 1,4
Woj. białostockie 100 1,5 1,4 95,0 1,0 1,1 0,9

B y d ł o

Polska 100 6,7 1,7 83,9 1,8 5,9 4,1
Woj. białostockie 100 2,8 0,6 91,4 1,8 3,4 2,3

T r z o d a

Polska 100 12,4 1,8 74,0 3,5 8,3 5,0
Woj. białostockie 100 2,2 0,5 89,6 3,7 4,0 3,0

O w c e

; Polska 100 9,1 2,3 78,0 2,5 7,9 6,4
Woj. białostockie 100 1,2 0,5 93,5 0,7 4,3 4,2

* Na podstawie poprawionych materiałów GUS. Po 1956 r. zmniejszył się jeszcze udział w pro-
dukcji zwierzęcej spółdzielni produkcyjnych, który i tak był nieznaczny.

Po olbrzymich zniszczeniach w czasie drugiej wojny światowej pogłowie
systematycznie wzrasta. Jednakże tempo wzrostu w poszczególnych latach
nie było jednakowe, co spowodowane było między innymi mniej lub więcej
korzystnymi warunkami naturalnymi, układem cen itd. Niewątpliwie dużo
szkód dla rozwoju hodowli w gospodarstwach indywidualnych przyniosło
źle pojęte i realizowane uspołecznienie gospodarki rolnej. Dynamikę wzro-
stu pogłowia przedstawia tabela 15.

Z przytoczonych liczb wynika, że rok 1952 zaznaczył się dość wyraźnym
zmniejszeniem pogłowia zwierząt. W pogłowiu koni stosunkowo silniej
zmniejszył się udział koni młodych, bo aż o 5,1%> koni poniżej lat 3, a tylko
o 0,4% koni starszych. Podobne zjawisko stwierdza się także przy bydle.
Spadek pogłowia bydła ogółem wyniósł w 1952 roku 3%, podczas gdy krów
tylko o 1%, a więc był trzykrotnie mniejszy. Odwrotnie kształtuje się spa-
dek pogłowia trzody. Zmniejszenie się ilości macior, a więc sztuk starszych,
jest wyższe niż sztuk ogółem.

4*

http://rcin.org.pl

52 Wpływ układów społeczno-gospodarczych

Stan pogłowia zwierząt w PGR i spółdzielniach produkcyjnych był niż-
szy w porównaniu z gospodarstwami indywidualnymi. Niejednakowo kształ-
tuje się stosunkowy i absolutny wzrost pogłowia zwierząt w różnych gru-
pach tych gospodarstw. Brak jest odpowiednich materiałów statystycznych,
które pozwoliłyby prześledzić dynamikę wzrostu w różnych grupach gos-
podarstw indywidualnych. Na podstawie badań reprezentacyjnych i opra-
cowań 1ER w grupie gospodarstw większych tzw. „kułackich", powyżej 14
ha, w ciągu ostatnich pięciu lat pogłowie zwierząt spadło. Jest to rezultat po-
lityki fiskalnej w stosunku do tej grupy gospodarstw i progresji w świadcze-
niach obowiązkowych.

T a b e l a 15

Stan pogłowia zwierząt w gospodarstwach indywidualnych*
(sztuk)

Konie Bydło Trzoda

Rok
ogółem 3 letnie

i starsze
ogółem krowy ogółem maciory

Owce

1950 202 095 147 188 337 163 220 508 437 626 96 810 264 483
1951 215 136 151 980 345 134 237 261 459 083 98 337 302 376
1952 204 876 151 460 333 010 235 039 399 649 91 833 301 410
1953 193 127 151 313 336 532 235 463 464 223 98 079 306 818
1954 193 100 158 800 408 200 275 800 540 500 113 800 397 800
1955 194 100 169 900 417 400 279 000 564 500 113 400 394 500
1956 195 700 171 400 456 200 291 900 671 800 137 000 411 900

* Do 1953 r. na podstawie danyeh WZR w Białymstoku; od 1954 r. na podstawie Rocznika
Statystycznego 1955, 1956, 1957, GUS, Warszawa.

Gospodarstwa większe, powyżej 14 ha, stanowią w województwie około
6,2°/o liczby gospodarstw i zajmują około 16% użytków rolnych (rozdz. IV).
Na gospodarstwa te przypada około 12% produkcji roślinnej i tylko 8%
produkcji zwierzęcej towarowej. W produkcji zwierzęcej posiadają one
około 12% pogłowia koni, około 7% pogłowia bydła, około 6% pogłowia
trzody, około 4% pogłowia owiec 25,26.

O stanie pogłowia zwierząt w gospodarstwach indywidualnych informu-
je tabela 16.

25 Materiały Komisji Struktury Społeczno-Gospodarczej w rolnictwie (maszy-
nopis), 1955, IER.

26 Na podstawie szacunku. Na 100 ha użytków rolnych w wybranych gospodar-
stwach powyżej 14 ha przypadało: 12 szt. koni, 15 szt. bydła, 14 szt. trzody, 4 szt. owiec.

http://rcin.org.pl

Stan hodowli w gospodarstwach indywidualnych 53

Największą obsadę bydła mają powiaty: Wysokie Mazowieckie, Sokół-
ka, Bielsk Podlaski, Siemiatycze, Białystok, Mońki. Na uwagę zasługuje
fakt, że w rejonach o stosunkowo dobrze rozwiniętej hodowli bydła wystę-
puje również wysoka obsada trzody chlewnej. Uwaga ta dotyczy również
rozmieszczenia pogłowia koni, nie dotyczy natomiast rozmieszczenia owiec,
bowiem obszary o znacznej hodowli owiec nie pokrywają się z obszarami
o dużej obsadzie pogłowia innych gatunków zwierząt. Z przytoczonej tabeli
16 wynika wyraźnie mniejsza obsada pogłowia zwierząt w powiatach pół-
nocnych.

T a b e l a 16
Pogłowie zwierząt na 100 ha użytków rolnych
w gospodarstwach indywidualnych w 1954 r.*

(sztuk)

Lp. Powiat Bydło Trzoda Owce Konie

1 Augustów 24,3 40,2 22,3 12,4
2 Białystok 33,7 45,5 22,7 13,2
3 Bielsk Podl. 31,2 36,9 52,2 14,8
4 Ełk 20,3 26,2 18,1 9,5
5 Gołdap 16,7 20,2 16,1 8,1
6 Grajewo 23,1 32,1 17,8 13,1
7 Hajnówka 32,2 41,1 56,1 13,7
8 Olecko 20,2 30,1 22,0 10,6
9 Kolno 23,2 31,2 27,1 14,7

10 Łomża 24,1 30,1 17,6 16,1
11 Mońki 41,1 38,5 16,6 15,1
12 Siemiatycze 32,2 45,8 48,2 13,2
13 Sokółka 24,3 31,2 31,3 11,8
14 Suwałki 22,1 39,6 22,1 14,2
15 Wysokie Maz. 34,2 55,2 20,1 17,3

Woj. białostockie | 30,1 41,3 29,3 13,4

* Na podstawie materiałów WZR w Białymstoku (dane poprawione).

Charakterystyczne jest, że obszary o niższej obsadzie pogłowia pokry-
wają się z rejonami o wyraźnie większej powierzchni łąk i pastwisk. Jest to
niewątpliwie następstwo niskiej ich wydajności.

O rozmieszczeniu pogłowia bydła informuje mapa 6. Wynika z niej wiel-
ka rozpiętość w obsadzie pogłowia bydła na 100 ha użytków rolnych. Załą-
czony aneks wskazuje na znaczne zróżnicowanie obsady pogłowia bydła
w różnych częściach województwa. Na iprzykład w gminie Górka, powiat
Gołdap, najsłabiej zaopatrzonej w bydło, przypadało zaledwie 10,2 sztuk na

http://rcin.org.pl

Mapa 6. Bydło na 100 ha użytków rolnych

http://rcin.org.pl

55

100 ha użytków rolnych, podczas gdy w szeregu gmin południowych ponad
40 sztuk, przeto różnica prawie czterokrotna.

Jedynie powiaty południowe: Wysokie Mazowieckie, Siemiatycze, Bielsk
Podlaski, Hajnówka i częściowo Mońki, mają obsadę bydła zbliżoną do śred-
niej krajowej.

Obszary środkowy i wschodni województwa z powiatami Łomża i częś-
ciowo Kolno są terenami o średnim zaopatrzeniu, bo zaledwie 18—25 sztuk
bydła przypada na 100 ha użytków rolnych.

Trzeci pas, północno-zachodni, z powiatami Olecko, Ełk, Gołdap, ma
skrajnie niską obsadę pogłowia bydła. Jest to teren najdotkliwiej zniszczo-
ny przez wojnę, w którym dotąd gospodarka nie podniosła się do dawnego
poziomu. Większe natężenie pogłowia bydła stwierdza się jedynie wokół
większych ośrodków miejskich.

Na terenie całego województwa ,przeważa na ogół mleczny kierunek ho-
dowli bydła. Na podkreślenie zasługuje fakt, że struktura stada nie jest jed-
nakowa. Znacznie większy jest udział młodzieży w pogłowiu bydła w stre-
fie północno-zachodniej, o niskiej dotychczas obsadzie pogłowia, co rokuje
nadzieje na polepszenie tego stanu. Przeciętny okres użytkowania bydła
Białostocczyzny wynosi 9—10 lat. Dla regularnego odnowienia pogłowia sta-
da bydła powinno w nim być około 14°/o młodzieży w wieku od jednego reku.
Jak wynika z mapy 4, znacznie większy jest udział krów w ośrodkach miejs-
kich i na terenach przyległych. Przykładem może być tu miasto Białystok,
Hajnówka oraz większość miast powiatowych w województwie.

Na obszarach miejskich prowadzony jest kierunek wybitnie mleczny,
drobne obory wydojowe; materiał hodowlany dokupywany jest z obszarów
sąsiednich.

Przy analizie rozmieszczenia pogłowia krów można mówić w zasadzie
o analogicznych trzech obszarach podobnie jak i przy rozmieszczeniu bydła
rogatego w ogóle (mapy 6 i 7).

Rozpiętość w obsadzie krów na jednostkę powierzchni użytków rolnych
jest jeszcze większa niż przy bydle w ogóle. Między gminą najlepiej i naj-
słabiej zaopatrzoną w krowy jest różnica przeszło pięciokrotna (gmina Gór-
ne i inne w części północnej, a przeciwstawne — Krypno, Nurzec, Biało-
wieża).

Nie mniej ważna jest sprawa produkcyjności krów. Przeciętną mleczność
w gospodarstwach indywidualnych w 1954 r. podaje tabela 17.

Różnice mleczności krów w poszczególnych powiatach są duże, jeśli się
uwzględni, że są to liczby średnie. Powiaty południowo-wschodnie i wschod-
nie mają znacznie niższą mleczność niż powiaty środkowe i zachodnie woje-
wództwa (tab. 16). Różnice sięgają prawie do 1/3. Stąd wniosek, że ustalenie
prostych wskaźników obsady inwentarza na jednostkę powierzchni użyt-

http://rcin.org.pl

Mapa 6. Bydło na 100 ha użytków rolnych

http://rcin.org.pl

57

ków rolnych nie daje jeszcze ,pełnej informacji o wykorzystaniu warunków
środowiska geograficznego. Uogólniając można stwierdzić, że powiaty i gmi-
ny wschodniej i południowo-wschodniej części województwa, mimo znacz-
nie wyższej obsady pogłowia bydła, mają niewiele wyższą produkcję mleka
z jednostki powierzchni użytków rolnych przy niższej produkcji towarowej.

T a b e l a 17

Mleczność krów w gospodarstwach indywidualnych
w 1954 r.* (w litrach)

Lp. Powiat Mleczność
przeciętna

Uwagi

1 Augustów 1560
2 Białystok 1610
3 Bielsk Podl. 1320
4 Ełk 1610
5 Gołdap 1420
6 Grajewo 1580
7 Hajnówka 1320
8 Olecko 1450
9 Kolno 1370 '

10 Łomża 1490
11 Mońki 1620
12 Siemiatycze 1430
13 Sokółka 1290 Znaczny
14 Suwałki 1570 udział
15 Wysokie Maz. 1740 sztuk sła-

bej mle-
czności

Woj. białostockie 1470

* Na podstawie materiałów Instytutu Przemysłu Mleczarskiego,
Warszawa 1955 r.

Rozmieszczenie pogłowia bydła lub krów jest mniej równomierne niż
trzody chlewnej (mapa 8). Istnieją duże różnice w obsadzie pogłowia trzody
poszczególnych powiatów i gmin w województwie. Dołubowo i Milejczyce
o najwyższej obsadzie pogłowia trzody mają ponad 50 sztuk na 100 ha użyt-
ków rolnych; natomiast w niektórych gminach północnych, jak Górne (Goł-
dap), Ruda (Grajewo) i innych przypada mniej niż 10 sztuk na 100 ha użyt-
ków rolnych, przeto rozpiętość w obsadzie trzody na jednostkę powierzchni
użytków rolnych jest przeszło 5-krotna. Na uwagę zasługuje fakt, że naj-
większy udział pogłowia trzody na jednostkę powierzchni przypada na
ośrodki miejskie, gdzie chów prowadzony jest głównie w oparciu o dowo-

http://rcin.org.pl

58 Wpływ układów społeczno-gospodarczych

Mapa 8. Trzoda chlewna na 100 ha użytków rolnych

http://rcin.org.pl

Stan hodowli w gospodarstwach indywidualnych 59

żonę pasze treściwe i miejscowe odpadki kuchenne. Największa obsada
trzody przypada na miasto Białystok, ponad 73 sztuki na 100 ha użytków
rolnych.

Na terenie województwa można więc wyróżnić sześć wyraźnie zazna-
czających się obszarów o większym natężeniu pogłowia trzody chlewnej:

1. Obszar południowo-wschodni (Siemiatycze, Hajnówka, Bielsk Po-
dlaski, Sokółka) o obsadzie od 28 do ponad 40 sztuk na 100 ha użytków rol-
nych. Przeważa tu kierunek słoninowy ciężki, chów ekstensywny, opas trwa
często 2—4 lat.

2. Obszar środkowy (Białystok, Mońki) o wysokiej obsadzie, ponad 40
sztuk na 100 ha użytków rolnych. Okres tuczu waha się od 11—16 miesięcy.
Kierunek chowu głównie mięsno-słoninowy.

3. Obszar północno-wschodni (Suwałki, Augustów) o obsadzie pogło-
wia trzody ponad 30 sztuk na 100 ha użytków rolnych. Przeważa tu tucz
ciężki, słoninowy. Okres opasu trwa 1—2 lat.

4. Obszar północno-zachodni (Grajewo, Gołdap, Olecko) ma obsadę po-
głowia 10 do 24 sztuk na 100 ha użytków rolnych. I tutaj przeważa kierunek
mięsno-słoninowy, rasa wielka biała ostrouch. Tucz trwa 1—2,5 lat.

5. Obszar środkowo-zachodni (Łomża, Kolno) ma obsadę większą niż
okręg północny, a niższą niż środkowy; waha się od 15—28 sztuk na
100 ha użytków rolnych na wsi, w ośrodkach miejskich do 50 sztuk na 100 ha
użytków rolnych. W okręgu tym stwierdza się mozaikę typów i ras trzody
chlewnej. Znaczny jest udział świń rasy wielkiej białej ostrouchej i wielkiej
białej zwisłouchej. Przeważa kierunek słoninowy. Należy stwierdzić po-
ważne tradycje hodowli trzody na tym terenie. W przeszłości była ona dość
dobrze rozwinięta z przewagą rasy słoninowej [68]. Od lat trzydziestych
zwiększa się udział rasy puławskiej, mięsno-słoniinowej.

6. Obszar południowo-zachodni (Wysokie Mazowieckie, Zambrów) ma
wysoką obsadę, 30—54 sztuk na 100 ha, oraz dość intensywny tucz przeważ-
nie rasy puławskiej; rozwija się przeto kierunek słoninowo-mięsny i mięsny
reprezentowany przez rasę wielką białą angielską. Jest to obecnie okręg
o najintensywniejszym tuczu mięsnym.

Zupełnie inne jest rozmieszczenie pogłowia owiec (mapa 9 oraz aneks do
map). Występuje tu wielka rozpiętość w obsadzie pogłowia poszczególnych
powiatów i gmin. Pomiędzy niektórymi gminami północnymi i południo-
wymi w obsadzie owiec na jednostkę powierzchni użytków rolnych stwier-
dzamy przeszło 30-krotną różnicę. W rozmieszczeniu owiec na terenie wo-
jewództwa wyróżniają się cztery obszary hodowlane:

1. Obszar południowo-wschodni, obejmujący powiaty: Siemiatycze,
Bielsk Podlaski, Hajnówkę i Sokółkę, z pogłowiem owiec do 40 sztuk na 100
ha użytków rolnych. Gminy Narew, Orla, Milejczyce mają obsadę większą
niż 75 sztuk. Wśród pogłowia przeważa kierunek kożuchowy oraz owce gru-

http://rcin.org.pl

6 0 Wpływ układów społeczno-gospodarczych

Mapa 9. Owce na 100 ha użyktów rolnych

http://rcin.org.pl

Stan hodowli w gospodarstwach indywidualnych 63

bowełniste, dające surowiec wełny szewiotowej. Hodowla ekstensywna, stąd
też niska stosunkowo wydajność wełny lub mięsa ze sztuki.

2. Obszar północno-wschodni obejmuje głównie powiaty suwalski i au-
gustowski, również o wyraźnie większej obsadzie pogłowia w porównaniu
z obszarami sąsiadującymi. Dość znaczna ilość miała ponad 20 sztuk na 100
ha użytków rolnych. W porównaniu z rejonem poprzednim większy jest tu-
taj udział owiec merynosowych.

3. Najmniejszy powierzchniowo okręg kolneński ma wyraźnie wyższe
pogłowie owiec niż tereny sąsiednie. Obsada waha się od 20—30 sztuk na
100 ha użytków rolnych. Przeważa chów owiec grubowełnistych, szewioto-
wych; dość znaczny jest także udział owiec cienkorunnych, merynosowych
i mieszkańców wszelkiego rodzaju.

4. Środkowa część województwa w dolinie rzeki Biebrzy i Narwi cha-
rakteryzuje się niską obsadą pogłowia owiec, ponieważ podmokłe łąki nie
dostarczają dobrej paszy.

Rozmieszczenie pogłowia owiec w województwie białostockim wykazuje
dużą zbieżność z ukształtowaniem powierzchni. Obszary wyższe, bardziej
faliste, o dużej ilości wzniesień powyżej 160 m n.p.m. i większej ilości past-
wisk suchszych mają więcej owiec. Nie należy tego zagadnienia zbytnio
upraszczać, ale nie można nie dojrzeć tej korelacji. Podkreślić należy, że
dużą obsadę pogłowia owiec mają na tych terenach gospodarstwa wszystkich
układów społeczno-gospodarczych (mapy 1 i 9).

Najwyższą obsadę pogłowia koni, ponad 17 sztuk na 100 ha użytków rol-
nych, ma powiat wysokomazowiecki (mapa 10 oraz aneks do mapy). Ogól-
nie można stwierdzić, że obsada pogłowia koni jest stosunkowo wysoka, co
wskazuje na niską mechanizację prac rolnych. Wyraźnie większe natężenie
pogłowia koni mają powiaty: wysokomazowiecki, moniecki i kolneński
w południowo-zachodniej części województwa, częściowo łomżyński oraz
południowo-wschodnia część powiatu Hajnówka, z daleko posuniętym roz-
drobnieniem gospodarstw i dużą szachownicą pól.

Trzecim obszarem o stosunkowo wysokim pogłowiu koni jest powiat Su-
wałki. Tu również w strukturze użytków rolnych jest stosunkowo wysoki
udział gruntów ornych.

Najniższą obsadę pogłowia koni ma powiat Gołdap. Rozpiętość między
poszczególnymi gminami o krańcowo różniącej się obsadzie pogłowia jest
przeszło 8-krotna, gmina Górne (pow. Gołdap) in minus i Białowieża (pow.
Hajnówka) in plus. Na podkreślenie zasługuje fakt, że w miastach i ośrod-
kach miejskich większa jest obsada koni użytkowanych także do transportu.

Na terenach niżowych o znacznym udziale użytków zielonych — w po-
wiatach: augustowskim, grajewskim i łomżyńskim — mimo niższej obsady
pogłowia koni nie są one w pełni wykorzystane.

http://rcin.org.pl

62 Wpływ układów społeczno-gospodarczych

Mapa 10. Konie na 100 ha użytków rolnj^ch

http://rcin.org.pl

Stan hodowli w spółdzielniach produkcyjnych 63

*

Analiza rozmieszczenia pogłowia zwierząt w gospodarstwach wskazuje
na duże zróżnicowanie ich zagęszczenia w województwie. Północno-zachod-
nia i środkowa część województwa mają mniejszą obsadę pogłowia zwierząt;
niska jest również obsada na obszarze wielkich dolin, natomiast najwyższą
obsadę pogłowia zwierząt wszystkich czterech gatunków ma południowo-
-wschodnia część województwa, obejmująca powiaty: siemiatycki, bielsko-
-podlaski, hajnowski, południowo-zachodnia część województwa z powia-
tem wysokomazowieckim i sąsiednimi gminami powiatu łomżyńskiego oraz
okręg białostocko-moniecki. Stan ten tłumaczy się strukturą agrarną tego
rejonu — dużym rozdrobnieniem jego gospodarstw. Natomiast w powiecie
Wysokie Mazowieckie wyższą kulturą rolną, a zatem i większą produkcją
paszy.

2. STAN HODOWLI I DYNAMIKA ZMIAN W SPÓŁDZIELNIACH
PRODUKCYJNYCH OD 1950—1957

Rozwój spółdzielczości produkcyjnej datuje się na terenie województwa
białostockiego od 1949 r.?7 Do roku 1956 szereg spółdzielni produkcyjnych
powstało pod naciskiem administracyjnym. Spółdzielnie powstałe w takich
warunkach i bez należytej bazy gospodarczej w latach 1956—1957 rozwią-
zały się.

Stwierdzamy, że rozwój spółdzielczości produkcyjnej jest powolniej-
szy na terenie województwa niż w innych częściach Polski. Na terenie wo-
jewództwa białostockiego w 1954 r. było zorganizowanych 327 spółdzielni
produkcyjnych na 3,1% ogólnej powierzchni użytków rolnych, a w 1957 r.
pozostało ich tylko 27. O tempie rozwoju spółdzielni produkcyjnych na te-
renie województwa informuje tab. 18.

T a b e l a 18
Dynamika zmian spółdzielni produkcyjnych w latach 1949—1957

Rok 1949 1950 1951 1952 1953 1954 1955 1956 1957

Ilość spół-
dzielni 4 59 73 145 273 325 327 27

Spółdzielnie produkcyjne na terenie województwa zajmowały 3,1%
ogólnej powierzchni użytków rolnych, podczas gdy średnia dla Polski obej-

27 Nie uwzględniając spółdzielni parcelacyjno-osadniczych w północnej części
województwa, które miały swoją specyfikę. W roku 1949 powstały w województwie
4 spółdzielnie produkcyjne. Materiały Wojewódzkiego Zarządu Rolnictwa w Białym-
stoku (maszynopis).

http://rcin.org.pl

64 Wpływ układów społeczno-gospodarczych

mowała 8,2°/o ogólnej powierzchni użytków rolnych28. Gdy śledzimy wyniki
gospodarowania spółdzielni, które co najmniej cztery lata .prowadziły wspól-
ną gospodarkę, nie stwierdzamy zmian w strukturze użytków rolnych.
Stwierdzamy natomiast zmiany w strukturze zasiewów, o czym szczegóło-
wiej w dalszej części pracy. O dynamicie zmian pogłowia zwierząt w spół-
dzielniach produkcyjnych w ciągu ostatnich lat informuje tabela 19.

T a b e l a 19
Pogłowie zwierząt w spółdzielniach produkcyjnych*, **, ***

Konie Bydło Trzoda chlewna

Rok
ogółem

w tym
3-letnie

i starsze
ogółem krowy ogółem maciory

Owce

1950 281 227 171 138 191 38 70
1951 1147 994 530 350 404 67 156
1952 1097 972 1 104 676 380 179 492
1953 2785 2432 2 331 1357 1 060 554 1 803
1954 2870 2572 11 787 8192 13 217 3896 16 554
1955 3752 3187 14 138 9982 20 240 4224 18 785
1956
1957 315 293 1 202 828 2 689 556 2 655

* Rocznik Statystyczny 1955. Warszawa 1956, s. 108.
** Wg materiałów GUS.

*** Do 1953 r. inwentarz żywy w posiadaniu zespołowym na podstawie materiałów WZR w Bia-
łymstoku (maszynopis); od 1951 r. inwentarz w posiadaniiu zespołowym i na działce przyzagro-
dowej na podstawie poprawionych materiałów GUS: Zwierzęta gospodarskie wg użytkowników
i województw w czerwcu 1957 r. Seria F, z. 3. Warszawa 1958.

O niskiej obsadzie inwentarza żywego w białostockich spółdzielniach
produkcyjnych informuje tabela 20, z której wynika, że obsada inwentarza,
zwłaszcza zespołowego, jest bardzo nisika, niższa od średniej krajowej,
a prawie o 100% niższa od obsady poznańskich spółdzielni produkcyjnych.
Tylko pogłowie zespołowe owiec i trzody chlewnej łącznie z własnością in-
dywidualną członków jest wyższe od przeciętnej krajowej województwa po-
znańskiego.

W pierwszym okresie po założeniu spółdzielni produkcyjnej nie stwier-
dzamy wzrostu produkcji roślinnej ani zwierzęcej29'30, a nawet widoczny
jest pewien regres [17].

28 Według materiałów GUS.
20 Na podstawie materiałów GUS oraz opracowań IER.
30 Statystyka pogłowia zwierząt na podstawie sprawozdań spółdzielni produkcyj-

nych z Powiatowych Zarządów Rolnictwa, Materiały Zakładu Spółdzielni Produkcyj-
nych JER.

http://rcin.org.pl

Stan hodowli w spółdzielniach produkcyjnych 65

T a b e l a 20
4

Pogłowie zwierząt w spółdzielniach produkcyjnych na 100 ha użytków rolnych
w 1953 i 1957 r.

Terytorium

Inwentarz zespołowy Inwentarz zespołowy łącznie
z działkami przyzagrodowymi

Terytorium
trzo-
da

trzo-
da konie bydło krowy

trzo-
da owce konie bydło krowy

trzo-
da owce

1953
Polska 9,1 11,8 6,5 15,7 7,6 9,2 29,2 19,5 40,6 17,6
Białostockie 7,8 9,2 5,8 8,2 5,7 8,0 19,9 14,6 24,8 22,8
Poznańskie — 14,8 8,3 22,4 4,6 — 32,3 23,— 52,3 14,0

1957
Białostockie

1
7,0 26,8 18,3 60,0 59,8

Zjawisko takie można wykazać na przykładzie szeregu nowo powstałych
spółdzielni. Szczegółowa analiza tego zagadnienia wychodzi jednak poza
ramy niniejszej pracy. Zjawisko to wskazuje, że szczegółową analizę pro-
dukcji w spółdzielniach produkcyjnych można prowadzić tylko w tych spół-
dzielniach, które co najmniej cztery lata prowadzą wspólną gospodarkę. Ta-
kich spółdzielni na terenie województwa w 1955 r. było zaledwie 37. W spół-
dzielniach tych występuje duża dynamika pogłowia inwentarza, o czym
świadczy tabela 21.

Należy jednak pamiętać, że inwentarz zespołowy powiększony został
głównie w drodze dokupna z zewnątrz, a tylko częściowo z własnego przy-
chówku. Druga uwaga, jaka się nasuwa, to ocena ciągle jeszcze za niskiej
obsady pogłowia inwentarza zespołowego, czego następstwem jest brak
obornika dla spółdzielczych pól.

Zmienia się bardzo obraz obsady pogłowia, jeżeli rozpatrujemy inwen-
tarz żywy zespołowy łącznie z inwentarzem, własnością członków działki
przyzagrodowej. Większość inwentarza produkcyjnego, z wyjątkiem koni,
znajduje się na działce przyzagrodowej członków spółdzielni. W roku 1957
w posiadaniu zespołowym spółdzielni było: 25,0°/o bydła, 19,6% krów, 19.0%
świń, 10,7% owiec i 7,2% koni.

Jeśli z przytoczonych liczb wynika, że obsada łączna pogłowia jest niska
(na 100 ha użytków rolnych), to stwierdzić należy, że spółdzielnie położone
w południowo-wschodniej części województwa, na terenie powiatów: Haj-
nówka, Sokółka, Białystok i Bielsk Podlaski, mają znacznie wyższą obsadę
wszystkich gatunków zwierząt. Różnica ta występuje zwłaszcza w pogłowiu
owiec. Stosunkowo niska obsada pogłowia koni, na całym terenie prawie
jednakowa, świadczy o tym, że podstawowe prace polowe wykonywane są

5 Wykorzystanie środowiska geogr.

http://rcin.org.pl

66 Wpływ układów społeczno-gospodarczych

maszynami POM. Natomiast duża jest rozpiętość w inwentarzu produkcyj-
nym. Zróżnicowanie to pokrywa się w zasadzie z obsadą gospodarstw indy-
widualnych. . - ~

T a b e l a 21
Pogłowie zwierząt w spółdzielniach produkcyjnych na 100 ha użytków rolnych

w 1951 i 1954 r.*
(sztuk)

Powiat

Inwentarz zespołowy

konie
trzo-

bydło krowy da

Inwentarz zespołowy łącznie
z działkami przyzagrodowymi

konie bydło krowy
trzo-
da owce

1951

Białystok 8,3 7,1 5,4 3,6 — 8,3 19,9 15,7 17,9 —

Bielsk 9,4 6,3 4,0 2,9 — 9,6 32,6 25,2 39,5 —

Ełk 6,3 9,0 7,3 9,2 — 8,0 26,7 19,6 28,6 —

Gołdap 7,0 7,9 5,4 4,1 — 8,1 23,5 17,6 23,7 —

Olecko 4,3 6,7 S3 8,0 — 4,7 13,9 11,6 23,9 — .

Hajnówka — — — — — — — — — —

Suwałki 7,1 6,1 2,7 3,7 — 9,8 25,8 9,8 40,0 —

Sokółka 3,7 1,5 1,0 — — 4,8 1,5 1,0 — —

Woj. białostockie 8 6,5 4,5 4,0 — 8,6 27,0 20,2 3 2 , - —

1954

Białystok 17,8 17,7 8,9 25,9 9,6 7,8 38,4 24,6 57,9 74,9
Bielsk Podl. 7,4 13,8 6,5 17,5 12,6 7,8 34,2 23,2 53,0 78,4
Ełk 7,3 19,8 11,8 19,6 — 7,3 37,1 25,6 41,6 20,9
Gołdap 5,6 12,5 6,4 7,5 14,2 7,2 30,6 19,5 33,9 49,1
Olecko 4,6 14,7 7,9 10,1 7,9 6,3 30,0 19,4 33,1 35,6
Hajnówka 7,7 13,3 6,1 15,0 2,7 8,5 36,4 24,9 57,9 47,1
Suwałki 6,2 14,5 10,4 12,4 — 7,1 30,8 25,5 38,2 17,2
Sokółka 7,8 17,9 7,8 14,5 — 7,8 31,2 19,0 74,8 23,4
Woj. białostockie 7,6 16,3 8,2 18,3 8,9 7,9 35,4 23,2 50,3 42,1

* Na podstawie danych GUS oraz opracowań IER, Zakład Rozmieszczenia i Planowania Pro-
dukcji Rolniczej.

Analiza materiału statystycznego nasuwa wniosek o silnym wpływie
tradycji w sposobie prowadzenia gospodarstw indywidualnych, która prze-
noszona jest i na spółdzielnie produkcyjne. Jednakże nie jest to proste prze-
niesienie tradycji, gdyż stwierdzamy zmiany w strukturze zasiewów,
w sposobach żywienia inwentarza itp. Niemniej jednak uderzają różnice
między gospodarką poszczególnych części województwa a w dziedzinie ho-
dowli zwierząt — analogie między gospodarstwami zespołowymi i gospo-
darstwami indywidualnymi.

http://rcin.org.pl

Stan hodowli w PGR 67

Ogólnie w 1955 r. w spółdzielniach produkcyjnych uzyskiwano: około
1920 kg żywca, około 14 kg wełny oraz 10 100 1 mleka produkcji towa-
rowej31.

Rejonizacja ras zwierząt gospodarskich w spółdzielniach pokrywa się
w zasadzie z przytoczoną na wstępie ogólną charakterystyką rozmieszczenia
typów i ras na terenie województwa.

3. STAN HODOWLI I DYNAMIKA JEJ WZROSTU W PAŃSTWOWYCH
GOSPODARSTWACH ROLNYCH

Państwowe Gospodarstwa Rolne, jako główny dotychczas element ukła-
du socjalistycznego w rolnictwie Białostocczyzny, mają mały udział w po-
wierzchni użytków rolnych, przeszło dwukrotnie mniejszy niż średnia Pol-
ski. Świadczą o tym dane tabeli 22. PGR skupiają się głównie w północnej
części województwa, w powiatach Gołdap, Olecko i Ełk (mapa 10).

T a b e l a 22
Procentowy udział użytków rolnych wg sektorów w 1955 r.*

Terytorium Razem

PGR i
inne

państwo-
we

Chłopskie
indywid.

Układ
socjali-
styczny

Polska 100 13,5 77,3 22,7
Woj. białostockie 100 6,5 90,2 9,8

* Rocznik Statystyczny 1956, s. 143.

Udział PGR w produkcji zwierzęcej jest jeszcze niższy. Jednakże ana-
lizując tempo wzrostu pogłowia zwierząt w PGR w ciągu ostatnich lat na-
leży podkreślić, że jest ono stosunkowo wyższe niż w gospodarstwach indy-
widualnych (tab. 23).

Mimo dość szybkiego wzrostu obsada pogłowia zwierząt w PGR jest
w dalszym ciągu niska (tab. 24). Wzrost pogłowia w PGR, szczególnie bydła,
trzody i owiec, dokonuje się w drodze kupna, a nie chowu własnego.

Mimo niskiej obsady pogłowia wszystkich gatunków zwierząt w poszcze-
gólnych zespołach PGR zachodzą dość znaczne różnice między nimi.

Dane te wskazują, jak bardzo niska jest obsada pogłowia zwierząt we
wszystkich zespołach PGR. Świadczą one, jak duże różnice w obsadzie po-
głowia występują pomiędzy poszczególnymi zespołami.

31 Na podstawie sprawozdań spółdzielni i materiałów GUS poprawionych.

5'

http://rcin.org.pl

68 Wpływ układów społeczno-gospodarczych

T a b e l a 23
Dynamika wzrostu pogłowia zwierząt w PGR* w latach 1950—1957

(sztuky

Konie Bydło Trzoda

Owce Rok
ogółem 3-letnie

i starsze
ogółem krowy ogółem maciory

Owce

1950 1172 1048 4669 2301 3043 476 360
1951 1935 1651 6707 3731 4598 909 776
1952 2267 1742 6719 3483 5777 988 2815
1953 2542 1852 9082 4519 8844 1270 3400
1954 1892 8650 3998 9007 1139 4110
1955 2579 1014 9315 5312 9587 1148 3767
1956 4400 3300 17200 7700 16000 1700 5600
1957 5000 4300 17800 8000 15600 1600 4200

* Na podstawie materiałów Zjednoczenia PGR w Ełku oraz publikacji GUS.

T a b e l a 24
Obsada zwierząt na 100 ha użytków rolnych w PGR w 1954 r.*

Rok Konie
Bydło

Trzoda Owce Rok Konie
ogółem krowy

Trzoda Owce

Polska 5,4 19,7 8,2 39,7 13,7
Białostockie 2,8 11,9 5,9 16,3 5,8

* Państwowe Gospodarstwa Rolne w r. 1956. Zwierzęta gospodarskie
według użytkowników i województw w czerwcu 1957. Seria F, z. 3.
Warszawa 1958.

Niektóre, jak zespół Degucie (pow. Gołdap), nie miał w ogóle trzody
i owiec. Rozpiętość w obsadzie bydła na 100 ha użytków rolnych między ze-
społami była przeszło 15-krotna. Stan ten jest spowodowany brakiem siły
roboczej w PGR, brakiem budynków gospodarczych, mieszkaniowych itp.

Niska jest również produkcyjność inwentarza. Przeciętnie na 100 ha
użytków rolnych w 1954 r. dla całego Zjednoczenia PGR otrzymano około
10 490 1 mleka, 1630 kg żywca wieprzowego, 11,5 kg wełny. W poszczegól-
nych zespołach wynik był różny32 (tab. 25).

Jakość pogłowia koni, bydła i owiec jest nieco lepsza w PGR niż w gospo-
darstwach indywidualnych lub spółdzielniach produkcyjnych.

Rasowość inwentarza w PGR pokrywa się z ogólnie zarysowanym roz-
mieszczeniem poszczególnych gatunków zwierząt w części wstępnej tej
pracy.

32 Na podstawie materiałów Zjednoczenia PGR w Ełku.

http://rcin.org.pl

Stan hodowli w PGR 69

T a b e l a 25
Obsada pogłowia zwierząt w PGR na 100 ha użytków rolnych w r. 1954*

d
H-) Powiat Zespół PGR Konie

Bydło
ogółem | krowy

Trzoda Owce

1 Gołdap Degucie 0,7 2,5 0,7 1
2 Ełk Orla Jucha 4,5 14,5 6,0 12,2 21,7
3 Olecko Cichy 3,7 15,0 6,3 7,8 7,2
4 Gołdap Boćwinki 2,0 14,9 6,3 16,3 —

5 Gołdap Gołdap 1,3 6,6 3,3 35,8 —

6 Grajewo Grajewo 5,1 9,4 8,7 81,9 —

7 Łomża Marianowo 2,5 11,6 6,1 105,4 —

8 Ełk Lega 2,3 11,2 4,5 4,5 —

9 Olecko Kowale 2,2 6,9 2,7 7,9 —

10 Sokółka Bobra Wielka 1,9 19,4 14,1 10,7 9,2
11 Wysokie Mazow. Krzyżewo 4,9 32,9 14,5 14,6 —

12 Suwałki Sejny 5,2 14,7 5,5 10,2 21,5
13 Olecko Łęgówek 3,6 18,6 9,3 5,5 12,7
14 Białystok Ignatki 7,1 38,7 17,0 9,4 —

15 Mońki Knyszyn 2,8 13,9 6,5 27,4 —

16 Bielsk Podlaski Rudka 5,9 35,4 12,5 11,3 52,6

Średnia dla Zjednoczenia 2,8 11,9 5,9 16,3 i 5,8

* Na podstawie materiałów Zjednoczenia PGR w Ełku.

T a b e l a 26
Produkcja mleka, żywca wieprzowego i wełny w PGR

na 100 ha użytków rolnych w 1954 r.
(na podstawie szacunku)

|
T Lp. Powiat Zespół PGR

Mleko
1

Żywiec
wieprz,

kg

Wełna
kg

1 Białystok Ignatki 29 000 940
2 Bielsk Podl. Rudka 19 880 1130 105

i 3 Ełk Orla Jucha 10 900 1240 45
4 Lega 9 180 450 —

5 Gołdap Boćwinki 11 120 1630 —

, 6 i> Degucie 1 170 — —

Grajewo Grajewo 14 860 8180 —

8 Łomża Marianowo 9 440 10500 —

9 Olecko Cichy 11 460 1630 —

10 u Łęgówek 17 400 550 —

11 Sokółka Bobra Wielka 21 600 1070 19
12 Olecko Kowale 5 500 790 —

13 Suwałki Sejny 15 200 1020 43
14 Mońki Knyszyn 10 090 2740 —

15 Wysokie Maz. Marianowo 19 880 1130 —

1 Średnia dla Zjednoczenia PGR 10 490 1630 115

http://rcin.org.pl

70 Wpływ układów społeczno-gospodarczych

Produkcję (podstawowych artykułów zwierzęcych w przeglądzie zespo-
łami przedstawia tabela 26.

Mleczność krów, nieco wyższą w PGR niż w spółdzielniach produkcyj-
nych i gospodarstwach indywidualnych, ilustruje tabela 27.

T a b e l a 27
Mleczność krów w poszczególnych zespołach PGR w 1954 r.*

Lp. Powiat Zespół PGR
Wydajność
od krowy
w litrach

1 Białystok Ignatki 1700
2 Mońki Knyszyn 1610
3 Bielsk Podl. Rudka 1720
4 Ełk Lega 1860
5 Ełk Orla Jucha 1800
6 Gołdap Boćwinki 1640
7 Grajewo Grajewo 1620
8 Łomża Marianowo 1510
9 Gołdap Gołdap 1600

10 Olecko Cichy 1700
11 Olecko Łęgówek 1860
12 Suwałki Sejny 1710
13 Wysokie Maz. Krzyżowe 1700
14 Gołdap Degucie 1600
15 Sokółka Bobra Wielka 1510
16 Olecko Kowale 1700

Średnia dla Zjednoczenia PGR 1700

* Na podstawie materiałów Zjednoczenia PGR w Ełku.

Sąsiedztwo większych ośrodków miejskich wpływa na intensywniejszy
kierunek mleczny, ale gospodarka hodowlana tych PGR jest wyraźnie
ekstensywna. Istnieją jeszcze duże rezerwy do wykorzystania.

Zwiększenie prodoikcji zwierzęcej osiągnąć tu można bądź przez zwięk-
szenie ilości inwentarza, a przede wszystkim przez poprawę jego wydaj-
ności.

Na podkreślenie zasługuje dość wysoka towarowość produkcji zwierzę-
cej, wynosząca około 75% globalnej produkcji mleka, około 80% żywca
wieprzowego i 100% wełny.

Obecnie bardzo słabo zarysowana jest specjalizacja w produkcji zwierzę-
cej PGR, która uwzględniałaby specyfikę warunków środowiska geogra-
ficznego: różne położenie gospodarstw, strukturę użytków rolnych w PGR
lub warunki ekonomiczne.

http://rcin.org.pl

Stan hodowli w PGR 71

Struktura użytków rolnych w zespołach PGR położonych w różnych
powiatach na terenie województwa jest analogiczna do tej, która występuje
w gospodarstwach indywidualnych i spółdzielczych. Jest to przejaw wpływu
warunków środowiska geograficznego na kształtowanie się sposobu użyt-
kowania ziemi, co z kolei rzutuje na bazę paszową dla hodowli.

Kierunek hodowlany w rolnictwie wymaga w naszych warunkach więk-
szej ilości siły roboczej niż produkcja rolna, a praca jest mało zmechanizo-
wana [16]. Brak pomieszczeń i siły roboczej ogromnie utrudniają rozwój
hodowli na tym terenie. To było przyczyną, która wpłynęła na decyzję zwię-
kszenia powierzchni gruntów ornych, a w strukturze zasiewów na zwiększe-
nie udziału zbóż. Nie bez znaczenia są również dyrektywy odgórne, które
ustalały dla PGR kierunek gospodarki zbożowej.

Obsada zwierząt produkcyjnych, bydła, trzody i owiec jest niewystar-
czająca, stąd też iprodukcja zwierzęca z jednostki powierzchni użytków rol-
nych jest niska.

Obecnie niewątpliwie najlepiej jest rozwinięta hodowla w gospodarst-
wach indywidualnych. Najwyższa jest obsada inwentarza na 100 ha użyt-
ków rolnych oraz najwyższa produkcja artykułów zwierzęcych. Natomiast
pogłowie zwierząt w gospodarstwach indywidualnych jest najniższej ja-
kości.

http://rcin.org.pl

IV. WPŁYW STRUKTURY GOSPODARSTW I ROZMIESZCZENIA
LUDNOŚCI NA HODOWLĘ

Znany jest problem wpływu wielkości gospodarstw (struktury agrarnej)
na kierunki gospodarowania. Metody gospodarowania, sposób wykorzysta-
nia środowiska geograficznego są inne w różnych grupach obszarowych gos-
podarstw. Gospodarstwa drobne, produkujące głównie na pokrycie włas-
nych potrzeb, zupełnie inaczej reagują na koniunkturę rynkową niż gospo-
darstwa, które są głównie nastawione na produkcję towarową. Prawidłowość
ta ma również swój odpowiednik w rozwoju chowu zwierząt w różnych
grupach obszarowych gospodarstw Białostocczyzny.

Struktura gospodarstw rolnych na terenie województwa jest bardzo
skomplikowana. Przynależność do różnych organizmów społeczno-gospo-
darczych, Niemiec, Rosji, Królestwa Kongresowego, a szczególnie różne
sposoby uwłaszczania [181, 91], wywarły wpływ, który jeszcze dziś w rol-
nictwie Białostocczyzny stwierdzamy w wielkości gospodarstw rolnych,
w ich przestrzennej lokalizacji oraz w systemach gospodarowania w rol-
nictwie. Odzyskanie w 1944 r. niepodległości i przeprowadzenie reformy
rolnej stworzyło zupełnie nowe oblicze społeczno-gospodarcze wsi białostoc-
kiej.

Na cele reformy rolnej przejęto 393 obiekty o łącznej powierzchni
102 679,8 ha. Z tego przekazano władzom leśnym 37 455 ha, na ośrodki kul-
tury rolniczej przekazano 10 892 ha. Z reformy skorzystało na terenie woje-
wództwa 12 860 rodzin, w tym 2095 rodzin byłej służby folwarcznej, a 1868
rodzin bezrolnych. Z upełnorolnienia skorzystało 1500 rodzin „biedniac-
kich" do 2 ha, 6127 rodzin „średniackich" 2—5 ha, a 1137 rodzin nadzielono
gospodarstwami o powierzchni od 5—10 ha. Reszta ziemi była przeznaczona
na działki dla ogrodników i rzemieślników oraz na działki budowlane i inne
cele33. Dodać należy, że sytuacja w nowo powstałych gospodarstwach była
szczególnie ciężka ze względu na brak budynków, narzędzi gospodarczych
i inwentarza. Obecną strukturę gospodarstw w poszczególnych powiatach
przedstawia tabela 28.

33 Na podstawie danych Ministerstwa Rolnictwa, Referat Sprawozdawczo-Staty-
styczny. Warszawa 1947 (maszynopis).

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 73

Tabela 28
Odsetek gospodarstw poszczególnych grup wielkości w 1953 r.* •••

d •J Powiat
Ogó-
łem

Gospodarstwa w ha d •J Powiat
Ogó-
łem 0—2 2 - 5 5—7 7 - 1 0 10—14|l4iwyż.

1 Augustów 100 23,9 27,8 15,9 13,4 10,4 8,6
2 Białystok 100 28,3 25,7 19,4 17,0 6,9 2,7
3 Białystok m. 100 80,3 16,1 2,5 0,4 0,2 0,5
4 Bielsk Podl. 100 23,8 29,5 22,9 14,5 5,8 3,5
5 Ełk 100 10,1 9,1 6,6 17,8 42,0 14,4
6 Grajewo 100 23,9 23,9 26,7 11,7 12,8 8,8
7 Gołdap 100 4,3 3,4 4,8 33,3 41,2 13,0
8 Kolno 100 10,6 21,3 20,0 23,3 17,1 7,7
9 Łomża 100 21,8 30,4 20,2 18,1 5,4 4,1

10 Olecko 100 5,3 4,4 2,2 30,0 40,6 17,5
11 Sokółka 100 19,6 26,0 24,7 11,5 11,5 6,7
12 Suwałki 100 16,1 28,7 17,6 18,5 11,9 7,2
13 Wysokie Maz. 100 15,9 21,8 20,0 11,6 29,0 1,7

Woj. białost. 100 21,0 26,1 19,9 15,7 12,4 4,9

Polska 100 27,0 30,8 14,9 15,5 7,7 4,1**

* Na podstawie materiałów Zakładu Struktury Gospodarstw IER i materiałów WZR.
** Na podstawie materiałów GUS.

T a b e l a 29
Powierzchnia użytków rolnych w grupach gospodarstw w 1953 r.

Terytorium
Gospodarstwa w ha

1—2 2—5 5—7 7—101 10—14| 14 i wyż

Woj. białostockie pow.
ogółem

Woj.białostockie %pow.
Polska % pow.

14 516
1,1

5,0

128 651
9,9

19,8

181 415
13,9
16,9

325 735 317 027 334 870 1 302 204
25,0 24,4 25,7 100
25,1 33,3 16,3 100

Razem

O strukturze posiadania użytków rolnych w różnych grupach gospo-
darstw informuje tabela 29.

Inaczej przedstawia się stan posiadania inwentarza w grupach gospo-
darstw, o czym informuje tabela 30.

Brak inwentarza, narzędzi, budynków, niska mechanizacja rolnictwa
oraz zniszczenie pogłowia koni spowodowały powstanie na terenie woje-
wództwa 509 000 ha34 ugorów i odłogów. Należy dodać do tego ugory po-

34 Dane Ministerstwa Rolnictwa. Departament Sprawozdawczo-Statystyczny.
Warszawa 1946.

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 74

T a b e l a 30
Stan posiadania inwentarza w grupach gospodarstw w 1950 r.*

Pogłowie
Gospodarstwa w ha

Razem Pogłowie
1 - 1 2 - 5 5—7 7—10 10—14 14 i wyż.

Razem

Konie 2 541 28 058 37 539 60 406 51 724 41 114 21 442
Bydło 13 262 61 461 66 163 99 935 81 892 65 006 387 717
Krowy 10 098 42 350 43 105 62 461 49 299 36 824 244 136
Trzoda 25 500 94 921 102 402 156 440 132 625 105 487 617 654
Owce 4 255 33 943 45 867 76 073 65 108 55 448 280 694

w odsetkach

Konie 1,1 12,7 17,0 27,3 23,3 18,6 100
Bydło 3,4 15,8 17,1 25,8 21,1 16,8 100
Krowy 4,2 17,3 17,6 25,6 20,2 15,1 100
Trzoda 4,1 15,4 16,6 25,3 21,5 17,1 100
Owce 1,6 12,1 16,3 27,1 23,2 19,8 100

* Województwo białostockie 1950. GUS, Warszawa 1954, s. 94—95.

watałe przy gospodarce trójipolowej z ugorem, stosowanej tutaj jako system
gospodarowania. Skutkiem teij sytuacji brak było na tym terenie paszy dla
inwentarza, a żywności dla ludzi.

Kapitalizm w rolnictwie Białostocczyzny był znacznie słabiej rozwinięty
niż w innych rejonach Polski. Tylko w części południowo-zachodniej woje-
wództwa (pow. Wysokie Mazowieckie) i w sąsiedztwie większych ośrodków
miejskich oraz w północnej części województwa, obejmującej powiaty:
Ełk, Gołdap, Olecko i rejon Suwałk, była bardziej rozwinięta produkcja to-
warowa w rolnictwie. Natomiast w przeważającej części województwa pro-
wadzona była nisko towarowa gospodarka ekstensywna, a w miejscowoś-
ciach położonych dalej od rynków zbytu prawie naturalna, np. w połud-
niowo-wschodniej części województwa gminy: Klukowicze, Milejczyce,
Kleszczele, Boćki, Orla, Hajnówka, Narewka, Szudziałowo, Krynki, Babiki,
Kuźnice, Zalesie, Nowy Dwór, we wschodniej części powiatu augustowskie-
go gmina Lipsk, gmina Giby w powiecie suwalskim i inne. Słaby rozwój go-
spodarczy tych terenów i mały odpływ ludności wiejskiej do zawodów poza-
rolniczych spowodował daleko posunięte rozdrobnienie gospodarstw. Nato-
miast poziom oświaty rolniczej pozostawał w dalszym ciągu niski. Histo-
rycznie wykształcona struktura agrarna, rozdrobnienie gospodarstw, nawyki
produkcyjne ludności, istniejąca na tym obszarze szachownica gruntów,
wszystko to stwarza trudności w aktywizowaniu rolnictwa w tym rejonie.
Drobne ekstensywne gospodarstwa nie dają możliwości należytego wyko-
rzystania siły roboczej ani nie dają jej dostatecznego źródła utrzymania. Me-

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 75

chanizacja procesów produkcyjnych w rolnictwie i wydajność pracy na tym
terenie są niskie zarówno w dziale produkcji roślinnej, jak i zwierzęcej.
Rozdrobnienie gospodarstw i związana z tym silna szachownica gruntów
utrudnia lub wręcz uniemożliwia racjonalną organizację terenu. O ilości
zwierząt hodowlanych w poszczególnych gospodarstwach w województwie
informują przytoczone zestawienia, które ze względu na istniejące materia-
ły dotyczą tylko dwóch gatunków zwierząt: koni i krów (tab. 31 i 32).

T a b e l a 31
Procentowy udział gospodarstw o liczbie krów*

d Powiat
Ra- Ilość krów w gospodarstwie Bez

Powiat zem 1 2 3 4 5 6 7 krów

1 Augustów 100 44,1 36,7 7,67 1,6 0,3 0,0 0,0 9,7
2 Białystok m. 100 21,7 5,2 0,4 0,1 0,0 0,0 72,6
3 Białystok 100 48,9 32,7 6,2 1,1 0,2 0,1 0,0 10,8
4 Bielsk Podl. 100 49,3 32,6 6,1 1,3 0,2 0,1 0,0 10,4
5 Ełk 100 41,0 33,3 9,2 2,3 0,4 0,1 0,0 13,7
6 Gołdap 100 41,9 36,9 9,2 1,1 0,2 0,0 0,1 10,6
7 Grajewo 100 44,2 36,2 8,0 1,8 0,4 0,1 0,0 9,3
8 Kolno 100 34,6 39,4 13,7 3,9 1,1 0,2 0,1 7,0
9 Łomża 100 48,7 33,4 6,9 1,4 0,4 0,1 0,0 9,1

10 Olecko 100 41,5 35,8 10,3 2,2 0,3 0,2 0,0 9,7
11 Sokółka 100 49,1 35,3 6,0 0,9 0,2 0,1 0,0 8,4
12 Suwałki 100 39,3 38,7 9,5 1,8 0,3 0,1 0,0 10,3
13 Wysokie Maz. 100 43,3 35,2 8,5 2,1 0,5 0,2 0,1 10,1

» Na podstawie materiałów GUS: Narodowy Spis Powszechny l. XI I . 1950. Woj . białostockie.
Warszawa 1954.

Materiał liczbowy do charakterystyki struktury posiadania krów w posz-
czególnych powiatach pochodzi z 1950 r.: brak nowszych danych. Materiały
te dają jednak dostateczny ipogląd na stan chowu krów w poszczególnych
powiatach. Około 10% gospodarstw rolnych objętych statystyką nie posiada
ani jednej krowy. Największy procent gospodarstw, bo 40—50, posiada 1
krowę. Przodują tutaj powiaty: Sokółka, Bielsk i Białystok. Gospodarstwa
posiadające 2 krowy stanowią 32—39% ogółu. Natomiast największy udział
gospodarstw posiadających 3 i 4 krowy przypada na powiaty: Kolno (17,6%),
Ełk (11,5%), Olecko (12,5%), Suwałki i Wysokie Mazowieckie. Znajomość
stopnia rozproszenia chowu bydła informuje także o możliwościach pro-
dukcji towarowej mleka, a częściowo i pracochłonności hodowli.

Inna jest struktura posiadania koni, o czym świadczy tabela 32. Z ta-
beli tej wynika stosunkowo wysoki udział gospodarstw nie posiadających
koni (przeciętnie w województwie 21,1% ilości gospodarstw). Najwięcej, bo

http://rcin.org.pl

76 Wpływ struktury gospodarstw i rozmieszczenia ludności 76

prawie 40fl/o gospodarstw posiada tylko jednego konia, 28,4% gospo-
darstw posiada po 2 konie. Natomiast tylko 2% gospodarstw w wojewódz-
twie posiada po 4 konie. Stan posiadania koni w Białymstoku-mieście na-
leży uznać jako typowy dla wszystkich miast i osad miejskich, charaktery-
zujących się wysokim udziałem drobnych gospodarstw rolnych nie posia-
dających własnej siły sprzężajnej. Najwięcej, bo ponad 4% ilości gospo-
darstw posiadających 4 konie, przypada na powiaty Grajewo i Gołdap. Jest
to powiązane ze strukturą gospodarstw i często niekorzystnym rozkładem
pól w stosunku do ośrodka gospodarczego, jak też z intensywniejszą rzeźbą
terenu, cięższymi glebami i krótszym okresem wegetacji.

T a b e l a 32
Procentowy udział gospodarstw o liczbie koni*

¿1 Powiat
Ra- Ilość koni Bez

Powiat zem 1 2 3 4 koni

1 Augustów 100 38,0 30,2 9,7 2,4 19,7
2 Białystok m. 100 18,0 1,9 0,3 0,0 79,8
3 Białystok 100 46,7 22,6 4,8 0,9 25,0
4 Bielsk Podl. 100 45,8 25,3 5,9 0,9 22,1
5 Ełk 100 26,5 33,9 16,1 3,8 19,7
6 Gołdap 100 27,2 34,1 20,3 4,1 14,3
7 Grajewo 100 28,0 34,7 14,7 4,8 17,8
8 Kolno 100 36,4 34,4 12,4 2,8 14,0
9 Łomża 100 38,6 30,3 9,1 1,9 20,1

10 Olecko 100 28,6 36,7 15,9 3,5 15,3
11 Sokółka 100 40,4 30,8 8,8 1,5 18,4
12 Suwałki 100 26,8 33,1 18,0 4,7 17,4
13 Wysokie Maz. 100 39,0 28,9 8,9 2,3 20,9

Woj. białostockie 100 39,5 28,4 9,0 2,0 21,1

* Na podstawie materiałów GUS: Narodowy Spis Powszechny
3. XI I . 1950. Woj . białostockie. Warszawa 1954, s. 98.

Z przytoczonych liczb wynika, że najwięcej koni posiadają gospodarstwa
od 2—5 ha, na drugim miejscu są gospodarstwa od 0—2 ha, a na trzecim gos-
podarstwa od 5—7 ha. Natomiast gospodarstwa większe, powyżej 14 ha,
przyjmowane jako gospodarstwa kapitalistyczne (kułackie), posiadały 10 204
sztuk, co stanowiło 4,9% ilości gospodarstw, które obejmowały około 25,7%
powierzchni użytków rolnych35. W produkcji zwierzęcej udział tej grupy
gospodarstw był mniejszy, co wynika z ich udziału w posiadanym inwenta-
rzu, który wynosił około 8,6%36.

35 Materiały WKPG w Białymstoku.
36 Materiały GUS 1954.

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 77

Przeprowadzając analizę struktury gospodarstw w poszczególnych gmi-
nach widzimy dość duże ich zróżnicowanie (mapy 12 i 12a). Przyjęcie śred-
niej wielkości gospodarstwa w gminie stanowi dostateczny wskaźnik
dla charakterystyki rozdrobnienia gospodarstw w poszczególnych gmi-
nach w roku 1954, rozpatrywanej na tle powiatów w województwie37. Daje
ona również pośrednie informacje o pracochłonności zabiegów w hodowli
w różnych częściach województwa. Nakład pracy w hodowli mierzony cza-
sochłonnością przy pielęgnacji inwentarza nie wzrasta proporcjonalnie do
ilości obsługiwanych sztuk. Obsługujący 1 krowę nie poświęca dwa razy
więcej czasu, jeżeli obsługuje 2 krowy itd.

Jest to zagadnienie istotne z punktu widzenia racjonalnego wykorzysta-
nia pracy społecznej i wzrostu jej wydajności, co z kolei wpływa na obni-
żenie kosztów produkcji.

Analiza struktury agrarnej zawarta we wspomnianej mapie wykazuje,
że najbardziej rozdrobnione gospodarstwa występują w części południowo-
-zachodniej województwa, we wschodniej części powiatu Siemiatycze, obej-
mującej gminy Boratyniec Ruski, Krupiec, Mielnik i Klukowieze, w powie-
cie Hajnówka — gminy Białowieża, Łosinka, Narew, Lewkowo Stare, w po-
wiecie Mońki — gminy Krypno, Trzciane, Knyszyn i inne.

W sąsiedztwie miast i osad miejskich występuje również większe roz-
drobnienie gospodarstw.

Wyraźnie większy udział użytków rolnych na jedno gospodarstwo przy-
pada w pasie wielkich pradolin Biebrzy i Narwi, które obejmują część po-
wiatu Augustów — gminy Lipsk, Sztabin, Kolnica, Dębowo, Szczerbowo-
-Olszanka, i w powiecie Grajewo — gminy Bełda, Pruska, Ruda, Białoczewo
i inne.

Stosunkowo duża powierzchnia użytków rolnych na 1 gospodarstwo in-
dywidualne przypada w części północnej województwa, w powiatach: Ełk,
Olecko i Gołdap. W gminach Grabowo, Górne, Dubieniki i innych (mapa
12 oraz aneks) średnia powierzchnia gospodarstwa jest powiększona przez
włączenie ziemi niezagospodarowanej. Zniekształca to faktyczną średnią
wielkość gospodarstwa rolnego.

Produkcja zwierzęca rozwinięta jest lepiej na terenach silniej rozdrob-
nionych. Toteż jeśli porównać mapy 6—10 dotyczące rozmieszczenia bydła,
krów, trzody, owiec i koni, z mapą 12, użytki rolne średnio na jedno gospo-
darstwo, to wyraźnie widać, że obszary o największym zagęszczeniu pogło-
wia zwierząt pokrywają się z obszarami o największym rozdrobnieniu struk-
tury agrarnej. Chów jest bardzo rozproszony, a zatem wysoce pracochłon-
ny, mechanizacja pracy w hodowli bardzo mała, chów inwentarza prowa-

37 Na podstawie ankiety zebranej przez Powiatowe Komisje Planowania Gospo-
darczego w 1954 r. (maszynopis).

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności

Mapa 11. Rozmieszczenie PGR w 1954 r.

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 79

dzony przy olbrzymich nakładach pracy żywej. Dlatego koszty produkcji
zwierzęcej są stosunkowo wysokie.

Struktura agrarna silnie wpływa na sposób użytkowania ziemi. Drobne
gospodarstwa dążą zazwyczaj do zwiększenia powierzchni gruntów or-
nych38, 39.

Gospodarstwa większe pod względem obszaru posiadają z reguły wyż-
szy udział użytków zielonych w użytkach rolnych. Fakt ten nie oznacza
wcale wyższej obsady inwentarza na jednostkę powierzchni użytków rol-
nych. Często obsada pogłowia jest niższa, co świadczy między innymi o nis-
kiej produkcyjności użytków zielonych.

Spółdzielnie produkcyjne woj. białostockiego charakteryzują się wyso-
kim udziałem gospodarstw średnich i większych, jak to wynika z tabeli 33.

T a b e l a 33
Struktura gospodarstw w spółdzielniach produkcyjnych*

Ogó-
łem

Gospodarstwa w ha
Ogó-
łem 0—2 2—5 5—10 10-15

powyż.
15

Spółdzielnie 100 3,2 16,4 37,5 35,5 7,4
Gromady, w któ-
rych są spółdzielnie 100 9,2 19,3 38,2 26,8 6,5

* Materiały GUS.

Wydaje się, że niższa obsada pogłowia zwierząt na jednostkę powierz-
chni w spółdzielniach produkcyjnych jest między innymi wynikiem struk-
tury tych gospodarstw, które tworzą spółdzielnie produkcyjne. Stanu tego
nie można traktować jako zjawiska trwałego.

Ze strukturą agrarną jest powiązane rozmieszczenie ludności rolniczej
i jej zagęszczenie na jednostkę powierzchni użytków rolnych.

Obszary o największym rozdrobnieniu gospodarstw pokrywają się z ob-
szarami o największym zagęszczeniu ludności rolniczej. Ilustrują to mapy
12 i 13 oraz liczby załączonego aneksu.

Większa ilość ludności rolniczej na jednostkę powierzchni użytków rol-
nych przypada w sąsiedztwie miast i osad miejskich oraz w południowej
i środkowej części województwa z powiatami: Bielsk Podlaski, Siemiatycze,
Hajnówka, Mońki i Białystok. Natomiast na obszarach o znacznym udziale

38 A Obuchowski, Analiza wykonywanych melioracji dolin rzecznych w Polsce.
Warszawa 1954 (maszynopis).

39 J. Tobjasz i W. Biegajło, Z badań nad trójpolówką w woj. białostockim. War-
szawa 1954 (maszynopis).

http://rcin.org.pl

80

Mapa 12. Użytki rolne na 1 gospodarstwo indywidualne

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 81

Mapa 12a. Grunty orne na 1 gospodarstwo indywidualne

6 Wykorzystanie środowiska geogr.

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 82

Mapa 13. Ludność rolnicza na 100 ha użytków rolnych

http://rcin.org.pl

Wpływ struktury gospodarstw i rozmieszczenia ludności 83

użytków zielonych w użytkach ¡rolnych przypada wyraźnie mniej ludności
rolniczej na jednostkę powierzchni. Przykładem mogą być powiaty: Augu-
stów, Grajewo, Łomża i inne. Na tych obszarach wyższa jest też obsada
wszystkich gatunków inwentarza. Pewne możliwości osadnictwa rolnicze-
go stopniowo wykorzystywane mają powiaty: Gołdap, Ełk i Olecko.

Na podkreślenie zasługuje również duża rozpiętość i zagęszczenie ludności
rolniczej na 100 ha użytków rolnych w różnych gminach województwa.
W gminie Szerbo-Ilszanka, pow. Augustów, przypada 9,7, a w gminie Górna,
pow. Gołdap — 12,1 osób na 100 ha. Między tymi słabo zaludnionymi gmina-
mi a gminami takimi, jak Czarna Wieś w pow. Białystok (122 osoby), Baciki
Średnie w pow. Siemiatycze (91,0 osób) czy gmina Czyże w pow. Hajnówka
(99,4 osób) występuje przeszło 12-krotna różnica w gęstości zaludnienia rol-
niczego. Znajduje to również odbicie w stanie produkcji zwierzęcej w róż-
nych częściach województwa. Chów zwierząt jest, jak wiadomo, kierunkiem
bardzo pracochłonnym. Duże zróżnicowanie w rozmieszczeniu ludności rol-
niczej stwierdzamy również między poszczególnymi gminami w powiecie.

Inaczej nieco przedstawia się rozmieszczenie ludności rolniczej w odnie-
sieniu do gruntów ornych. Powiatem o najgęstszym zaludnieniu ludności
rolniczej jest Hajnówka. Mimo, że statystyka nie podaje szczegółowego roz-
bicia ludności na grupy okresowo zatrudnionych poza rolnictwem, należy
pamiętać, że znaczna część ludności tego powiatu zaliczona do grupy rolni-
czej jest dodatkowo zatrudniona przy pracach leśnych itd.

Z przytoczonych liczb wynika, że zagęszczenie ludności rolniczej jest na
ogół wysokie. Zakładając, że około 50% ogółu ludności rolniczej jest zawo-
dowo czynna, to w niektórych okolicach znajdziemy nadwyżki siły roboczej
w rolnictwie. Są to dotychczas nie wykorzystane rezerwy robocze połud-
niowo-wschodniej i środkowej części województwa. Brak siły roboczej nie
stanowi więc przeszkody dla rozwoju tak pracochłonnego kierunku pro-
dukcji rolniczej, jakim jest chów zwierząt.

Nie wdając się w szczegóły trzeba stwierdzić, że zagadnienie właściwego
rozmieszczenia ludności rolniczej ma kapitalne znaczenie dla aktywizacji
rolnictwa Białostocczyzny, szczególnie dla rozwoju hodowli.

Na terenach słabo zaopatrzonych w budynki inwentarskie potrzeba in-
westować budownictwo gospodarcze, szczególnie na obszarze wielkich dolin:
Biebrzy, Narwi i Supraśli, oraz w północnej części województwa w powia-
tach: Gołdap, Ełk, Olecko, Grajewo i Kolno.

Istotne znaczenie dla wydajności pracy w rolnictwie ma położenie ośrod-
ka gospodarczego, rozmieszczenie budynków gospodarczych w stosunku do
układu pól. Rozproszone usytuowanie pól w stosunku do ośrodka gospodar-
czego lub do posiadanych użytków (łąki i pastwiska) wymaga dodatkowych
nakładów pracy przy prowadzeniu gospodarstwa, jak to stwierdza się na te-
renach powiatów: Bielsk Podlaski, Siemiatycze, Białystok, Hajnówka,

6

http://rcin.org.pl

84 Wpływ struktury gospodarstw i rozmieszczenia ludności 84

Łomża, Mońki, Sokółka i Suwałki. Położenie ośrodka gospodarczego stano-,
wi często poważną przeszkodę we właściwym wykorzystaniu pastwisk. Nie
sprzyja to również właściwej pielęgnacji i nawożeniu gruntów ornych i łąk.
Taki stan odbija się ujemnie na rozwoju hodowli zarówno ilościowym, jak
i jakościowym. Momenty powyższe są w stopniu nie wystarczającym
uwzględniane w niektórych opracowaniach, skądinąd bardzo cennych [126,
127, 128, 203], dotyczących pewnych obszarów województwa, które są inten-
sywniej zagospodarowywane. Pod względem przestrzennego usytuowania
ośrodków gospodarczych w stosunku do posiadanych użytków najkorzyst-
niej przedstawia się powiat Wysokie Mazowieckie. Prace komasacyjne
w tym powiecie mają swoją długą historię [162].

Inaczej jest w północnych powiatach województwa, takich jak Gołdap,
Ełk, Olecko, które mają rozproszone zagrodowe osadnictwo wiejskie. Pew-
ną trudność w rozwoju chowu zwierząt stanowi tu mała ilość siły roboczej
oraz brak pomieszczeń inwentarskich. Zagadnienie pasz na tym terenie
obecnie jeszcze nie stanowi przeszkody dla zwiększenia pogłowia zwierząt.
Najbardziej skomplikowane jest zagadnienie rozmieszczenia użytków rol-
nych na obszarach dużych kompleksów użytków zielonych, w dolinach rzek
Biebrzy, Narwi, Supraśli, Brzozówki, Nur ca i innych, gdzie właściciele 1/2,
1, 2 i 3 ha działek są oddaleni od swojej posiadłości z ośrodkiem gospodar-
czym o 2—3, a nawet 10—15 km i więcej.

Odległość od ośrodka gospodarczego wyklucza możliwość przemiennego
wykorzystywania użytku jako pastwiska lub łąki. Utrudnia dojazd właści-
ciela, uniemożliwia systematyczne prowadzenie zabiegów pielęgnacyjnych.
Problem ten ma duże znaczenie przy prowadzonych melioracjach. Przepro-
wadzone melioracje będą efektywne tylko w przypadku uprzednio przepro-
wadzonej komasacji i regulacji gruntów. Bez zainteresowania melioracjami
ich przyszłego użytkownika nie można liczyć na długotrwałe działanie urzą-
dzeń. Melioracje użytków zielonych nie są celem samym w sobie, ich efekt
wyraża się bezpośrednim wzrostem plonów siana i paszy na pastwiskach.
Pośrednio zaś wzrostem ilościowym i produkcyjnością hodowanego inwen-
tarza. Za gospodarczo nieuzasadnioną należy uznać praktykę wywożenia
siana zamiast wysokowartościowych produktów hodowlanych do odległych
terenów województwa lub poza województwo40.

Małe gospodarstwa oraz związane z nimi duże zagęszczenie ludności rol-
niczej wpływa w Białostocczyżnie na większą obsadę pogłowia inwentarza
wszystkich gatunków zwierząt. Struktura agrarna i zagęszczenie ludności
wywierają wpływ na sposoby użytkowania ziemi, co w sposób bardzo zasad-
niczy rzutuje na kształtowanie się bazy paszowej.

40 Materiały Wojewódzkiego Zarządu Spółdzielni „Samopomoc Chłopska". Bia-
łystok 1954 (maszynopis).

http://rcin.org.pl

V. NADWYŻKI I NIEDOBORY PASZ W WOJEWÓDZTWIE

Jednym z podstawowych czynników określających poziom hodowli jest
zapewnienie dostatecznych ilości pasz. Zależnie od sposobów użytkowania
ziemi danego obszaru dostarcza on pasz objętościowo suchych (słomy zbóż,
siano z łąk i roślin motylkowych), pasz objętościowo soczystych (okopowe
i zielona masa pastwisk) czy też pasz treściwych (śruty, otręby, makuchy).

Użytkowanie ziemi jest w Białostocczyźnie wynikiem warunków środo-
wiska geograficznego oraz struktury społeczno-gospodarczej. Grunty orne
w województwie zajmują 44,8% powierzchni [158]. Analogiczny odsetek
dla Polski wynosił 51,0%. Poza tym wahania odsetek gruntów ornych mię-
dzy poszczególnymi powiatami są duże. W powiecie Augustów zajmują one
tylko 32,7°/o, w powiecie Wysokie Mazowieckie — 63,1 %; największy udział
gruntów ornych posiada południowo-zaehodnia część województwa. Drugim
dużym kompleksem gruntów ornych jest powiat Sokółka, trzecim — obszar
ppłnocny województwa obejmuje głównie powiat Suwałki. Charaktery-
stycznym zjawiskiem na terenie województwa jest nie tylko zróżnicowanie
w strukturze użytków, ale i różny stosunek pomiędzy gruntami ornymi
a użytkami zielonymi (łąkami, pastwiskami) i lasami.

Na gruntach ornych bardzo zróżnicowane są także same sposoby gospo-
darowania. Nazwijmy je systemami gospodarki rolnej, o których tak mówią
M o s z c z e ń s k i [123] i inni [151, 159]. Wyraża się to nie tylko strukturą
zasiewów, która w sposób istotny wpływa na kształtowanie się bazy pa-
szowej dla inwentarza, lecz ogólną organizacją gospodarstw, praktykowa-
nymi zmianowaniami, sposobami uprawy i pielęgnacji. Na pewnym odsetku
powierzchni, około 20%, gdzie występuje szachownica pól, praktykowana
jest trójpolówka z ugorem. Według posiadanych danych trójpolówkę z ugo-
rem stosują zazwyczaj właściciele szachownicy gruntów; o jej zasięgu in-
formuje tabela 34. Największy jej udział przypada na powiaty: Bielsk Pod-
laski, Mońki, Hajnówka, Białystok, Augustów, Suwałki i Łomża.

Ten przestarzały system gospodarki polowej daje niską produkcję pasz
dla inwentarza. Natomiast obsada inwentarza na jednostkę powierzchni nie
jest niższa, jak informują mapy rozmieszczenia bydła, krów, trzody, owiec
i koni. W efekcie pogłowie zwierząt karmione jest ekstensywnie. Potwierdza
to tabela 17, która daje obraz mleczności krów w poszczególnych powiatach.

http://rcin.org.pl

86 Nadwyżki i niedobory pasz

Pogłowie owiec jest wyraźnie większe na obszarach, gdzie .praktykuje się
trójpolówkę z ugorem. Na pozostawionym ugorze wypasa się od wczesnej
wiosny owce różnych typów i ras, o niskiej na ogół wartości użytkowej.
W wielu gromadach powiatów Hajnówka, Bielsk Podlaski i Sokółka, owce
i trzoda chlewna pasą się na ścierniskach, potem na ugorze.

T a b e l a 34
Obszary z występowaniem szachownicy pól i trójpolówki

z ugorem*

Lp. Powiat
Powierzchnia
z szachownicą

pól w ha

Powierzchnia
z praktykowaną
trójpolówką

z ugorem w ha

1 Augustów 466 850
2 Białystok 11 192 2 140
3 Bielsk Podlaski 28 794 4 433
4 Hajnówka 7 000 4 000
5 Łomża 17 193
6 Mońki 1 960 1 580
7 Siemiatycze 14 023 657
8 Sokółka 35 659 460
9 Suwałki 11 326 3 100

Woj. białostockie 127 613 17 220

* Na podstawie ankiety zebranej przez Powiatowe Komisje Plano-
wania Gospodarczego w 1954 r. Powiat Hajnówka na podstawie do-
raźnego szacunku w Powiatowym Zarządzie Rolnictwa.

Cztery główne zboża: żyto, pszenica, jęczmień i owies, zajmują przecięt-
nie w województwie około 62% 41 powierzchni gruntów ornych. Udział
zbóż w stosunku do powierzchni zasianej przedstawia mapa 14. W gminie
Kołaki, pow. Łomża, zboża zajmują 53,2% powierzchni zasianej, w gminie
Grabowo, pow. Gołdap — 76,2%. Należy stwierdzić stosunkowo mniejszy
udział zbóż w powierzchni zasiewów południowo-wschodniej i środkowej
części województwa niż w północnej.

Treściwe pasze zbożowe przeznaczone są głównie dla trzody i koni 42.
Bydło i owce otrzymują minimalne ilości pasz treściwych, przeważnie zimą
jako dodatek. Z upraw zbożowych przeznacza się na paszę prawdę 100%
owsa.

41 Na podstawie materiałów WZR w Białymstoku — 61,8°/o w 1954 r.
42 Ankieta żywienia zwierząt opracowana przez J. Pająka, zbierana w 1952 i 1953 r.

przez studentów SGGW (rękopisy).

http://rcin.org.pl

87

Mapa 14. Zboża w stosunku do powierzchni zasianej

http://rcin.org.pl

88 Nadwyżki i niedobory pasz

Interesujące jest rozmieszczenie uprawy owsa. Jako zboże o krótkim
okresie wegetacyjnym i mniejszych wymaganiach glebowych uprawiany
jest głównie w powiatach północnej części województwa (mapa 15). Naj-
mniejszy udział owsa w strukturze zasiewów notujemy w gminie Miastko-
wo, pow. Łomża (9,9%), najwyższy — w gminie Dubienniki, pow. Gołdap
(33,1%). Różnice w poszczególnych gminach kształtują się jak 1 : 3,5. Można
do pewnego stopnia przyjąć udział zbóż w strukturze zasiewów jako wskaź-
nik intensywności rolnictwa różnych części województwa. Obszary o więk-
szym udziale zbóż w strukturze zasiewów mają niższy udział uprawy oko-
powych lub roślin pastewnych.

Niewątpliwie zmiana struktury zasiewów drogą zwiększenia udziału
roślin okopowych i pastewnych przyczyni się do poprawy zasobów paszo-
wych. Grupa roślin okopowych w 1954 r. zajmowała około 17,3% 43, z cze-
go na ziemniaki przypadało około 16,7%, na inne pastewne okopowe około
0,6% (mapa 16). W sąsiedztwie miast i ośrodków miejskich udział okopo-
wych w strukturze zasiewów jest wyraźnie większy i dochodzi na terenie
miasta Białystok do 57% powierzchni zasianej. Z reguły okqpowe zajmują
na tych terenach ponad 20% powierzchni zasiewów, są to głównie ziemniaki,
używane w województwie jako pasza dla wszystkich gatunków zwierząt,
szczególnie w okresie zimy 44. Ogólnie biorąc w północnej części woje-
wództwa udział okopowych w strukturze zasiewów jest niższy niż w części
południowej i środkowej. Stosunkowo niski jest udział okopowych na tere-
nie powiatu Sokółka. Uprawa okopowych, szczególnie buraków pastew-
nych, brukwi, marchwi pastewnej, a więc pasz objętościowych soczystych,
bez których trudno uzyskać wysoką mleczność krów w ciągu całego roku,
jest bardzo słabo rozwinięta. Rozszerzenie tej grupy upraw oraz zwiększe-
nie plonów z hektara może poważnie przyczynić się do poprawy zasobów
paszowych.

Rozpiętość udziału okopowych w powierzchni zasianej między gmina-
mi o najwyższym i najniższym udziale jest przeszło czterokrotna. Czarna
wieś w pow. Białystok uprawia 26,7% okopowych, a gmina Krasnowo
w pow. Suwałki tylko 8,6%. Grupa roślin pastewnych: koniczyna, lucerna,
seradela, peluszka, wyka, bobik, pastewne mieszanki zbóż i strączkowych,
buraki pastewne i ziemniaki, zajmują w województwie średnio około 17%
powierzchni zasianej 45. Mąpy 6—10 i 17 ilustrują zależność liczby inwen-
tarza od udziału roślin pastewnych w strukturze zasiewów. Zależność ta

43 Na podstawie materiałów WZR w Białymstoku — 17,8%.
44 Do liczby tej nie są włączone warzywa.
45 Na podstawie danych WZR w Białymstoku — 16,9°/o.

http://rcin.org.pl

Mapa 15. Udział procentowy owsa w powierzchni zasianej

http://rcin.org.pl

90 Nadwyżki i niedobory pasz

jest niewątpliwie obustronna; hodowli na strukturę zasiewów, jak i struk-
tury zasiewów na możliwości paszowe dla hodowli.

T a b e l a 35
Plony w q z ha na terenie województwa białostockiego*

Żyto Owies Jęczmień Ziemniaki
Lp. Powiat 1934—

195 4
1934— 1934— 1934—

—38 195 4 —38 1954 —38 1954 —38 1954

1 Augustów 10,0 12,0 9,7 13,0 9,7 11,5 128 120
2 Białystok 11,1 12,0 10,4 12,9 10,9 12,1 122 129
3 Bielsk Podlaski 13,6 11,5 8,6 10,5 9,2 9,0 109 120
4 Ełk 14,8 12,5 15,3 13,0 17,4 12,0 156 110
5 Gołdap 15,8 11,5 14,9 12,4 16,8 11,3 160 125
6 Grajewo 12,1 11,5 12,6 160
7 Kolno 10,0 12,0 11,0 130
8 Łomża 9,9 14,0 11,8 14,0 10,1 13,0 126 130
9 Olecko 15,5 12,0 14,5 12,0 16,8 13,0 165 110

10 Siemiatycze , 11,5 9,0 10,0 130
11 Sokółka 9,8 10,0 8,0 10,0 8,8 9,0 125 115
12 Suwałki 8,5 11,0 8,9 9,5 9,3 11,0 95 120
13 Mońki 12,5 12,5 12,0 129
14 Hajnówka 11,8 11,8 11,0 135
15 Wysokie Maz. 10,0 13,0 8,4 16,0 10,1 14,0 132 140

Woj. białostockie 10,4 11,6 9,5 11,7 8,7 11,6 128

Polska** 11,2 12,2 11,4 12,7 11,8 12,9 121 135

* Na podstawie materiałów Państwowej Inspekcji Planów MR. Warszawa 1955.
** Rocznik Statystyczny, Warszawa 1955, s. 113.

Bardzo ważne dane tabeli 35 informują o możliwościach paszowych i wy-
sokości uzyskiwanych plonów. Porównując średnią pięcioletnią z lat 1934—
38 z tabeli 34 z plonami roku 1954 stwierdza się nieznaczny ich wzrost. Wyją-
tek stanowią trzy powiaty północne, które podczas działań wojennych szcze-
gólnie zostały zniszczone. Tabela ta przedstawia strukturę zasiewów i plony
gospodarstw indywidualnych w roku 1954. Inaczej kształtowała się struk-
tura zasiewów w tym roku w spółdzielniach produkcyjnych, które co naj-
mniej przez cztery lata prowadziły wspólną gospodarkę (tab. 36). W struk-
turze zasiewów w spółdzielniach produkcyjnych jako zjawisko pozytywne
zasługuje na podkreślenie znacznie wyższy udział pszenicy, zarówno ozimej,
jak i jarej (do 14,5% Białystok) w porównaniu z gospodarstwami indywi-
dualnymi. Natomiast znacznie mniej uprawiają roślin okopowych, co
zmniejsza możliwości paszowe tych gospodarstw.

Uzyskiwane plony w spółdzielniach też nie wykazują większych różnic
in plus w tym roku w porównaniu z gospodarstwami indywidualnymi
(tab. 37). Wiadomo, że w spółdzielniach produkcyjnych przy rozwijaniu pro-

http://rcin.org.pl

91 Nadwyżki i niedobory pasz

Mapa 16. Okopowe w stosunku do powierzchni zasianej

http://rcin.org.pl

92 Nadwyżki i niedobory pasz

dukcji zwierzęcej zagadnienie pasz jest pierwszoplanowe. Obecna struk-
tura zasiewów, jak i uzyskiwane plony nie zapewniają dostatecznej ilości
pasz dla intensywnej produkcji zwierzęcej. W północnych powiatach: Olec-
ko, Gołdap czy Ełk, spółdzielnie produkcyjne miały niekorzystną struk-
turę zasiewów i niskie plony.

T a b e l a 36

Struktura zasiewów w spółdzielniach produkcyjnych
w 1953 r.*

(w procentach powierzchni zasiewów)

a
iJ Powiat Zboża

Strącz-
kowe

Pastew-
ne

Ziemnia-
ki

1 Białystok 71,3 5,8 5,7 9,5
2 Bielsk Podl. 69,4 5,3 14,0 7,2
3 Ełk 67,6 4,0 16,1 6,8
4 Gołdap 77,7 3,9 6,7 5,1
5 Olecko 72,7 10,1 8,9 3,8
6 Hajnówka 71,6 4,1 12,6 8,4
7 Sokółka 43,5 . 6,0
8 Suwałki 55,2 5,2 20,9 7,9

* Na podstawie sprawozdań spółdzielni produkcyjnych za rok 1954.
Materiały GUS i IER.

T a b e l a 37
Plony w q z ha w spółdzielniach produkcyjnych

w 1954 r.*

Lp. Powiat
Cztery
zboża Ziemniaki

1 Białystok 13,5 103,4
2 Bielsk Podlaski 10,7 129,7
3 Ełk 9,3 112,3
4 Gołdap 8,6 84,7
5 Olecko 6,3 69,8
6 Hajnówka 9,8 85,0
7 Suwałki 10,5 102,8
8 Sokółka 12,6 122,4

* Na podstawie sprawozdań spółdzielni produkcyj-
nych za rok 1954. Materiały GUS i IER.

http://rcin.org.pl

93 Nadwyżki i niedobory pasz

V

Mapa 17. Rośliny pastewne w stosunku do powierzchni zasianej

http://rcin.org.pl

94 Nadwyżki i niedobory pasz

Odmiennie kształtuje się struktura zasiewów PGR. Zboża zajmują tam
53,4% powierzchni zasianej, podczas gdy okopowe tylko 11,6%.

Z przytoczonych liczb wynika, że w PGR przeważa uprawa zbóż. W ze-
społach północnej części województwa udział zbóż w powierzchni zasianej
jest większy niż w zespołach południowej części. Niski jest także udział
roślin okopowych. Zespoły posiadające stosunkowo większą ilość inwentarza
na jednostkę powierzchni użytków rolnych mają również większy udział
okopowych w strukturze zasiewów. Na grupę w rubryce „pastewne", które
zajmują 18,2% powierzchni zasianej, składają się głównie mieszanki zbóż,
dające stosunkowo małą ilość paszy.

T a b e l a 38
Procentowy udział zbóż, okopowych i pastewnych w struk-
turze zasiewów w PGR w przeglądzie zespołami w 1954 r.*

Lp. Zespół Powiat Zboża Okopowe Pastewne

1 Degacin Gołdap 52,1 10,2 17,6
2 Orla Jucha Ełk 55,3 11,4 16,0
3 Cichy Olecko 58,3 10,8 17,1
4 Boćwinki Gołdap 59,8 11,0 18,6
5 Gołdap Gołdap 60,6 10,4 17,1
6 Grajewo Grajewo 42,4 15,6 20,1
7 Marianowo Łomża 46,2 14,6 12,5
8 Lega Ełk 59,7 11,2 13,9
9 Kowale Olecko 59,6 8,0 20,5

10 Bobra
Wielka Sokółka 46,5 15,0 23,5

11 Krzyżewo Wysokie Maz. 35,3 18,4 22,2
12 Sejny Suwałki 46,3 15,5 15,8
13 Łęgówek Olecko 54,5 11,6 19,0
14 Ignatki Białystok 42,7 19,6 19,0
15 Knyszyn Mońki 46,0 15,8 14,9
16 Rudka Bielsk Podl. 43,9 14,8 17,1

Średnia dla Zjednoczenia
PGR 53,4 11,6 18,2

* Na podstawie materiałów Zjednoczenia PGR w Ełku.

W przestrzennej interpretacji większy udział zbóż ma północ wojewódz-
twa, co wynika z braku siły roboczej. Plony Zjednoczenia PGR są niskie.

Wprawdzie PGR zasiewają więcej roślin motylkowych i mieszanek pa-
stewnych niż gospodarstwa indywidualne czy spółdzielnie produkcyjne, ale
plony ich są niższe, przeto baza paszowa też jest słabo rozwinięta.

W produkcji polowej, poza uprawami na plon główny, zasługuje na uwa-
gę uprawa poplonów i śródplonów [178, 169, 216]. Wiąże się to z otrzyma-

http://rcin.org.pl

Mapa 18. Poplony i śródplony w stosunku do powierzchni zbóż

http://rcin.org.pl

96

niern w ciągu dwóch lat trzech plonów, co uzyskuje się przy zasiewie
poplonów i 00 poważnie poprawia sytuację paszową. Poglądy na temat
możliwości stosowania poplonów w Białostocczyźnie są wyraźnie sprzeczne.
Faktem jednak jest, że poplony są uprawiane, a zajęty przez nie areał stop-
niowo zwiększany. O rozmieszczeniu uprawy poplonów i śródplonów infor-
muje mapa 18. Obraz jej jest bardzo charakterystyczny. Obszary o więk-
szym natężeniu hodowli — Wysokie Mazowieckie, Siemiatycze, Bielsk Pod-
laski, Sokółka, Suwałki — stosują więcej poplonów zwiększając w ten spo-
sób produkcję pasz. Powiaty Hajnówka i Wysokie Mazowieckie przodują
w uprawie poplonów. Wydaje się, że jednym ze sposobów zwiększenia
bilansu pasz jest rozszerzenie uprawy poplonów. Poplony uprawiane w re-
jonie Augustowa i Suwałk dają znaczną ilość zielonej masy; dochodzi
ona prawie do 160 q z ha. Niestety nie przyjął się ten system w południowej
części województwa, gdzie raczej symbolicznie stosuje się je na obszarach
stanowiących niewiele ponad 2—3°/o powierzchni zbóż.

Podsumowując ogólnie praktykowany system gospodarowania na grun-
tach ornych należy stwierdzić:

1. Nieco lepiej przedstawia się produkcja pasz w południowej niż w pół-
nocnej części województwa. Stosuje się tam większy udział okopowych i pa-
stewnych w strukturze zasiewów oraz uzyskuje wyższe plony.

2. Intensywniejsza jest produkcja polowa w sąsiedztwie ośrodków miej-
skich, co wyraża się głównie większym udziałem w zasiewach okopowych
(mapa 16).

3. Uprawy polowe nie dają jeszcze dostatecznie wysokiej produkcji
pasz dla właściwego rozwoju produkcji hodowlanej.

Poza gruntami ornymi, które są głównymi dostawcami paszy dla inwen-
tarza Białostocczyzny, drugie miejsce zajmują użytki zielone, łąki i pastwi-
ska. Pod względem ich udziału w użytkach rolnych zajmuje Białostocczyzna
jedno z pierwszych miejsc w kraju. Użytki zielone zajmują 21,8% ogólnej
powierzchni, z czego na łąki przypada 11,5%, a na pastwiska 10,1% 4C. Ana-
logiczny wskaźnik dla Polski wynosi (przeciętnie 13,5%, w tym łąki zajmują
7,7%, a pastwiska tylko 6,8% powierzchni [158].

Udział użytków zielonych w różnych częściach województwa w stosunku
do gruntów ornych wykazuje daleko posunięte zróżnicowanie 47.

Jak wynika z przedstawionych materiałów, większe kompleksy użyt-
ków zielonych skupiają się w dolinach rzecznych — Biebrzy, Narwi, Su-
praśli, Brzozówki, Broku, Nurca i innych. Skupiają się one w środkowej

46 Wg materiałów WZR w Białymstoku. Podobne są liczby w Roczniku Statystycz-
nym 1955, s. 103.

47 Mapa opracowana pod kierunkiem F. Uhorczaka informuje generalnie o roz-
mieszczeniu większych kompleksów użytków zielonych.

http://rcin.org.pl

Mapa 19. Rozmieszczenie użytków zielonych w woj. białostockim wg F. Uhorczaka

7 Wykorzystanie środowiska geogr.

http://rcin.org.pl

98 Nadwyżki i niedobory pasz

części województwa, a więc w południowej części powiatu Augustów oraz
w powiatach: Grajewo, Mońki, Łomża i Kolno. O udziale użytków zielo-
nych w przeglądzie powiatami informuje tabela 39. Szczegółowa analiza
roli użytków zielonych w użytkach rolnych w przeglądzie gminami wyka-
zuje jeszcze większe zróżnicowanie (mapa 20).

T a b e l a 39

Procentowy udział użytków zielonych w stosunku do gruntów ornych w 1954 r.*

d Powiat
Powierzchnia

gruntów ornych Łąki Pastwiska
Razem użytki

zielone

1 Augustów 100 71,1 33,1 104,8
2 Białystok 100 33,9 30,2 64,2
3 Bielsk Podl. 100 25,9 30,0 55,9
4 Ełk 100 . 18,6 11,1 29,7
5 Gołdap 100 26,9 7,4 34,3
6 Grajewo 100 53,0 33,3 86,6
7 Hajnówka 100 2,9 20,5 23,4
8 Kolno 100 32,0 35,8 67,8
9 Łomża 100 7,4 12,1 19,5

10 Mońki 100 34,0 23,1 67,1
11 Olecko 100 16,8 12,4 29,2
12 Siemiatycze 100 13,1 21,5 34,6
13 Sokółka 100 13,1 15,1 28,2
14 Suwałki 100 13,6 25,3 38,9
15 Wysokie Maz. 100 11,6 10,9 22,5

* Na podstawie materiałów Powiatowych Zarządów Rolnictwa oraz ankiety PKPG.

Wysoki udział użytków zielonych w użytkach rolnych winien, jak się
wydaje, przesądzać o hodowlanym kierunku produkcji rolniczej. W sze-
regu gmin użytki zielone stanowią średnio ponad 100p/o w stosunku do
powierzchni gruntów ornych. Są to: Kolnica (124,2), Sztabin (250,5), Dębo-
wo (289,3) w powiecie Augustów; Pruska (308,7), Ruda (357,7), Białoszewo
(110,2) w powiecie Grajewo; Łyse, Turośl (199,6), Gawrychy (150,5) w po-
wiecie Kolno. W racjonalnie prowadzonym gospodarstwie ta przesłanka
winna wpłynąć na kształtowanie kierunku produkcji rolniczej, na powsta-
nie rejonu chowu inwentarza dobrze wykorzystującego pasze trawiaste,
a więc głównie bydła [1, 18, 142]. Analiza ekonomiczna kosztów produkcji
mleka czy mięsa wykazuje [8, 140], że produkty te najtaniej uzyskuje się
w gospodarstwach, które posiadają wiele użytków zielonych. Porównanie
map rozmieszczenia inwentarza (mąpy 6—10) z mapą rozmieszczenia użyt-
ków zielonych (mapa 20) wykazuje, że obszary o dużym udziale użytków
zielonych (w użytkach rolnych) mają małą obsadę inwentarza na jednostkę
powierzchni, co jest anomalią charakterystyczną dla Białostocczyzny.

http://rcin.org.pl

Nadwyżki i niedobory pasz 99

Mapa 20. Użytki zielone w stosunku do gruntów ornych

8*

http://rcin.org.pl

100 Nadwyżki i niedobory pasz

Świadczy to o niskiej stosunkowo produkcyjności użytków zielonych i sła-
bym rozwoju kierunku produkcji hodowlanej. O prawidłowości przyto-
czonych wniosków utwierdza nas analiza uzyskiwanych plonów, która zo-
stanie przytoczona w dalszej części tej pracy. Na użytki zielone składają się
łąki i pastwiska, które z punktu widzenia gospodarczego, a nawet przyrod-
niczego nie są równoznaczne, pomimo że użytki te często mogą być i są
wykorzystywane zamiennie.

Wykorzystanie obszarów zielonych jako łąki wymaga większego nakładu
siły roboczej w okresach koszenia i sprzętu siana. Łąki zazwyczaj zajmują
partie terenu niżej położone, w sąsiedztwie cieków rzecznych, ponieważ te
gwarantują uzyskanie lepszego plonu traw. Natomiast pastwiska zajmują
partie terenu zazwyczaj wyżej położone i o gorszej glebie.

Ważnym zagadnieniem dla hodowli jest sąsiedztwo pastwisk z budyn-
kami inwentarskimi. Wiąże się to ze sprawą przebywania przez inwentarz
drogi z pomieszczeń na pastwisko.

Łąki Białostocczyzny zajmują bardzo różną powierzchnię w poszczegól-
nych częściach województwa (mapa 21). Jest to głównie podyktowane wa-
runkami środowiska geograficznego. Ponadto, jak już omawiano, w gospo-
darstwach drobnych istnieje tendencja do zwiększania powierzchni grun-
tów rolnych. Przykłady tego zjawiska najczęściej można stwierdzić w po-
wiatach południowych. Duże jest zróżnicowanie typów łąk występujących
na Białostocczyźnie. Jeżeli porównać je do typów łąk w Polsce, to otrzy-
mamy następujący obraz:

Z wyżej przytoczonego zestawienia wynika, że w woj. białostockim naj-
większy udział przypada na łąki bagienne, dalej na grądowe i zalewne.
Z każdego typu łąk są uzyskiwane inne plony, przy słabym pielęgnowaniu
i nawożeniu łąk plony są przeważnie niskie, niższe niż średnie krajowe.
Przeciętny plon siana w q z ha wynosi:

Polska 4« woj. białostockie w

Udział łąk grądowych
bagiennych
zalewnych

45°/o
36%
19%

38,2%
44,9%
16,9%

Polska 48 woj. białostockie 49

z łąk grądowych
bagiennych
zalewnych

23.8
36,4

21,4 20,1
33,7
18,9

48 J. Prończuk, Potrzeby wodne łąk. Warszawa 1954 (maszynopis), s. 248.
49 Na podstawie materiałów Ministerstwa Rolnictwa, Departament Urządzeń

Wodno-Melioracyjnych, 1954.

http://rcin.org.pl

101

Mapa 21. Łąki w stosunku do gruntów ornych

http://rcin.org.pl

104 Nadwyżki i niedobory pasz

Jakość tego siana jest słabo zbadana pod względem chemicznym i od-
żywczym. Dostępne fragmentaryczne materiały informują o dużej zmien-
ności wartości siana i o różnym jego składzie florystycznym, zależnie od
środowiska 50. Przy sporządzaniu bilansów terytorialno-gminnych, powia-
towych czy wojewódzkich, zagadnienie jakości pasz jest niedostatecznie
uwzględnione, głównie z powodu braku rozeznania ich wartości. Luka ta
staje się szczególnie dotkliwa przy racjonalnym indywidualnym żywieniu
inwentarza, co może się łatwo przyczynić do niedokarmiania lub przekar-
miania inwentarza, nawet przy zachowaniu dawek ilościowych według
przyjętych normatywów [227, 129].

Prowadzone melioracje na terenie województwa, głównie na użytkach
zielonych, racjonalna gospodarka na łąkach wyrażająca się nawożeniem
organicznym i mineralnym oraz terminowy sprzęt siana zarówno z pierw-
szego, jak i z drugiego pokosu mogą poważnie zwiększyć zasoby paszowe
w województwie.

Poważne powiększenie produkcji łąk uzyskać można drogą właściwego
nawożenia zarówno organicznego, jak i mineralnego. Według posiadanych
szacunków nawożenie łąk obejmuje zaledwie 5—6°/o ich powierzchni [49].

Na uwagę zasługuje również sprawa terminowości sprzętu siana. Stwier-
dzić należy, że koszenie siana odbywa się zbyt późno, zazwyczaj w drugiej
połowie czerwca. Przebieg warunków pogody w latach posusznych i wil-
gotnie jszych wpływa na przesuwanie terminów sprzętu siana od kilku do
kilkunastu dni. Informuje o tym tabela 40. Częste są zbiory siana nawet
w drugiej połowie lipca, szczególnie na łąkach zabagnionych, w dolinie Bie-
brzy, Narwi, Supraśli, Brzozówki itd. 51 Tak późny sprzęt siana jest przede
wszystkim wynikiem nieracjonalnej gospodarki łąkowej. Dzięki „drewnie-
niu" łodyg następuje poważne zmniejszenie wartości odżywczej zbieranego
siana oraz znacznie słabszy porost traw drugiego pokosu, co w rezultacie daje
obniżkę ilości i jakości paszy uzyskiwanej z jednostki powierzchni.

Z przytoczonych materiałów wynika, że sprzęt traw rozpoczyna się wcze-
śniej w południowej niż w północnej części województwa, z różnicą do dwóch
tygodni. Korzystniejsze warunki klimatyczne w części południowej woje-
wództwa mają również wpływ na wcześniejsze rozpoczęcie wypasu inwen-
tarza na pastwiskach.

Największy udział pastwisk przypada na powiaty: Kolno — 35,8°/o,
Grajewo — 33,3%, Augustów — 33,1%, Białystok — 30,3%, Suwałki —

50 Dane ze Stacji Chemiczno-Rolniczej w Warszawie. Dziennik Analiz za lata 1950,
1951, 1952, 1953 (całość analiz chemicznych w tym okresie).

51 Szacunki Wojewódzkiego Zarządu Melioracji Wodnych w Białymstoku na pod-
stawie obserwacji terenowych.

http://rcin.org.pl

103 Nadwyżki i niedobory pasz

T a b e l a 40
Terminy początku koszenia roślin*

L , Miejscowość Powiat
1947

]

1948

R o k

1949 1950 1951

Średnio
1947—
1951

1 Bergłów Augustów 20. V I 22.VI 25.VI 20.VI 21.VI 22 .VI
2 Białobrzeg « 22.VI 23.VI 24.VI 20. V I 26. V I 23 .VI
3 Krasnybór »» 23.VI 2 l .VI 24.VI 15.VI 4.VIII. 24.VI
4 Czarna Wieś Białystok 20.VI 2 LV I 2ó.VI 22.VI 27 .VI 24.VI
5 Mielnik Bielsk Podl. 13.VI 11.VI 10.VI 12.VI 16. V I 13.VI
6 Widowo M 30.VI 2 LV I 27.VI 20.VI 6.VII 27. V I

1 7 Gołdap Gołdap 2 l .VI 27.VI 25 .VI 23. V I 27.VI 25. V I
8 Szymany Grajewo 22. V I 21.VI 23. V I 22.VI 25.VI 23. V I
9 Tojno Stare » 22. V I 19. V I 26 .VI 15. V I 29 .VI 23. V I

10 Chmielowo Łomża 22. V I 2 LV I 21.VI 19. V I 18.VI 2 LVI
i 11 Wiktorzyn 33 24. V I 23.VI 25.VI 25.VI LV I I 26.VI

12 Bolki Olecko 20.VI 24.VI 20.VI 22. V I 25 .VI 23. V I
13 Bogusze Sokółka 24.VI 25.VI 8. V I I 19. V I 26.VI 27.VI
14 Dąbrowa 33 24.VI 20.VI 26 .VI 25 .VI 26.VI 23 .VI
15 Romaniuki Suwałki 27.VI 22. V I 30.VI 24.VI 27 .VI 26 .VI

S 1 6 Ostojów Suwałki 25. V I 3.VII 22.VI 25. V I 28 .VI 27.VI
17 Grabowo St. Wysokie Maz. 22.VI 23 .VI 30.VI 19. V I 27.VI 25 .VI

| 18 Wypych 33 20. V I 24.VI 29. V I 16.VI 24.VI 23. V I

• M. Molga, Okresy fenologiczne. Warszawa 1954, s. 17 (maszynopis).

25,3%, Mońki — 23,1% itd. Rozpiętość udziału pastwisk w stosunku do grun-
tów ornych między poszczególnymi ,powiatami jest przeszło trzykrotna.
W przeglądzie gminami rozpiętość jest znacznie większa. Wskazuje na to
mapa 22 oraz aneks. W niektórych gminach jak Turośl, Łyse, Gawrychy
w pow. Kolno, Belda w pow. Grajewo, Dębowo w pow. Augustów, Krasno-
wo w pow. Suwałki pastwiska zajmują ponad 100% powierzchni w stosun-
ku do gruntów ornych. Wyższy udział pastwisk w strukturze użytków wy-
kazuje duży związek z ukształtowaniem powierzchni. Obszary dolinne w po-
wiatach Kolno, Grajewo, Augustów, Mońki mają również wysoki udział
pastwisk. Jeszcze więcej pastwisk stwierdzamy na obszarach o intensywnej
rzeźbie terenu, czego przykładem mogą być: w pow. Hajnówka — gminy
Policzno, Białowieża i inne; w pow. Sokółka — gminy Kuźnica, Sidra, Za-
lesie i inne; gminy Krasnowo, Puńsk, Szypliszki, Karadyszki, Przerośl, Pa-
włówka, w pow. Suwałki. Wydaje się, że spośród użytków rolnych pastwi-
ska należą w województwie do najbardziej gospodarczo zaniedbanych, a za-
tem do użytków o najniższej wydajności. Uwaga ta dotyczy wszystkich
układów w rolnictwie Białostocczyzny — PGR, spółdzielni produkcyjnych

http://rcin.org.pl

104 Nadwyżki i niedobory pasz

i gospodarstw indywidualnych. Pastwiska zajmują przeważnie obszary na
glebach gorszych. Gleby lepsze zajmują łąki albo grunty uprawne. Pastwi-
ska z reguły nie są nawożone 52. Wypas inwentarza prowadzony jest nie-
racjonalnie. Wypasane są wszystkie gatunki zwierząt, a więc na tym samym
pastwisku jednocześnie bydło, konie, owce, czasem trzoda, a nawet drób.
Taki wypas praktykowany jest zazwyczaj na obszarach, gdzie jest wspólny
wypas inwentarza i gdzie stosowana jest trój połówka z ugorem, a więc
w powiatach: Siemiatycze, Hajnówka, Bielsk Podlaski, Białystok, Augustów
i Suwałki. Podniesienie wydajności pastwisk przez nawożenie organiczne
i mineralne oraz racjonalny, kwaterowy wypas mogłoby poważnie wpłynąć
na podniesienie produkcji zwierzęcej zarówno pod względem ilościowym,
jak i jakościowym.

Zagadnienie racjonalnej gospodarki na pastwiskach staje się bardzo waż-
ne przy rozwijaniu produkcji zwierzęcej. Chów zwierząt na pastwisku jest
niezbędnym warunkiem dla zapewnienia im silnej konstytucji, wieloletniej
płodności i wysokiej sprawności organizmu [49]. Przeciętna wydajność z pa-
stwisk jest na razie bardzo mała i wynosi około 1500 jednostek owsianych.

Stan obecny bazy paszowej w południowej części Białostocczyzny wy-
kreśla poziom produkcji zwierzęcej. W tej części województwa niedokar-
mienie inwentarza na skutek niedoboru pasz jest częstym zjawiskiem.
W części środkowej i północnej województwa są pewne nadwyżki pasz,
głównie objętościowych suchych. Natomiast są pewne niedobory pasz obję-
tościowych soczystych, okopowych, głównie w okresie zimy. Gdyby zapew-
niono racjonalne teoretyczne żywienie 53 inwentarza, aczkolwiek raczej
ekstentywne, występowałby deficyt w paszach w województwie, wynoszący
około 18°/o w jednostkach owsianych i około 22,5°/o w białku strawnym.
Obecnie, przy prawie powszechnym niedokarmianiu inwentarza, pewne
pozorne nadwyżki pasz są przesyłane poza obszar województwa.

Rozwój produkcji rolniczej i intensyfikacji współczesnego rolnictwa wy-
chodzi poza ramy samego rolnictwa, a wiąże się ściśle z innymi gałęziami
gospodarki narodowej, które wytwarzają produkty dla potrzeb rolnictwa.

52 Materiały Zakładu Naukowo-Badawczego w Biebrzy (maszynopis). Dział Użyt-
ków Zielonych (1954).

53 Żywienie teoretyczne, zakładając na sztukę statystyczną w ciągu roku:

jednostek
owsianych

białka

bydło 2340 192 kg
konie 2082 165
świnie 719 36
owce 268 20,6 „

http://rcin.org.pl

105 Nadwyżki i niedobory pasz

Mapa 22. Pastwiska w stosunku do gruntów ornych

http://rcin.org.pl

106 Nadwyżki i niedobory pasz

Chodzi tu o takie produkty, jak materiały budowlane dla hodowli, urzą-
dzenia i mechanizmy przy urządzaniu budynków inwentarskich: poidła,
koryta na pasze, urządzenia paszami, gnojowni, silosów, środków chemicz-
nych, dezynfekcyjnych i innych, które mogą czasami bardzo poważnie wpły-
wać na wydajność chowu zwierząt. Urządzenie budynków inwentarskich
wpływa na wydajność pracy w hodowli, a przez to i na jej rentowność.

Czynnikiem o wielkim znaczeniu, oddziaływającym na rozszerzenie ho-
dowli bądź też na jej ograniczenie, jest zagadnienie relacji cen na artykuły
zwierzęce i roślinne, a szerzej — na artykuły rolnicze i przemysłowe. W wa-
runkach gospodarki planowej ustalanie cen strefowych może być poważ-
nym czynnikiem wpływającym na rozszerzenie pewnych kierunków pro-
dukcji bądź też hamującym ich rozwój. Zagadnieniem wielkiej wagi jest
również organizacja zbytu produktów hodowlanych. W przypadku istnienia
chłonnego rynku miejscowego na artykuły hodowlane zagadnienie to nie
wymaga tak dużego wysiłku organizacyjnego. Natomiast przy braku chłon-
nego rynku miejscowego, jak to ma miejsce w Białostocczyźnie, zagadnienie
to ma kapitalne znaczenie.

Rozpatrując to zagadnienie szczegółowiej należy pamiętać, że produkcja
zwierzęca na Białostocczyźnie, jak i w całej strefie gleb bielicowych, nie
jest działem samym w sobie, lecz jest niejako przedłużeniem czy też dopeł-
nieniem produkcji roślinnej. Hodowla inwentarza dostarcza wysokowarto-
ściowych nawozów rolnictwu oraz wykorzystuje między innymi te pro-
dukty roślinne, które byłyby bezużyteczne (plewy, słoma, siano i inne).
Produkty te, zwane inaczej „paszami bezwzględnymi", po przerobieniu
w organizmie zwierzęcym stają się cennymi artykułami spożywczymi lub
przemysłowymi. Wartość produktów roślinnych wynika z jednej strony
z warunków środowiska geograficznego, żyzności gleb, wielkości opadów,
rodzajów użytków itd., a z drugiej strony zależy od poziomu agrotechniki,
zużycia nawozów sztucznych, terminów siewu, pielęgnacji upraw, sprzętu
itd., co często uzależniane jest od sposobu gospodarowania. Mechanizacja
pracy przyczynia się do wzrostu wydajności pracy w rolnictwie, a tym
samym do wzrostu możliwości produkcyjnych gospodarstw. Pod względem
mechanizacji pracy województwo zajmuje jedno z ostatnich miejsc
w Polsce.

Mimo poważnych osiągnięć na tym odcinku w Polsce Ludowej — po-
wstało na terenie województwa 16 państwowych ośrodków maszynowych
oraz około 167 gminnych 54 ośrodków maszynowych (1954 r.) — stopień
mechanizacji jest nadal zbyt niski.

Na polach Białostocczyzny pracuje około 450 traktorów, kilkakrotnie
wzrosła — w porównaniu do roku 1939, ilość siewników zbożowych, kosia-

54 Na podstawie danych WZR w Białymstoku.

http://rcin.org.pl

107

rek, żniwiarek i snopowiązałek, młockarń różnych typów, kopaczek, apa-
ratów do ochrony roślin, itd. Na 100 ha upraw zbożowych przypada około
1,05 siewnika oraz 1,7 maszyn żniwnych; na 100 ha upraw ziemniaków —
1,08 kopaczki oraz 0,75 wyrywacza na 100 ha plantacji buraków 55. Jeżeli
w dodatku uwzględnimy rozdrobnienie gospodarstw, to otrzymamy pogląd,
jak niski jest poziom mechanizacji prac w rolnictwie, w produkcji roślinnej.
Zaopatrzenie w maszyny i narzędzia rolnicze ma duży wpływ na możliwości
wykorzystania warunków środowiska geograficznego.

Produkcyjność rolnictwa, której wyrazem jest wysokość plonów, jest
uzależniona w znacznym stopniu od zużycia nawozów sztucznych. Pod tym
względem, mimo poważnego wzrostu zużycia nawozów sztucznych w po-
równaniu z rokiem 1938, pozostaje ono w dalszym ciągu niskie. W roku 1938
zużycie nawozów sztucznych na 1 ha użytków rolnych w przeliczeniu na
czysty składnik wynosiło 1,95 kg. Zużycie nawozów sztucznych w roku 1954
wzrosło na 1 ha użytków rolnych następująco 56:

N — 2,54
P 20 5 — 3,70
K 2 0 — 3,46

Na 1 ha zasiewów w województwie białostockim zużycie nawozów łącz-
nie wynosiło 14,4 kg, podczas gdy zużycie krajowe w roku 1954 wynosiło
31,3 kg [158].

Porównanie to świadczy o niezwykle niskim zużyciu nawozów sztucz-
nych w woj. białostockim i o ekstensywnej gospodarce; znajduje to swoje
odbicie w niskich plonach z jednostek powierzchni użytków rolnych.

Obszar ten jest źle zainwestowany w budynki inwentarskie — paszarnie,
silosy itd. Powszechne jest niezmechanizowane zadawanie pasz, usuwanie
obornika czy czyszczenie inwentarza. Rezultatem tego są wysokie nakłady
pracy żywej na hodowlę. Niska jest także wydajność pracy w hodowli
w PGR 57 i w spółdzielniach produkcyjnych. W gospodarstwach indywi-
dualnych zagadnienie marnotrawstwa pracy żywej oraz niskiej jej wy-
dajności występuje szczególnie jaskrawo. Również w nowym budownictwie
w PGR i w spółdzielniach produkcyjnych popełniono szereg istotnych błę-
dów. Na terenie całego województwa nie znajdujemy ani jednego nowo-
cześnie zmechanizowanego pomieszczenia.

Zagadnienie inwestycji w produkcji zwierzęcej jest zagadnieniem pil-
nym. W niektórych obszarach województwa, jak powiaty Grajewo, Ełk,

55 Na podstawie materiałów Wojewódzkiej Komisji Planowania Gospodarczego
w Białymstoku, 1954.

50 Na podstawie materiałów WZR w Białymstoku.
57 W PGR na 1 pracownika w hodowli przypada do obsługi 14 sztuk bydła.

http://rcin.org.pl

108 Nadwyżki i niedobory pasz

Olecko, Gołdap, Suwałki i inne, brak pomieszczeń inwentarskich oraz urzą-
dzeń do przechowywania pasz. Może to wpływać hamująco na dalszy rozwój
hodowli.

Na podkreślenie zasługuje sposób przygotowywania i przechowywania
paszy dla inwentarza. Silosowanie pasz soczystych, zielonek, liści buracza-
nych, kukurydzy itd. jest mało rozpowszechnione. Przygotowanie pasz do
przechowywania odbywa się głównie przez suszenie na odkrytej przestrzeni.
W rezultacie tego straty przy suszeniu siana i mieszanek są bardzo duże,
uzależnione często od kaprysów pogody. Mechaniczne suszenie pasz, stoso-
wane w niektórych gospodarstwach zachodniej czy południowej Polski,
mogłoby poważnie wpłynąć na poprawę bazy paszowej. Obfite opady
w niektórych latach, jak w 1937 i 1950 r., wręcz uniemożliwiają dosuszanie
pasz, szczególnie potrawów, śródplonów lub poplonów, późnych mieszanek
itd., co stwarza w różnych latach w gospodarstwach lub nawet w całych
jednostkach administracyjnych duże wahania w zasobach paszowych, i nie-
korzystnie wpływa na stan hodowli. Jeżeli nawet stwierdza się stosunkowo
małe wahania w ilości posiadanego inwentarza w poszczególnych latach,
to istnieją duże różnice w intensywności żywienia, co znajduje wyraz w je-
go produkcyjności oraz w zwiększonym wywozie lub przywozie pasz obję-
tościowych, jak siano, słoma itd.

Zainwestowanie suszarni mechanicznych do zielonek, szczególnie w pół-
nocnej i środkowej części województwa, przyczyniłoby się do zmniejszenia
strat i dałoby większą równomierność w zapasach przygotowywanej paszy
dla inwentarza. Poziom żywienia inwentarza zostałby dzięki temu bardziej
wyrównany i zlikwidowano by prawie powszechne niedożywienie inwen-
tarza na przednówku 58.

Ze względu na warunki środowiska geograficznego, gleby, stosunki hy-
drograficzne, stosunki klimatyczne, najbardziej predysponowana do kie-
runku piodukcji hodowlanej zwierzęcej jest środkowa i północna część
województwa. Do części środkowej województwa poza wielką pradoliną
Biebrzy i Narwi należy również zaliczyć dolinę rzek Supraśli i Brzozówki.
Jak wynika z załączonych map 6—10, obecne rozmieszczenie pogłowia jest
inne. Hodowla inwentarza skupia się głównie w południowo-wschodniej
i południowo-zachodniej części województwa, na obszarach o rozdrobnio-
nej strukturze gospodarstw rolnych. Ten stan rozmieszczenia inwentarza
jest niewątpliwie dowodem nieracjonalnego wykorzystania przez hodowlę
warunków środowiska geograficznego. Stan pogłowia inwentarza w części
południowo-wschodniej i południowo-zachodniej nie jest nadmiernie wy-

58 Ankieta żywienia zwierząt zebrana przez studentów SGGW pod kierunkiem
J. Pająka 1952 (rękopis).

http://rcin.org.pl

109 Nadwyżki i niedobory pasz

soki, natomiast w środkowej i północnej części województwa jest zdecy-
dowanie zbyt niski.

System cen strefowych na artykuły rolnicze w warunkach gospodarki
planowej może dość skutecznie oddziaływać na preferowanie pożądanych
kierunków lub działów produkcji rolniczej. Analiza cen niektórych artyku-
łów rolniczych wykazuje, że obowiązujące ceny strefowe żywca, ponad
obowiązkowe dostawy, nie stwarzają korzystnych warunków dla rozwoju
hodowli. Prawie cały obszar województwa białostockiego jest bowiem za-
kwalifikowany do najniższej strefy A 59 (tab. 41).

T a b e l a 41
Ceny strefowe obowiązujące w 1954 r.

(w złotych za 1 kg żywca)

Lp. Klasa żywca
S t r e f y

Lp. Klasa żywca
A wskaż. B wskaż. C wskaż.

1 Ekstra słoninowe po w. 160kg 13,90 87,4 14,80 93,1 15,90 100
2 Słoninowe ,, 160,, 13,20 86,6 14,10 92,5 15,25 100
3 Słoninowe 135—160 „ 12,70 85,2 13,60 91,3 14,90 100
4 Słoninowe 125—135 „ 12,50 85,6 12,30 90,4 14,60 100
5 Mięsno-słon. 135—160 „ 11,80 84,6 12,50 89,6 13,95 100
6 Mięsno-słon. 107—134 „ 11,20 83,3 12,00 89,3 13,45 100
7 Mięsno-słon. 86—106 M 10,50 83,0 11,65 92,1 12,65 100
8 Mięsne 107—134 „ 10,80 84,1 11,80 91,8 12,85 100
9 Mięsne 86—106 „ 10,35 82,8 11,50 92,0 12,50 100

10 Stare maciory późne
kastraty 11,80 85,8 12,50 90,9 13,75 100

11 u 10,25 84,7 11,00 90,9 12,10 100
12 Chudźce 7,70 85,6 8,50 94,5 9,00 100
13 Gołębskie rabe 106—124 12,35 79,1 13,15 91,6 14,35 100

Różnice w cenie płaconej za taką samą klasę produktów zwierzęcych
w poszczególnych strefach są dość znaczne. Jak wynika z tabeli 41, różnica
ceny między strefą A i C wynosi około 15%, a na niektóre klasy żywca
aż 21%. Generalne potraktowanie województwa, bez zróżnicowania spe-
cyfiki rozwoju gospodarczego różnych jego części, nie jest rozwiązaniem
najkorzystniejszym dla hodowli województwa. Taka polityka gospodarcza
niejako przedłuża ekstensywną gospodarkę pewnych rejonów. Przytoczony
przykład z trzodą obejmuje również i inne gatunki zwierząt domowych oraz
ich produkty.

59 Instrukcja Nr 6/54 Ministerstwa Skupu z dn. 26.XI.1953 w sprawie kontraktacji
trzody chlewnej mięsno-słoninowej prosiąt i warchlaków oraz cieląt rzeźnych ponad
dostawy obowiązkowe w 1954 r. Do strefy cen B zaliczane są powiaty Gołdap, Olecko
i Ełk.

http://rcin.org.pl

110

Województwo białostockie jako całość zaliczane jest do strefy o cenach
najniższych. Niższe ceny od przeciętnych krajowych kształtowały się w wo-
jewództwie białostockim zarówno na wszystkie artykuły zwierzęce 60, 61,
jak i na zwierzęta hodowlane. Doraźne obserwacje w województwie wy-
kazują znaczne zróżnicowanie cen na artykuły rolnicze, produkty zwierzęce
i pasze w różnych częściach województwa. Wyższe są ceny artykułów zwie-
rzęcych w sąsiedztwie większych skupisk ludności, jakimi są ośrodki miej-
skie.

Drugie zjawisko typowe dla Białostocczyzny to wysokie wahania cen
w różnych sezonach. Wahania są szczególnie duże na pasze, między okresem
jesiennym a przednówkowym wiosennym i letnim; dochodzą ponad 100°/o
na ten sam artykuł. Duże wahania cen sezonowych nie sprzyjają zwiększa-
niu pogłowia zwierząt i intensyfikacji chowu.

Oceniając ogólnie, wykorzystanie warunków środowiska geograficznego
dla produkcji zwierzęcej nie jest racjonalne. Wyrazem tego jest kierunek
zbożowy zamiast hodowlanego w północnej i środkowej części województwa
oraz wywóz pasz do innych obszarów.

co Biuletyn Statystyki Cen za lata 1952, 1953, 1954, GUS.
61 Materiały Statystyki Cen Wydz. Handlu Prezydiów Rad Narodowych: Grajewo,

Łomża, Bielsk Podlaski (maszynopis).

http://rcin.org.pl

VI. REJONY HODOWLANO-ROLNICZE W WOJEWÓDZTWIE
I ICH CHARAKTERYSTYKA

Zróżnicowane warunki środowiska geograficznego w województwie, róż-
na struktura społeczno-gospodarcza w rolnictwie na różnych jego terenach,
inne proporcje użytków rolnych, a zatem inny skład bazy paszowej dla
hodowli stwarzają obiektywne przesłanki dla rejonizacji produkcji zwie-
rzęcej w województwie. Specjalizacja produkcji i poprawne jej rozmieszcze-
nie w rolnictwie towarowym ma nie mniejsze znaczenie niż w przemyśle.

Rejonizacja sprzyja rozwojowi postępu technicznego w rolnictwie, upo-
wszechnieniu nowych metod gospodarki hodowlanej, sprawniejszemu i tań-
szemu zaopatrzeniu hodowli oraz zbytowi artykułów hodowlanych, obni-
żeniu kosztów produkcji na jednostkę produktu oraz zwiększeniu wydaj-
ności pracy. Proces specjalizacji i rejonizacji produkcji jest zjawiskiem
obiektywnym, zachodzącym wszędzie, gdzie jest produkcja towarowa w rol-
nictwie. Proces ten jest elementem postępu w rolnictwie, aczkolwiek w swo-
jej krańcowej formie (monokultura) może mieć ujemne znaczenie, wyra-
żające się przede wszystkim degradacją warunków środowiska geogra-
ficznego.

Problemem teoretycznym i praktycznym jest wielostopniowość rejoni-
zacji. Dla jednostki terytorialnej rzędu województwa za uzasadnioną przyj-
muje się rejonizację trzystopniową 62.

Jako kryteria przy podziale województwa białostockiego na rejony ho-
dowlane posłużyły:

a) zróżnicowane warunki społeczno-gospodarcze w rolnictwie woje-
wództwa,

b) warunki środowiska geograficznego z uwzględnieniem możliwości
zmian niektórych elementów, głównie stosunków hydrograficznych,

c) obecny stan hodowli,
d) obecny i perspektywiczny skład bazy paszowej.
Przy ustalaniu rejonów rolniczych istotnym problemem jest jak najpeł-

niejsze wykorzystanie warunków środowiska geograficznego oraz istnie-
jących sił wytwórczych w rolnictwie. Dla uzyskania pożądanych efektów

62 W rejonizacji rolnictwa świata przyjmuje się pięciostopniowość. J. Tobjasz, Za-
gadnienie rejonizacji i specjalizacji w rolnictwie, 1957 (maszynopis).

http://rcin.org.pl

112 Rejony hodowlano-rolnicze i ich charakterystyka

w rolnictwie duże znaczenie mają nawyki produkcyjne ludności, jej umie-
jętności, doświadczenia produkcji oraz dotychczasowy sposób użytkowania
ziemi. Szczególnie w naszych warunkach, przy daleko posuniętym rozdrob-
nieniu gospodarstw, zagadnienie to powinno być doceniane przy ustalaniu
zadań planowanych. Wzrost zapotrzebowania na artykuły zwierzęce jest zja-
wiskiem permanentnym, co najmniej od półtora wieku [46]. W warunkach
Polski Ludowej szczególnie szybko wzrasta zapotrzebowanie na artykuły
zwierzęce. Proces industrializacji i urbanizacji kraju spowodował duże zmia-
ny w sposobie odżywiania się ludności63. W porównaniu z innymi wojewódz-
twami Białostocczyzna nie zajmuje czołowego miejsca w spożyciu artyku-
łów rolniczych. Wyższe spożycie wykazuje województwo olsztyńskie lub
lubelskie 64. Białostocczyzna jest dostawcą artykułów zwierzęcych dla in-
nych województw. Jak informuje mapa 23, w produkcji globalnej zwierzę-
cej i towarowej przoduje obszar południowo-zachodni województwa. Całe
województwo leży w krainie rolnictwa nizinnego i należy do dwóch obsza-
rów rolniczych: A — północnego, i B — południowego. Co do tego .podziału
zgodni są prawie wszyscy badacze tego terenu, Gumiński [62] i inni 65 • 66,67.

W rejonie A ukształtowanie powierzchni, długość okresu wegetacyjne-
go, kapryśność klimatu, duża ilość gleb brunatnych i typów gleb bagien-
nych oraz wysoki procent użytków zielonych różnią dość wyraźnie ten rejon
od rejonu B. W uprawach zbożowych owies zajmuje 16—30°/o powierzchni.

W obrębie rejonu występują dość znaczne różnice w zaopatrzeniu w in-
wentarz. Przykładem są powiaty Suwałki i Gołdap, stan ten jednakże na-
leży uznać jako przejściowy, ponieważ warunki środowiska geograficzne-
go predysponują go jak najbardziej do rozwoju hodowli.

Rejon B — południowy, obejmuje tereny niższe, o mniejszej ilości opa-
dów, krótszym okresie zalegania pokrywy śnieżnej. Bielice przeważają jako

03 Materiały 1ER. Spożycie na mieszkańca rocznie (rzeczywiste):
postulowane

1952 na 1957

Mięso 30 kg 45,3 kg
Tłuszcze 11,7 „ 17,4 ,,
Mleko 200,0 1 320,0 1

64 Wartość spożycia podstawowych artykułów rolniczych na głowę ludności wg
cen niezmiennych, IER (maszynopis) 1951:

woj. warszawskie — 180 w o j - olsztyńskie — 238
woj. lubelskie — 216 w o j pogańskie — 239
woj. białostockie — 211

r,s Fr. Dziedzic, Podział Polski na okręgi produkcyjno-rolnicze. Opracowanie ta-
belaryczne i kartograficzne 1 : 1 500 000 (rękopis).

66 z. Kaczorowska, Białostocki rejon klimatyczny, 1948 (maszynopis).
67 M. Strzemski, Przybliżone granice głównych obszarów geomorfologiczno-glebo-

twórczych. Mapa gleb lekkich w Polsce 1 : 500 000. Puławy 1954 (rękopis).

http://rcin.org.pl

113

Mapa 23. Rejony hodowlane

8 Wykorzystanie środowiska geogr.

http://rcin.org.pl

114 Rejony hodowlano-rolnicze i ich charakterystyka

typ gleb, wyspami występują czarne ziemie i gleby torfowe. W strukturze
zasiewów 20% zajmują rośliny okopowe. Przeważa typ gospodarstwa roz-
drobnionego, w następstwie — znaczne zagęszczenie ludności rolniczej, ma-
łe zużycie nawozów sztucznych, bardzo niski poziom mechanizacji.

Drugim stopniem szczegółowej rejonizacji w województwie jest podział
na subrejony rolnicze. Na terenie Białostocczyzny należy wymienić co naj-
mniej cztery subrejony lub okolice rolnicze ze względu na istniejący stan
i możliwości rozwoju hodowli (mapa 23).

Subrejon I —obejmuje powiaty: Siemiatycze, Hajnówkę, Sokółkę i część
powiatu Białystok. Wysoki procent gruntów ornych — 62%, znaczny pro-
cent gleb piaszczystych, przewaga zbóż w powierzchni zasiewów: na terenie
gmin Boćki — 57,4%, w gminie Nowy Dwór — 67,3%. Cyfry te świadczą
0 skąpej bazie pasz. Dosyć znaczny procent zasiewów okopowych (17%).
Rozpowszechniona uprawa poplonów i śródplonów pozwala na zbiór 3 plo-
nów w ciągu 2 lat (mapa 18). Duże zagęszczenie ludności rolniczej daje nad-
wyżki siły roboczej. Największe pogłowie na jednostkę powierzchni użytków
rolnych, przy ekstensywnej gospodarce hodowlanej, daje niskjl skup arty-
kułów zwierzęcych.

Subrejon II — Wysokie Mazowieckie, Białystok. Powierzchniowo naj-
większy, tereny płaskie, gleby przeważnie gliniaste i bielice na piaskach, sil-
nie zbielicowane. Stosunkowo wysoki udział gruntów ornyoh. Trochę niż-
szy procent zasiewów zbóż (w gminie Puchały — 42,1%, w gminie Augu-
stów — 65,1%) wyraźnie zmniejsza się w okolicy miast Białystok i Wyso-
kie Mazowieckie. Natomiast wzrasta tu do około 20% udział okopowych
(mapy 14 i 16). W subrejonie tym wysoki jest udział pogłowia zwierząt, ja-
kościowo najlepszych, wszystkich gatunków, w tym owiec stosunkowo naj-
mniej. Nieco mniejsze rozdrobnienie gospodarstw, ale duże zagęszczenie
ludności, 60 osobna 100 ha użytków rolnych (mapa 13). W szeregu gmin nie-
wykorzystane nadwyżki siły roboczej. Obszar ten zaczyna specjalizować
się w produkcji zwierzęcej, dysponuje już nadwyżkami towarowymi tej
produkcji. Uzyskuje najwyższą produkcję z jednostki powierzchni użytków
rolnych.

Subrejon III — obejmuje Łomżę, Grajewo, Augustów. Od subrejonów
1 i II różni się wybitną nadwyżką użytków zielonych, które w szeregu gmin
tego terenu zajmują powierzchnię ponad dwukrotnie większą niż grunty
orne (mapy 19—22). Wpłynęły na to warunki środowiska geograficznego,
głównie stosunki hydrograficzne. Łąki bagienne i pobagienne dostarczają
dużych ilości siana, niestety niskiej wartości, głównie typu turzycowego.
Znacznie mniejsze rozdrobnienie struktury agrarnej i brak nadwyżek lud-
ności rolniczej. Na 100 ha w części zachodniej tego subrejonu przypada 40
osób rolników, w części wschodniej — 30, ilość wystarczająca dla tego typu

http://rcin.org.pl

Rejony hodowlano-rolnicze i ich charakterystyka 115

gospodarki. Okopowe zajmują około 20% powierzchni zasiewów (mapa 16).
Stan pogłowia wszystkich gatunków zwierząt jest niski. Szczególnie niskie
jest pogłowie owiec w tym subrejonie. Niska jest obsada inwentarza na jed-
nostkę powierzchni, co świadczy o niskiej wydajności z ha produkcji ro-
ślinnej.

Przeważają pobagienne gleby torfowe, na których świetnie udają się
użytki zielone. Gospodarka ogranicza się, poza sporadycznymi wyjątkami
pielęgnacji i nawożenia, do jednostronnego koszenia lub wypasania porostu
traw. Efektem tego stanu jest niska ich wydajność. Chów bydła w tym sub-
rejonie powinien być, jak się wydaje, kierunkiem głównym.

Subrejon IV — Olecko, Gołdap i Suwałki, może być dzielony na część
wschodnią: Suwalskie, i zachodnią z powiatami: Gołdap, Olecko, Ełk, ze
względu na obecną produkcję rolniczą, zarówno roślinną, jak i zwierzęcą.
PGR mają wysoki udział w obsadzie użytków rolnych. Zasoby siły roboczej
w rolnictwie są mniejsze. Inna jest jego przeszłość historyczna, inny sto-
pień zainwestowania terenu. Sposób użytkowania ziemi, warunki glebowe
i specjalizacja zamierzona na tym terenie w przyszłości skłaniają do łącz-
nego traktowania jako jednego subrejonu.

Swoiste piętno temu rejonowi nadają znaczne powierzchnie użytków
zielonych (ponad 30%) w małych kompleksach, na wierzchowinach lub w za-
głębieniach terenu. W strukturze zasiewów zboża mają znaczny udział,
zwłaszcza zasiewy jare: w tym owies zajmuje około 24% powierzchni. Oko-
powe zajmują tylko 12—15% powierzchni zasianej. Poplonów prawie nie
stosuje się. Natomiast bardziej postępowe gospodarstwa zasiewają sporo
śródplonów, głównie koniczynę. W części zachodniej występuje niedobór
siły roboczej, w gminach Górne, Dubienki, Kluzy na 100 ha użytków rolnych
przypada mniej niż 20 osób ludności rolniczej.

Niski stosunkowo stan mechanizacji prac, większa zmienność klimatu
i krótszy okres wegetacyjny stwarzają duże trudności w racjonalnym pro-
wadzeniu gospodarki. Obecnie jest tutaj prowadzona gospodarka rolniczo-
-hodowlana z dominującą produkcją zbożową. Część wschodnia subrejonu
specjalizuje się raczej w hodowli trzody chlewnej niż bydła, co nie jest roz-
wiązaniem najbardziej celowym przy dalszym rozwoju produkcji zwierzę-
cej.

Analiza i synteza rejonizacji mniejszych jednostek mikrorejonów rolni-
czych powinna być oparta na jednostkach mniejszych niż gminy. Wychodzi
to jednak poza ramy niniejszej pracy i wymaga oddzielnych dodatkowych
studiów.

«9 http://rcin.org.pl

VII. MOŻLIWOŚCI ROZWOJU HODOWLI W WYDZIELONYCH
JEDNOSTKACH

W pierwszej części pracy przeanalizowany został obecny stan pogłowia
inwentarza, wskazana daleko posunięta nierównomierność w jego rozmiesz-
czeniu. Poza zestawieniami tabelarycznymi w tekście oraz załącznikach
szczegółowych (aneks) nierównomierność rozmieszczenia inwentarza została
przedstawiona na mapach 6—10. Stan ten jest wynikiem nierównomiernego
rozmieszczenia ludności rolniczej, różnic w strukturze agrarnej różnych
części województwa, a także znacznych różnic warunków środowiska geo-
graficznego.

Najbardziej rozdrobniona struktura gospodarstw, jak to wynika z mapy
12 czy też mapy 12a, pokrywa się z obszarami o największej obsadzie po-
głowia inwentarza. Wtórnymi czynnikami, które wpłynęły na poziom hodo-
wli v/ województwie, są warunki środowiska geograficznego.

Ze względu na warunki środowiska geograficznego, rodzaj gleby, warun-
ki hydrograficzne, klimatyczne, dominujące użytki zielone subrejon III
(łomżyńsko-grajewsko-augustowski) ma wszystkie dane dla specjalizacji
hodowlanej i najtańszej produkcji artykułów zwierzęcych [85, 86, 140]. Mo-
że stać się wyspecjalizowanym obszarem hodowlanym po uregulowaniu sto-
sunków wodnych, zagospodarowaniu terenu i przeprowadzeniu prac typu
regulacyjno-komasacyjnego. Wydaje się, że proste formy kooperacji mogły-
by dać tutaj szczególnie dobre rezultaty i rychło poprawić stan dzisiejszy
w subrejonie III, stan największego niewykorzystania możliwości tkwią-
cych w warunkach środowiska geograficznego dla rozwoju hodowli, szcze-
gólnie bydła, i wciągnięcia do tej akcji subrejonu IV (olecko-gołdapsko-su-
walskiego). Te dwa subrejony ze względu na warunki środowiska geogra-
ficznego, zapotrzebowanie lokalne i możliwości eksportu produktów zwie-
rzęcych powinny stać się obszarem o dominującym kierunku hodowlanym.

Zagadnienie wzrostu pogłowia inwentarza na tych obszarach w najbliż-
szej przyszłości będzie napotykać trudności różnego rodzaju. Jedną z zasad-
niczych, zarysowujących się już w niektórych latach, są deficyty pasz, które
są „opanowywane" przez powszechne prawie niedokarmianie inwentarza,
szczególnie na przednówku. Ma to swoje odbicie w produkcyjności inwenta-
rza, jego użytkowaniu oraz zdrowotności (duża ilość inwentarza choruje na
gruźlicę i brucelozę).

http://rcin.org.pl

Możliwości rozwoju hodowli 117

Według posiadanych materiałów szacunkowych Centralnego Zarządu
Weterynarii bydło dotknięte gruźlicą stanowiło w roku 1949 13% ogólnego
pogłowia, natomiast w roku 1954 aż 17,1%. Sytuacja na tym odcinku uległa
pogorszeniu. Stan ten jest przede wszystkim wynikiem złych warunków
żywienia i złych pomieszczeń inwentarskich. Wielki wpływ na zdrowotność
inwentarza ma również system hodowli zależny od tego, czy w gospodar-
stwach praktykowany jest wypas inwentarza na pastwisku i czy w żywieniu
zimowym zapewniona jest dostateczna dawka siana. Informują o tym szcze-
gółowe badania Centralnego Zarządu Weterynarii08.

Wynikiem analizy cytowanych materiałów Ministerstwa Rolnictwa jest
zestawienie tabelaryczne stanu zdrowia bydła w gospodarstwach stosują-
cych różne rodzaje paszy:

Stan hodowli Gruźlica Bruceloza Jałowe

Gospodarstwa:
stosujące pastwisko i siano 29,5°/« 10,5°/o 5,5°/«
nie stosujące siana i past-

wiska 40,9°/o 32,8°/0 13,8%,

Rejon północny, a szczególnie subrejony III i IV, są szczególnie uprzy-
wilejowane, dysponują dużą ilością siana. Trwałe podstawy wysokiej wydaj-
ności użytków zielonych można uzyskać na tym terenie dzięki stosunkowo
wysokim i częstym opadom, ale trzeba im zapewnić odpowiednie nawożenie
i pielęgnację.

Ukształtowanie powierzchni stwarza liczne możliwości wykorzystania
cieków lub zbiorników wodnych do nawodnień grawitacyjnych lub odwod-
nień dużych kompleksów gleb bagiennych i torfowych. Stworzy to możli-
wości wysokiej produkcji pasz objętościowych stosunkowo małym kosztem.

Obecnie najlepiej rozwiniętą hodowlę w porównaniu z sąsiednimi subre-
jonarni ma subrejon II (wysokomazowiecko-białostocko-bielski). Obsada po-
głowia jest tu wysoka na jednostkę powierzchni użytków rolnych i najwyż-
sza intensywność chowu inwentarza. Wydaje się, że w perspektywie najbliż-
szych lat, ze względu na doświadczenia w hodowli i strukturę społeczno-
-ekonomiczną w rolnictwie, hodowla wszystkich gatunków zwierząt, w tej
części województwa będzie najlepiej rozwinięta.

Subrejon I (siemiatycko-hajnowsko-sokólski) ima obecnie najwyższą
obsadę inwentarza na jednostkę powierzchni użytków rolnych. Najwyższa
jest tu również ilość ludności rolniczej na jednostkę powierzchni, a także
najbardziej rozdrobniona struktura agrarna. Ale w subrejonie tym jest naj-

08 Materiały Centralnego Zarządu Weterynarii oraz materiały Sekcji Zespołu Ho-
dowli Bydła przy Ministerstwie Rolnictwa. Warszawa 1956, s. 32.

http://rcin.org.pl

118 Możliwości rozwoju hodowli 118

niższa mleczność krów, a także najbardziej ekstensywny tucz trzody chlew-
nej. Wydajność wełny i mięsa owcy jest również niska. Subrejon ten ma naj-
mniejszą towarową produkcję rolną i hodowlaną. Prace hodowlane na tym
terenie powinny przede wszystkim uwzględnić zagadnienia poprawy jakości
pogłowia i jego produkcyjności.

Możliwości wzrostu pogłowia poszczególnych gatunków inwentarza nie
są w różnych częściach województwa jednakowe. Ze względu na różny ro-
dzaj pasz spasanych przez bydło, trzodę, owce i konie, a także na nieco inne
wymagania poszczególnych gatunków zwierząt, te same warunki środowiska
geograficznego nie są jednakowo użyteczne dla całej hodowli [1, 142]. Celo-
wa wydaje się analiza możliwości rozwoju hodowli poszczególnych gatun-
ków zwierząt w gospodarstwach różnych części województwa oraz w posz-
czególnych układach społeczno-gospodarczych.

B y d ł o . Z uwagi na najwyższy w kraju udział użytków zielonych
w Białostocczyżnie hodowla bydła winna stać się podstawowym działem
produkcji zwierzęcej. Powinna ona stanowić bazę dla rozwoju trzody chlew-
nej, poprzez dostarczenie znacznych ilości mleka odtłuszczonego dla chowu
prosiąt i tuczu trzody. WT niniejszej pracy wykazana została nierównomier-
ność w rozmieszczeniu bydła (mapa 6 i 7). Szczególnie poważne rezerwy
tkwiące w warunkach środowiska geograficznego subrejonów III i IV nie są
dotychczas wykorzystane. W subrejonie III będzie to możliwe po uregulo-
waniu stosunków wodnych, po przeprowadzeniu prac komasacyjno-regulu-
jących tytuły własności i zagospodarowaniu użytków zielonych. Intensy-
fikacja gospodarki hodowlanej w tych subrejonach, bez wyżej wymienio-
nych prac, będzie kosztowna i nieracjonalna. Natomiast istniejące warunki
środowiska geograficznego będą stanowić tylko potencjalną niewykorzysta-
ną możliwość. Wielka ilość gleb torfowych, duże zapasy masy organicznej
zasobów azotu w tych glebach dają możliwości wysokiej produkcji zielonej
masy. Drugim czynnikiem sprzyjającym wysokiej produkcji zielonej masy
jest stosunkowo wyższa wilgotność powietrza69, co sprzyja intensywniej-
szej asymilacji, a także przedłuża okres asymilacji. Przeszkodą w niektó-
rych okresach roku jest nadmierna wilgotność gleby, co uniemożliwia wy-
korzystanie istniejących zasobów azotu lub wręcz likwiduje możliwość we-
getacji roślin. Jeśli zostaną uregulowane stosunki wodne, otrzymanie plonu
80 q siana, przy dwóch pokosach, nie będzie nastręczać większych trudności.

Konieczne jest w tych warunkach glebowych i klimatycznych dostar-
czenie nawozów potasowych około 2 q na 1 ha użytków zielonych w ciągu
roku. Z nawozami potasowymi są duże trudności na naszym rynku wew-
nętrznym w ogóle, a w tym subrejonie szczególnie.

69 Materiały stacji klimatologicznych Biebrzy i Osowca oraz materiały sesji poś-
więconej zagadnieniom deszczowni w Polsce. NOT. Wrocław 1956 (rękopis).

http://rcin.org.pl

Możliwości rozwoju hodowli 119

Gdyby racjonalnie zagospodarować użytki zielone, obsada bydła w sub-
rejonie III mogłaby być co najmniej potrojona, licząc na jednostkę powierz-
chni użytków rolnych w stosunku do stanu obecnego.

W subrejonie tym spotykamy dużą mozaikę rasową bydła: czerwone pol-
skie, nizinne, białogrzbietki i wszelkiego rodzaju mieszańce o różnej, prze-
ważnie niskiej produkcyjności. Wydaje się słuszne wprowadzenie w zasadzie
jednej rasy przewidzianej w subreijonach sąsiednich: czerwonej polskiej.
Biorąc pod uwagę ilościowo niski stan pogłowia bydła, zdaniem hodowców
lekkomyślne byłoby eliminowanie sztuk bydła innych ras np. bia-
łogrzbietek pochodzenia miejscowego. Co do wartości hodowlanych tej rasy
poglądy hodowców są rozbieżne. Wydaje się jednak celowe szczegółowsze
naukowe studium tej rasy odznaczającej się większą zdrowotnością i zdol-
nością lepszego wykorzystania paszy, przeważnie siana turzycowego. Jedna
obora z zapleczem jednego lub dwóch mikrorejonów białogrzbietek mogła-
by dać ciekawy materiał dla praktyki i teorii hodowli bydła krajowego. Po-
zytywne wyniki prac nad białogrzbietkami otrzymał już J. Pająk70,71.

Powinny one zachęcać do podjęcia szerszych prac badawczych, zwłasz-
cza w subrejonie III, gdzie pogłowie białogrzbietek jest najliczniejsze, oraz
na obszaraoh najniżej położonych, w dolinach rzek.

W subrejonie IV istnieje możliwość poważnego wzrostu pogłowia bydła.
Niski stan hodowli bydła wynika tam z pewnych niedoborów ludności rolni-
czej, a także z braku odpowiednich pomieszczeń dla inwentarza, głównie
w trzech powiatach: Olecko, Ełk i Gołdap.

Zmianę użytków zielonych na grunty orne na tym obszarze w latach
1945—1949 należy uznać za niekorzystną dla hodowli. Z uwagi na bogatą
rzeźbę terenu, co przy gruntach ornych powoduje przyspieszoną erozję gle-
by, na opady zlewne i krótszy okres wegetacji najwłaściwszą formą gospo-
darowania powinna być tutaj intensywna hodowla przede wszystkim bydła.

Na podkreślenie zasługuje słabo zorganizowany zbyt artykułów hodo-
wlanych, co wpływa hamująco na wzrost hodowli. Zwiększenie jego
pogłowia o 100°/o, to jest do około 45 sztuk na 100 ha, jest jak najbardziej
pożądane. Pociąga to za sobą konieczność zwiększenia produkcji siana do
około 70 q z ha (duży udział łąk grądowych) oraz zwiększenia obszaru upraw
roślin okopowych i ich wydajności z ha. Uzyskanie tych zmian będzie możli-
we jedynie pod warunkiem zwiększenia zużycia nawozów sztucznych, sto-
sowania kompostów oraz uzupełnienia niedoborów ludności rolniczej. Niskie

70 J. Pająk, Referat na Zjeździe Polskiego Towarzystwa Zootechnicznego, czer-
wiec 1955 (rękopis).

"i J. Pająk, Obserwacja nad oborą białogrzbietek w gospodarstwie SGGW Jak-
torów (rękopisy). Podobne wyniki otrzymano w Zakładzie Naukowo-Badawczym „Bie-
brza" na Kuwasach; zawartość tłuszczu w mleku dochodziła do 4,5% (maszynopis).

http://rcin.org.pl

120 Możliwości rozwoju hodowli 120

plony z łąk i pól wynikają z braku melioracji, co ujemnie odbija się na za-
sobach paszowych.

W subrejonie tym jest wysoki stosunkowo udział bydła rasy nizinnej.
W długofalowej polityce hodowlanej wprowadzenie jednolitej rasy bydła
czerwonego polskiego może być w odległej perspektywie racjonalne, ale
niepożądana byłaby likwidacja bydła nizinnego nadającego się do chowu.
Przewiduje się, że bydło nizinne będzie tutaj jeszcze w najbliższych latach
dominować.

Zagadnieniem o wielkim znaczeniu jest zorganizowanie mechanicznego
suszenia pasz ze względu na dużą ilość i zmienność opadów w poszczegól-
nych latach w subrejonie III i IV. Straty wynikające z niedosuszania siana,
szczególnie drugiego pokosu, dochodzą prawie do 100°/'o. Takie niedosuszone,
wyługowane przez deszcze siano może być użytkowane tylko jako ściółka.
Na obniżenie wartości siana wpływa też nadmiernie długie suszenie pierw-
szego pokosu i ługowanie go przez deszcze, w wyniku czego siano pleśnieje
[131, 81].

Powoduje to poważne zmniejszenie zasobów paszowych. Urządzenie su-
szarń mechanicznych jest rzeczą kosztowną, przekraczającą możliwości
w małych gospodarstwach. Jednakże rozwiązanie zagadnienia mechanicz-
nych suszarni widzimy w spółkach użytkowników maszyn rolniczych. Wpły-
nęłoby to na poprawę bazy paszowej. Suszarnie mechaniczne mogłyby mieć
szczególnie duże znaczenie na terenach IV i III subrejonu (mapa 22).

Najlepiej rozwinięta jest hodowla bydła w subrejonie II. Tu również ist-
nieją poważne możliwości wzrostu ¡produkcji hodowlanej. Obecna obsada
pogłowia bydła, od 20 szt. (gm. Kołaki) do 37 szt. (gm. Trzcianka) na 100 ha
użytków rolnych, mogłaby być zwiększona oo najmniej do 48—50 sztuk. Ten
wzrost pogłowia bydła nie stwarzałby konieczności sprowadzania pasz z ze-
wnątrz pod warunkiem zwiększenia plonów z użytków zielonych i pól. Ko-
nieczne będą wtedy przesunięcia w strukturze zasiewów na rzecz grupy
roślin okopowych i pastewnych.

Pogłowie bydła w tym subrejonie jest najbardziej jednolite rasowo i sto-
sunkowo najwyższej jakości, ze znacznym udziałem bydła zarodowego. Sub-
rejon ten obecnie niewątpliwie przoduje w hodowli bydła; w przyszłości
również może spełniać tę rolę, stając się dostawcą sztuk hodowlanych dla
subrejonów sąsiednich. Tradycje hodowlane tego subrejonu uprawniają do
czynienia takich założeń [183, 206, 223].

Subrejon I (mapa 23) ma obecnie największą mozaikę ras bydła. Tu rów-
nież jest wysoka obsada bydła i waha się w granicach od 28 do 54 sztuk na
100 ha użytków rolnych. Podniesienie produkcyjności pogłowia bydła jest
zadaniem pilniejszym niż jego wzrost ilościowy. Pomóc może intensywniej-
sze żywienie bydła, szczególnie w okresie zimy i na przednówku, oraz właś-
ciwa selekcja inwentarza. W żywieniu letnim stosowane jest z reguły bar-

http://rcin.org.pl

Możliwości rozwoju hodowli 121

dzo niskiej jakości pastwisko, przeto i wtedy bydło jest niedokarmiane.
Wzrost produkcyjności bydła uzależniony jest od wzrostu produkcyjności
plonów, te zaś zależą od większego zużycia nawozów sztucznych i organicz-
nych, lepszej agrotechniki itd.

T r z o d a c h l e w n a . Inaczej nieco kształtuje się chów trzody chlew-
nej. Subrejon I ma najwyższą obsadę trzody chlewnej na jednostkę powierz-
chni. Przy hodowli bydła postulowano dla całego województwa na przyszłość
rasę bydła czerwonego polskiego. Przy hodowli trzody występują na tym
terenie rasy: wielka biała ostroucha, wielka biała zwisłoucha oraz puławska.
W subrejonie I przeważa rasa wielka biała ostroucha, w powiecie siemiatyc-
kim rasa puławska, natomiast w sokolskim przeważa rasa wielka biała
ostroucha i zwisłoucha, typ słoninowy o długim okresie tuczu. Poza tym spo-
tykamy na tym terenie wszelkiego rodzaju mieszańce, które dają stosunko-
wo słabszy przyrost oraz niejednolity materiał rzeźny. Przy intensyfikowa-
niu produkcji w tym subrejonie prace hodowlane powinny zmierzać do skró-
cenia okresu tuczu, przez intensywniejsze żywienie, oraz do większego ujed-
nolicenia rasowego pogłowia.

Znaczna gęstość zaludnienia przy dużym rozdrobnieniu gospodarstw jest
przyczyną stosunkowo wysokiego zużycia artykułów zwierzęcych dla po-
trzeb własnych, w rezultacie czego produkcja towarowa tego rejonu jest
niska. Przewidujemy utrzymanie się wysokiego spożycia wewnętrznego
i w najbliższej przyszłości, dlatego celowe wydaje się większe rozpowszech-
nienie świń rasy puławskiej o szybkim dojrzewaniu i przyroście.

Na obszarze województwa najintensywniej hoduje trzodę subrejon II
(mapa 23). Znaczny jest tu udział świń mięsno-słoninowych rasy puławskiej,
gniazda trzody bekonowej, rasy wielkiej, białej angielskiej, dominuje jed-
nak rasa wielka biała ostroucha. Przy zwiększonej wydajności plonów z ha
można poważnie zwiększyć pogłowie trzody chlewnej do 75 sztuk na 100 ha
użytków rolnych. Subrejon ten zarówno w przeszłości, jak i obecnie ma naj-
wyższą produkcję towarową artykułów zwierzęcych [198]72, Ti.

Doświadczenia hodowlane i posiadany materiał typują ten subrejon do
roli przodownika w województwie. Na terenie powiatu Wysokie Mazowiec-
kie wydaje się słuszne wprowadzenie chowu trzody bekonowej, ze względu
na duże zapotrzebowanie na rynku wewnętrznym, jak i możliwości ekspor-
towe.

Subrejon III ma największe możliwości wzrostu pogłowia trzody w po-
równaniu ze stanem obecnym. Wzrost pogłowia trzody zależy od lepszego za-
gospodarowania użytków zielonych, zwiększenia zarówno upraw roślin oko-

72 Ubój zwierząt gospodarskich w 1931. „Statystyka Polski", Seria B, zesz. 6.
73 Materiały Wojewódzkiej Komisji Planowania Gospodarczego w Białymstoku

(skup żywca) oraz materiały IER.

http://rcin.org.pl

122 Możliwości rozwoju hodowli 122

powych, jak i wysokości plonów i wzrostu produkcji mleka. W przyszłości
jako dodatkowe źródło paszy dla trzody można spróbować produkcji glo-
nów na paszę w zbiornikach wodnych po wyeksploatowanym torfie. Zbior-
niki te zajmują w omawianej jednostce znaczną powierzchnię.

Obecnie w hodowli dominuje kierunek słoninowy. Pożądany jest większy
udział trzody rasy puławskiej, szybko dojrzewającej. Wzrost pogłowia trzo-
dy do 50—60 sztuk na 100 ha użytków rolnych w najbliższej przyszłości wy-
daje się możliwy.

Subrejon IV charakteryzuje się dużymi różnicami w stanie pogłowia.
W powiecie -suwalskim jest najwyższa obsada trzody chlewnej (do 40 sztuk
na jednostkę powierzchni użytków rolnych).

Warunki przyrodnicze, a przede wszystkim glebowe i klimatyczne, prze-
mawiają raczej za jednolitym traktowaniem tego subrejonu, z uwagi na mo-
żliwości rozwoju hodowli w przyszłości. W obszarze tym powstają trudności
w rozszerzeniu bazy paszowej dla trzody, przede wszystkim pasz treści-
wych pochodzących ze zbóż. Uprawa zbóż w tym subrejonie w poszczegól-
nych latach stwarza pewne ryzyko. Dla intensyfikacji hodowli konieczne
jest zwiększenie produkcji okopowych, głównie ziemniaka. Stwierdzono
małe rozpowszechnienie raka ziemniaczanego przy uprawie ziemniaków
w tym subrejonie. Ze względu na większą zdrowotność ziemniaków tego re-
jonu mogą być one wykorzystane jako sadzeniaki dla innych obszarów wo-
jewództwa lub kraju. Natomiast produkcja ziemniaków na paszę dla trzody
w tym subrejonie będzie droższa niż w innych ze względu na rzeźbę terenu
i gleby.

Stan pogłowia trzody na jednostkę powierzchni użytków rolnych powi-
nien być zwiększony do 40 sztuk na 100 ha użytków rolnych. Chów trzody
winien być działem towarzyszącym hodowli bydła. W przyszłości przy do-
brze rozwiniętej hodowli bydła wydaje się celowa zmiana kierunku chowu
trzody na mięsną, bekonową, ze względu na możliwość większego wyko-
rzystania mleka chudego.

O w c e . Inne są wymagania owiec co do pasz, a także warunków środo-
wiska geograficznego. Owce nie znoszą terenów podmokłych, ponieważ na
nich szerzą się łatwiej choroby i pasożyty [188, 55]. Obszarem najlepiej na-
dającym się dla hodowli owiec są subrejony I i IV, najmniej korzystny jest
subrejon III, łomżyńsko-grajewsko-augustowski. Kapitalnym zagadnieniem
przy hodowli owiec jest podniesienie jakości pogłowia przez większą sele-
kcję ras.

Dominujący obecnie kierunek produkcji owiec kożuchowych należy
utrzymać w przyszłości (wrzosówki i świniarki), podnosząc jakość ich ras
i należycie je żywiąc. Poprawa jakości pogłowia owcy świniarki, przez krzy-
żowanie jej z owcą rasy kent oraz rasy romanowskiej, rokuje bardzo dobre
wyniki [26, 55].

http://rcin.org.pl

Możliwości rozwoju hodowli 123

Na większą uwagę zasługuje chów owiec futerkowych szlachetnych, ka-
rakułów oraz owiec romanowskich w powiatach: Wysokie Mazowieckie
i Augustów. Należy bardziej je rozpowszechniać w subrejonie I.

K o n i e . Hodowla ich nie wykazuje tendencji wzrostu od roku 1952.
Postępująca mechanizacja rolnictwa pociągnęła za sobą proces zmniejsza-
nia pogłowia koni, co należy oceniać raczej jako zjawisko trwałe i sprzyja-
jące rozwojowi innych działów hodowli. Jednakże koń jako siła pociągowa
spełnia jeszcze poważną rolę na terenie Białostocczyzny, ponieważ w 1954 r.
w rolnictwie tego terenu pracowało tylko około 480 traktorów. Należy przy-
puszczać, że koń na tym terenie długo jeszcze będzie główną siłą pociągową,
mimo to dalsze zwiększenie stanu pogłowia wydaje się niecelowe. Zwłaszcza
w subrejonach I i II, które w gminach: Narew, Białowieża, Sokoły, Kobylin,
Poświętne, mają po 20 koni na 100 ha, podczas gdy 12 koni na 100 ha pokry-
wa już zapotrzebowanie na siłę pociągową.

W subrejonie IV występuje pewien niedobór koni. Ponieważ ukształto-
wanie powierzchni tego terenu stwarza pewne przeszkody mechanizacji prac
polowych, praca koni może najbardziej skutecznie konkurować tutaj z pra-
cą traktora. Należy tylko dążyć do poprawy jakości posiadanego pogłowia
koni, co mogłoby dać poważne oszczędności paszy. Typ konia pospieszno-ro-
boczego rasy sokolskiej należy wprowadzić na terenie całego województwa,
a usunąć mieszańce, które z reguły wykazują mniejszą wartość użytkową.

*

Charakteryzując możliwości rozwoju hodowli poszczególnych gatunków
bydła, trzody chlewnej, owiec i koni w wydzielonych subre jonach uwzględ-
niono czasokres dłuższy niż do roku 1960. Wskazywano, jakie warunki mu-
szą być spełnione dla otrzymania zamierzonego stanu pogłowia, opierając
hodowlę na paszach miejscowej produkcji. Podkreślone zostały specyficzne
warunki geograficzne wydzielonych subrejonów, sposoby użytkowania zie-
mi i warunki społeczno-gospodarcze.

Obecny stan hodowli wykazuje duże zróżnicowanie w poszczególnych
układach społeczno-gospodarczych w rolnictwie, w różnych częściach woje-
wództwa. Stąd też możliwości wzrostu pogłowia inwentarza żywego w opar-
ciu o własną paszę w różnych układach są różne. Stwierdzić należy, że obec-
ny stan hodowli we wszystkich układach społeczno-gospodarczych jest nis-
ki. Najsłabiej rozwinięta jest hodowla zwierząt w PGR. Przeszkodą, która
hamuje wzrost hodowli wszelkich gatunków zwierząt w PGR, jest brak siły
roboczej i odgórne forsowanie (w przeszłości) gospodarki zbożowej. Koniecz-
ne jest usunięcie trudności paszowych, które wyłaniają się przy obecnej
strukturze zasiewów w uzyskiwanych plonach. Przewiduje się wzrost

http://rcin.org.pl

Możliwości rozwoju hodowli 124

obsady pogłowia w stosunku do stanu z roku 1954 sztuk na 100 ha użytków
rolnych:

Okres Bydło Krowy Trzoda Owce
1954 11,9 5,9 16,3 2,8
w perspektywie 50,0 40,0 60,0 4,0

Postulowany wzrost pogłowia wydaje się celowy i możliwy. Wpłynęłoby
to na podniesienie produkcyjności tych gospodarstw i na wzrost ich docho-
dów. Ważnym zagadnieniem jest produkcyjność inwentarza. Obecna jest za
niska. Na przykład mleczność krów wyraża się cyfrą około 1700 1. Zdaniem
fachowców zootechników istnieje możliwość podniesienia mleczności krów
w PGR — bez karmienia drogimi paszami treściwymi, lecz tylko przez wpro-
wadzenie zmiany żywienia — do około 2200 1 mleka rocznie. Ilość ta nie jest
optimum, powinna być osiągnięta w przeciągu kilku lat jako pewne mini-
mum. Podobnie kształtuje się możliwość zwiększenia zdjęcia żywca na rzeź:

Przy odpowiednim
Obecnie

żywieniu
wołowy 7% 14%
cielęcy 31°/o —
wieprzowy 90% 110%
barani 20% 35%

W najbliższej przyszłości wydaje się to w pełni możliwe. Wzrost ilościowy
pogłowia i podniesienia intensy wności hodowli będzie natrafiać na trudności
w braku sił roboczych, inwestycji budowlanych i urządzeń racjonalizators-
kich dla hodowli. Pociągnie to za sobą konieczność zmian w strukturze za-
siewów.

Słaby jest również stan hodowli w spółdzielniach produkcyjnych, jak-
kolwiek nieco wyższy niż w PGR.

Okres Bydło Krowy Trzoda Owce Konie
1954 19,9 14,6 24,9 22,8 8,0
w perspektywie 40,0 32,0 45,0 30,0 7,0

Taki wzrost należy uznać za pożądany i możliwy. Gospodarka hodowla-
na w spółdzielniach produkcyjnych74 jest niska. Spółdzielcy nie wykazują
zainteresowania nią. Większość inwentarza spółdzielni skupiona jest na
działkach przyzagrodowych spółdzielców. Jest to zjawisko powszechne, któ-
re musi być uwzględniane przy dalszym rozwoju hodowli w tym układzie.
Niska obsada inwentarza daje małe możliwości nawożenia pól spółdziel-
czych i rozszerzania upraw roślin okopowych. Konieczne jest podniesienie

74 Do hodowli spółdzielczej zaliczamy inwentarz w posiadaniu ogólnym oraz na
działce przyzagrodowej.

http://rcin.org.pl

Możliwości rozwoju hodowli 125

mleczności krów z 1600 do 2100 1 mleka, ale to musi się łączyć z obfitszym
żywieniem.

Należy sądzić, że w miarę zagospodarowania spółdzielni produkcyjnych
będą się zacierać różnice między poszczególnymi subre jonami. Niemniej
pewne różnice w kierunkach produkcji hodowlanej powinny być zachowa-
ne ze względu na racjonalne wykorzystanie warunków środowiska geogra-
ficznego oraz istniejących warunków społeczno-gospodarczych. W subre-
jonie III i IV powinien dominować chów bydła. Chów trzody chlewnej
i owiec powinny być działami dopełniającymi. Wraz z postępem mechani-
zacji rolnictwa, do którego szczególnie korzystne warunki stwarzają spół-
dzielnie produkcyjne, będzie się zmniejszać pogłowie koni. Zmniejszenie po-
głowia koni w spółdzielniach powinno spowodować oddanie przez POM-y
traktorów i narzędzi rolniczych do bezpośredniej dyspozycji spółdzielniom.

Udział gospodarstw indywidualnych w hodowli jest dominujący. W wy-
niku polityki klasowej państwa na wsi i reformy rolnej oraz „ześredniacze-
nia" gospodarstw główny udział produkcji hodowlanej przypada na gospo-
darstwa średniackie, od 5—12 ha75. Należy podkreślić, że gospodarstwa in-
dywidualne jeszcze nie wykazały pełnych swoich możliwości produkcyj-
nych.

Każda grupa gospodarstw: drobne (do 3 ha), średniorolne (4—14 ha)
i większe gospodarstwa chłopskie (powyżej 14 ha), tzw. kułackie, ma inne
zaopatrzenie w inwentarz żywy. Największe zaopatrzenie w inwentarz
wszystkich gatunków zwierząt (bez koni) przypada na gospodarstwa mało-
rolne do 3 ha, tzw. biedniackie.

Pogłowie zwierząt w tej grupie gospodarstw jest w znacznej części utrzy-
mywane na paszach dokupowanych. Zaopatrzenie w bydło, trzodę i owce
w różnych częściach województwa nawet w samej grupie gospodarstw drob-
nych jest silnie zróżnicowane. Najwyższa obsada pogłowia gospodarstw ma-
łych jest w subrejonie I i II. Niższa natomiast w subrejonie III i IV, jako
wynik przede wszystkim sposobów użytkowania ziemi. W tej grupie gos-
podarstw, ze względu na istniejącą siłę roboczą, hodowla wszystkich gatun-
ków zwierząt (z wyjątkiem koni) może być poważnie zwiększona pod wa-
runkiem stworzenia możliwości zaopatrzenia gospodarstw w pasze treści-
we. Gospodarstwa te mają wyspecjalizowaną produkcję trzody chlewnej
na paszach dokupywanych. Czy ten sposób hodowli jest ekonomicznie uza-
sadniony z punktu widzenia społecznego? Odpowiedź wymaga oddzielnych
studiów. Zapewnienie dostatecznej ilości nawozów sztucznych, nasion traw
i motylkowych mogłoby poważnie zwiększyć produkcję pasz soczystych
i siana, zwiększyłoby efekty chowu bydła zapewniając gospodarstwom
większe dochody.

75 Według nomenklatury Instytutu Ekonomiki Rolnej.

http://rcin.org.pl

126 Możliwości rozwoju hodowli 126

Nieco inaczej przedstawia się ten problem w gospodarstwach średniorol-
nych (średniackich) 4—12 ha. Z reguły gospodarstwa te hodują inwentarz
na paszach wyprodukowanych w gospodarstwie własnym. Produkcja pasz
jest stosunkowo niska, a struktura zasiewów i plony z pól, a także wydaj-
ność użytków zielonych mogłyby być poważnie podwyższone. Zwiększenie
produkcji pasz umożliwi wzrost hodowli inwentarza w tych gospodarstwach.
Grupę gospodarstw średniackich charakteryzują znaczne różnice wyników
hodowli76.

Największą obsadę pogłowia wszystkich gatunków inwentarza ma sub-
rejon I. Gospodarstwa te często produkcję swoją nastawiają na gos-
podarkę zamkniętą, ograniczającą do minimum swój udział w wymianie
rynkowej. Nie sprzyja to intensyfikacji produkcji rolniczej ani rozwojowi
hodowli. Najmniejsza obsada pogłowia inwentarza na jednostkę powierz-
chni użytków rolnych przypada wsubrejonie III i IV. W tych obszarach po-
głowie inwentarza w najbliższej przyszłości może być zwiększone co naj-
mniej w dwójnasób, a jego produkcyjność prawie o 50%.

Jeżeli w poprzednio wymienianych grupach gospodarstw małorolnych
i średniorolnych po wyzwoleniu w roku 1945 następuje systematyczny, acz-
kolwiek nierówny w poszczególnych latach, wzrost pogłowia inwentarza,
to w gospodarstwach większych, kułackich, powyżej 14 ha, proces ten
wykazuje ogólną tendencję zniżkową. W powiatach Wysokie Mazowieckie,
Grajewo, Suwałki, w 1954 r. widoczny jest regres w porównaniu z ro-
kiem 1950. Jest to zjawisko niepokojące i niepożądane zarówno ze względów
ekonomicznych, jak i politycznych, a przyczyny szukać należy często
w polityce ekonomicznej. Gospodarstwa większe mają w hodowli duże mo-
żliwości produkcyjne. Zwiększenie obsady pogłowia bydła, trzody, owiec
w tych gospodarstwach jest możliwe co najmniej do 45 sztuk bydła, 60 sztuk
trzody, 30 sztuk owiec na 100 ha. Zwiększenie pogłowia koni w tych go-
spodarstwach nie wydaje się konieczne, gdyż są możliwości korzystania
z maszyn GOM czy POM.

Przeprowadzona analiza obecnego stanu możliwości wzrostu poszcze-
gólnych gatunków zwierząt: bydła, trzody, owiec i koni w wydzielonych
rejonach i subrejonach wskazuje na wielkie, niewykorzystane rezerwy.
Dalszy wzrost pogłowia zwierząt w woj. białostockim jest więc możliwy
i jak najbardziej pożądany.

Lokalny rynek określa zwykle struktura zawodowa ludności. Decydu-
jącą rolę odgrywa tu stosunek ludności rolniczej do pozarolniczej.

76 Na podstawie badań i pomiarów w terenie. Rok 1952 i 1953, wieś Hojnie, pow.
Wysokie Mazowieckie, Maliniki, pow. Siemiatycze, Nowe Berezowo, pow. Hajnówka,
Gąski, pow. Olecko.

http://rcin.org.pl

Możliwości rozwoju hodowli 127

Druga gruipa przesłanek, podkreślająca specyfiką wydzielonych rejo-
nów i subrejonów, wynika z warunków środowiska geograficznego. Przy
racjonalnym wykorzystaniu warunków środowiska geograficznego inny po-
winien być kierunek produkcji w rejonie północnym (rejon północny obej-
muje subrejon III, IV — mapa 23), a inny w rejonie południowym (subre-
jon I i II).

Cechy środowiska geograficznego tych dwóch rejonów mają charakter
względnie trwały, a szczególnie takie elementy, jak ukształtowanie po-
wierzchni, długość okresu wegetacyjnego, długość zalegania pokrywy śnież-
nej, stosunki hydrograficzne i typy gleb. W rolnictwie elementy te mają
duże znaczenie. Ich wpływ przejawia się obecnie głównie w strukturze
trwałych użytków rolnych, takich jak grunty orne, łąki lub pastwiska czy
też nieużytki. Poza strukturą względnie trwałych użytków rolnych wa-
runki środowiska geograficznego mają duży wpływ na wysokość otrzy-
mywanych plonów z pól i użytków zielonych przy jednakowych nakładach
pracy i środków 77. Różna struktura trwałych użytków rolnych i struktura
zasiewów powoduje, że poszczególne obszary dysponują różnymi rodzajami
pasz [180, 44].

W Białostocczyźnie rejon północny dysponuje zarówno w wielkościach
absolutnych, jak i wielkościach stosunkowych większą ilością siana i pasz
objętościowych niż rejon południowy. Ze względów gospodarczych naj-
bardziej celowe wydaje się przetworzenie pasz na wartościowe produkty
zwierzęce, a nie kosztowne przesyłanie ich do innych obszarów, jak to
dzieje się obecnie 78. Chów trzody i owiec powinien być działem uzupeł-
niającym. Natomiast chów koni powinien zapewnić jedynie konieczną siłę
pociągową uwzględniając ciągły, rzeczywisty postęp mechanizacji w rol-
nictwie.

W rejonie południowym ze względu na strukturę użytków rolnych i ro-
dzaj posiadanych pasz, można przyjąć, że uzasadniony jest stosunkowo
większy (w porównaniu z północnym rejonem) udział pogłowia trzody
chlewnej i owiec. Aczkolwiek i tutaj głównym kierunkiem powinna być
również hodowla bydła.

Ten generalnie przedstawiony podział na rejon północny i południowy
województwa jest bardziej zróżnicowany przy podziale na subrejony.

77 Wpływ środowiska geograficznego, mniej czy bardziej korzystny dla produkcji
rolniczej w porównaniu z innymi obszarami, to głównie problem renty różniczkowej
pierwszej (I). K. Marks, Kapitał, t. III. Moskwa 1949. Innym zagadnieniem jest problem
„ryzyka upraw" podnoszony przez ekonomistów rolników, a interesujący geografów
rolnictwa.

78 Skup siana w Białostocczyźnie w latach 1950—1954 (powiatami). Materiały WZR
w Białymstoku (maszynopis).

http://rcin.org.pl

128 Możliwości rozwoju hodowli 128

Analizując poszczególne subrejony stwierdzić trzeba, że w subrejonie I
istnieje tendencja do stosunkowo wyższego wzrostu hodowli trzody. Zja-
wisko to występuje zresztą we wszystkich subrejonach. Jest ono rezultatem
polityki ekonomicznej wyrażającej się stosunkiem cen trzody do ceny bydła
i mleka 79.

Nie świadczy to o racjonalnym wykorzystaniu warunków środowiska
geograficznego Białostocczyzny. W subrejonie o najwyższej obsadzie pogło-
wia w województwie należy docenić wpływ istniejącej struktury agrarnej.

Ze względu na krótszy okres rotacji stada trzody udział świń w pogłowiu
inwentarza będzie tu największy również w najbliższych latach. Chów
trzody oparty jest wprawdzie na paszach kosztownych, w znacznym stop-
niu na zbożu, jednocześnie z przyczyn wyżej przytoczonych będzie jednak
stanowił duży udział.

Postulowaną obsadę pogłowia w wyszczególnionych subre jonach,
z uwzględnieniem bazy paszowej, przedstawia tabela 42. Proponowanej
obsady nie można jednak uważać za maksymalną.

T a b e l a 42
Obsada pogłowia bydła, trzody, owiec i koni obecna i pożądana

w wydzielonych subre jonach na 100 ha użytków rolnych

Subrejon I Subrejon I I Subrejon I I I Subrejon IV

Pogłowie
stan stan stan stan

Pogłowie
1938 1954

pożą-
dany 1938 1954

pożą-
dany 1938 1954

pożą-
dany 1938 1954

pożą-
dany

Bydło 32,4 34,3 42,0 37,1 33,1 45,0 26,1 23,7 36,0 43,2 20,7 44,0
Krowy 26,2 35,0 25,1 36,0 17,2 29,0 13,4 32,0
Trzoda 39,4 39,8 50,0 32,1 44,4 55,0 30,2 33,4 40,0 62,1 29,1 50,0
Owce 29,4 46,9 42,0 15,1 10,8 12,0 10,1 19,8 20,0 9,6 16,8 22,0
Konie 13,4 11,0 15,2 12,0 14,1 11,0 •

10,1 10,0

Tabela podaje również obsadę pogłowia poszczególnych gatunków zwie-
rząt na 100 ha użytków rolnych przed drugą wojną światową. Najwyższa
obsada inwentarza przypadała wtedy na subrejon IV, nieco niższa na sub-
rejon II, najniższa na subrejon III.

Na uwagę zasługuje wysoka obsada bydła i trzody chlewnej w subrejo-
nie IV. Trzodę tuczono na chudym mleku miejscowej produkcji i paszach
treściwych, których część sprowadzano. Na Suwalszczyźnie dość dobrze
rozwinięto hodowlę trzody i tucz gęsi. W subrejonie IV proporcje między
poszczególnymi gatunkami zwierząt hodowlanych były najbardziej racjo-

70 Ceny skupu nadwyżek zwierząt rzeźnych kontraktowanych i niekontraktowa-
nych w roku 1957 oraz obowiązkowych dostaw zwierząt rzeźnych. Warszawa 1955.

http://rcin.org.pl

Możliwości rozwoju hodowli 129

nalne. Przeważał chów bydła, na którym oparła się hodowla trzody. W ro-
ku 1954 najsłabiej rozwinięta była hodowla bydła w subrejonie IV. Zmie-
niły się również proporcje między hodowlą poszczególnych gatunków zwie-
rząt.

Natomiast najwyższą obsadę prawie wszystkich gatunków zwierząt
miał w tym roku subre jon I. Subrejon II wykazuje obsadę pogłowia po-
dobną (jedynie mniejsze pogłowie owiec), natomiast występują tu duże
różnice jakościowe.

Niska jest obsada zwierząt subrejonu III (z wyjątkiem koni). Rażąco
niska jest obsada bydła pomimo pewnych nadwyżek siana.

Tabela 43 przedstawia skup siana w tym subrejonie w ostatnich czte-
rech latach. Zjawisko to świadczy o nieracjonalnej gospodarce hodowlanej.
Przy wysokim udziale użytków zielonych hodowano prawie równe ilości
trzody i bydła. Proporcje powinny ulec zmianie na rzecz hodowli bydła.

T a b e l a 43
Skup siana w subrejonie I I I w tonach*

Rok 1951 1952 1953 1954

Tony 1012,0 1186,1 2518,1 3888,2

* Na podstawie materiałów WZR w Białymstoku.

W subrejonie IV obsada pogłowia winna wzrosnąć. Z obszaru tego obec-
nie wywozi się pewne ilości pasz, przeważnie z trzech powiatów północno-
zachodniej części województwa; cyfry odnośne podaje tabela 44. Zjawisko
to świadczy o rezerwach paszowych i o potrzebie rozwoju hodowli bydła,
która w tym subrejonie winna również być działem głównym.

T a b e l a 44
Skup siana w subrejonie IV w tonach*

Rok 1951 1952 1953 1954

Tony 5314,8 4826,9 4806,9 5887,1 |

* Na podstawie materiałów WZR w Białymstoku oraz
Spółdzielni „Samopomoc Chłopska".

Obsada inwentarza przedstawiona w tabeli 42 w rubryce ,,stan pożąda-
ny" jest traktowana jako wielkość postulowana na najbliższą przyszłość.
Taki stan pogłowia może być wykarmiony paszami miejscowymi. Nie trak-
tujemy tych liczb jako górnego pułapu. Są one raczej wskaźnikiem ilościo-

9 Wykorzystanie środowiska geogr. http://rcin.org.pl

130 Możliwości rozwoju hodowli 130

wym, który przy intensywniejszej gospodarce rolnictwa należałoby osiąg-
nąć przy uwzględnieniu obecnej agrotechniki.

Stanowiłoby to podstawę dla intensyfikowania rolnictwa i racjonalniej-
szego wykorzystania warunków środowiska geograficznego. Porównanie
wyników z gospodarstw przodujących w tych subrejonach bądź też z in-
nych obszarów o dobrze rozwiniętej hodowli80 wskazuje, że liczby te nie
zostały przecenione. Niemniej jednak należy doceniać trudności, jakie trze-
ba będzie pokonać, by uzyskać taki poziom hodowli.

Postulowany poziom hodowli na Białostocczyźnie osiągnąć można pod
warunkiem zapewnienia koniecznych środków.

Należy do nich na pierwszym miejscu regulacja stosunków wodnych:
odwadnianie i nawadnianie na powierzchni około 210 000 ha (2/3 wymie-
nionego obszaru stanowią użytki zielone, a 1/3 grunty orne) 81.

Prace tego typu powinny być finansowane głównie przez państwo. Po-
trzeby inwestycyjne przechodzą bowiem możliwości rolnictwa Białostoc-
czyzny. Jest ono w stanie tylko w pewnej części partycypować w nakładach.

Następnym zagadnieniem jest zapewnienie odpowiedniej ilości nawozów
sztucznych. Zaopatrzenie w nawozy sztuczne w poszczególnych latach
przedstawia tabela 45. Zjawisko to świadczy o nieracjonalnej gospodarce
hodowlanej.

T a b e l a 45
Zaopatrzenie województwa białostockiego w nawozy

sztuczne w 1954/55 r.*

Rodzaj nawozów
Terytorium N P2O5 K2O Razem Wapno

Woj. białostockie 4130 5518 6929 16 587 2405
Średnio kg na 1 ha zasiewów

Polska 7,8 8,6 14,6 31,0 16,6
Woj. białostockie 4,4 5,9 7,4 17,7 2,4

• Na podstawie materiałów PKPG.

80 Na 100 ha użytków rolnych w 1955 r. przypadało:
Bydło Trzoda Owce Konie

woj. poznańskie 38,9 75,9 24,5 12,8
NRD 53,0 139,0 27,9 10,3
Czechosłowacja 53,0 81,0 16,5 7,7

Woj. poznańskie na podstawie danych Rocznika Statystycznego 1956, s. 137. NRD
i Czechosłowacja — materiały Komitetu Współpracy Gospodarczej Krajów Demokracji
Ludowej.

81 Na podstawie materiałów Wojewódzkiego Zarządu Melioracji Wodnych w Bia-
łymstoku, 1954 (maszynopis).

http://rcin.org.pl

Możliwości rozwoju hodowli 131

Dalszym zagadnieniem jest przeprowadzenie prac regulacyjno-koma-
sacyjnych na powierzchni około 150 000 ha oraz zlikwidowanie trójpolówki
z ugorem, jako systemu gospodarowania, na powierzchni około 60 000 ha.

Niezbędne jest także zwiększenie dostaw materiałów budowlanych aż
do całkowitego pokrycia zapotrzebowania.

Konieczna jest sprawniejsza organizacja zaopatrzenia i zbytu w rol-
nictwie, szczególnie w dziale hodowli. W tym zakresie spółdzielcze organi-
zacje branżowe rolników wydają się być organami najodpowiedniejszymi.
Przede wszystkim występuje tu problem skupu mleka i żywca, jego prze-
robu oraz stałych cen na artykuły zwierzęce.

Konieczne jest także lepsze zaopatrzenie gospodarstw hodowlanych
w pasze oraz fachowy instruktaż w zakresie żywienia, pielęgnacji i selekcji
inwentarza. Trzeba liczyć się z poważnymi trudnościami, jakie w tym za-
kresie mogą powstać, gdyż Białostocczyzna ma słabe tradycje w organizacji
i intensyfikacji hodowli.

Rozbudowa przemysłu rolnego i spożywczego, szczególnie gorzelnic-
twa, w subrejonie I i II mogłaby poważnie zwiększyć bazę paszową. Obecny
stan gorzelń rolniczych uznać należy za niezadowalający. W istniejących
gorzelniach zmianom ulec powinna sezonowość produkcji, ażeby w pełni
wykorzystać wywar jako paszę.

Polityka ekonomiczna oraz uspołecznienie rolnictwa Białostocczyzny
pod żadnym warunkiem nie powinny były wpłynąć na obniżenie produkcji
hodowlanej.

Oceniając ogólnie wykorzystanie warunków środowiska geograficznego
Białostocczyzny uznać je należy za niezadowalające. Istnieją duże możli-
wości podniesienia produkcji zwierzęcej — uruchomienie ich leży zarówno
w interesie gospodarki narodowej, jak i rolnictwa Białostocczyzny.

Dobrze rozwnięta hodowla zwiększy potencjał produkcyjny rolnictwa
i umożliwi lepszą konserwację warunków środowiska geograficznego.

9*

http://rcin.org.pl

132 ANEKS

Lp.
Powiat

Gmina

Bydło
Kro-

wy

Trzo-

da
Owce Konie

Na 1 gosp.
chłopskie
użytków
rolnych
w ha

Ludność
rolnicza

na 100 ha
użytków
rolnych

Ludność
rolnicza

na 100 ha
gruntów
ornych

Lp.
Powiat

Gmina
Na 100 ha użytków rolnych

Na 1 gosp.
chłopskie
użytków
rolnych
w ha

Ludność
rolnicza

na 100 ha
użytków
rolnych

Ludność
rolnicza

na 100 ha
gruntów
ornych

1 2 3 4 5 6 7 8 9 10

A u g u s t ó w

1 Augustów 21,6 14,2 41,4 19,6 15,4 10,0 28,9 87,9
2 Bargłów 20,8 15,7 38,2 17,4 16,2 11,1 38,8 88,7
3 Dębowo 14,9 10,8 24,3 7,4 11,6 17,3 17,8 118,0
4 Dowspuda 27,4 22,4 39,4 22,3 16,5 9,4 32,8 86,2
5 Kolnica 22,6 16,3 43,1 12,8 12,1 18,7 19,9 109,5
6 Lipsk 19,8 13,2 29,7 26,7 10,2 20,4 19,8 110,6
7 Szczebro-

- Olszańska 24,8 17,1 36,7 14,6 11,4 25,7 9,7 110,1
8 Sztabin 18,6 13,9 22,6 8,6 13,0 19,6 20,1 130,1

B i a ł y s t o k

1 m. Białystok 29,6 26,8 79,4 5,2 18,3 3,9 115,0 167,5
2 Bacieczki 32,1 25,3 38,2 6,6 13,2 4,6 94,5 170,0
3 Barszczewo 24,3 19,6 31,8 8,2 12,1 5,5 56,0 117,0
4 Czarna Wieś 30,5 27,4 42,8 10,3 13,2 5,0 122,0 185,0
5 Dojlidy 28,5 21,3 28,3 12,3 13,1 5,8 61,5 130,0
6 Gródek 22,4 16,9 29,8 29,2 9,2 6,6 58,5 100,0
7 Juchnowiec 24,6 17,3 30,2 12,8 15,3 5,6 68,9 121,0
8 Michałowo 27,8 18,1 29,6 22,6 12,0 5,5 71,5 129,0
9 Obrubniki 36,9 32,1 42,8 6,8 18,7 4,9 80,5 164,0

10 Zawyki 28,2 19,2 38,2 25,2 15,2 5,2 60,0 93,4
11 Zabłudów 23,6 18,1 31,6 19,6 10,9 6,5 51,0 82,5
12 Choroszcz 32,5 24,8 51,8 9,2 14,1 3,9 75,5 164,0
13 Suraż 21,6 18,2 34,2 18,2 16,4 3,9 95,0 171,5
14 Wasilków 29,5 16,2 36,7 18,4 15,9 3,4 197,5 390,2
15 Zabłudów 38,2 18,3 54,2 9,6 13,1 4,2 100,2 173,0

B i e l s k
P o d l a s k i

1 m. Bielsk 19,6 15,9 25,6 16,7 11,6 3,9 105,0 154,5
2 m. Brańsk 32,0 26,2 39,8 16,3 17,1 4,3 101,5 170,0
3 Augustowo 22,6 11,9 26,7 28,2 11,2 7,2 47,0 71,0
4 Boćki 28,8 19,1 24,9 40,6 14,6 7,4 39,5 25,0
5 Brańsk 36,2 26,3 38,2 22,9 17,2 6,3 49,0 88,5
6 Chraboty 21,3 11,8 23,7 10,6 9,3 10,6 48,0 82,0

7 Dobromil 25,0 11,3 23,8 46,8 11,6 9,1 44,5 63,5
8 Domanowo 36,2 26,6 39,2 26,2 17,8 4,8 60,0 93,0

http://rcin.org.pl

Aneks 133

1 2 3 4 5 6 7 8 9 10

9 Holonki 29,2 18,2 39,8 27,9 15,2 6,3 55,0 88,4
10 Łubin Kościelny 32,6 19,2 29,3 49,7 15,3 5,9 43,0 66,5
11 Orla 28,7 17,2 35,6 78,0 14,6 7,1 50,0 85,4
12 Pasynki 21,6 14,1 31,2 49,8 13,1 8,3 48,2 76,5
13 Rudka 35,8 22,3 38,2 27,6 15,2 6,6 66,3 132,0
14 Ryboły 29,3 19,2 39,1 72,6 14,6 6,5 52,6 85,0
15 Śnieżki 21,9 11,8 27,6 48,6 9,8 6,4 35,0 67,8
16 Topczewo 28,6 18,3 36,8 26,1 14,7 4,8 54,5 75,4
17 Widowo 29,2 16,2 31,9 82,2 15,1 7,4 43,6 66,5
18 Wyszki 29,2 17,3 39,2 27,4 14,9 5,9 55,5 87,0

E ł k

1 Bajtkowo 18,6 11,6 25,2 18,2 10,6 10,8 29,9 41,5
2 Ełk 21,4 17,2 27,6 11,2 12,2 14,8 37,2 75,0
3 Gołobie 17,2 11,2 23,4 17,6 9,4 18,3 22,7 31,6
4 Jicha 17,8 11,3 27,2 17,2 9,6 12,1 31,5 43,5
5 Kalinowo 17,6 12,2 22,9 16,9 11,5 9,4 26,9 34,8
6 Kłusy 17,2 12,0 20,6 20,6 7,9 22,2 19,4 38,6
7 Nowa Wieś 21,9 13,2 23,4 13,8 10,8 18,3 33,5 50,4
8 Prostki 21,9 14,7 23,6 22,6 18,2 12,2 38,2 56,5
9 Pisanica 12,8 7,9 21,1 14,1 9,1 14,9 21,5 29,9

10 Straduny 19,6 12,6 20,0 16,7 9,6 18,4 30,8 43,5
11 Wiśniewo 16,2 10,2 19,8 12,2 12,4 16,8 31,0 41,2
12 Woszczele 17,9 12,7 18,2 14,8 9,3 17,6 25,1 34,9
13 m. Ełk 40,2 35,2 179,6 6,8 20,2 6,4 31,0 81,5

G o ł d a p

1 Dobienniki 14,0 7,9 15,9 20,8 7,9 13,3 22,8 32,8
2 Grabowo 16,2 9,8 19,6 19,6 8,6 44,2 22,8 29,2
3 Górne 10,2 6,2 10,2 5,4 4,2 46,4 12,1 14,6
4 Jabłońskie 12,6 6,8 14,2 13,6 6,9 33,2 14,6 19,7
5 Gołdap 19,6 14,3 23,6 6,2 7,8 5,4 38,2 49,5

G r a j e w o

1 m. Grajewo 28,3 25,3 25,9 3,2 20,6 2,4 207,4 303,4
2 m. Rajgród 21,9 18,3 46,8 16,1 17,4 7,5 63,5 100,6
3 Szczuczyn 23,7 19,6 31,2 7,2 16,9 6,0 83,2 114,7
4 Bogusze 18,9 14,8 22,6 8,1 14,8 7,1 42,2 60,6
5 Bełda 15,2 10,3 22,8 7,8 11,8 11,0 34,6 96,1
6 Białoszewo 17,1 12,8 17,2 11,3 11,6 10,5 38,0 80,3
7 Radziłów 24,2 17,2 27,8 19,2 17,3 5,5 53,0 86,3
8 Ruda 10,6 7,8 9,6 4,1 7,1 10,3 21,5 97,7
9 Pruska 10,2 7,6 18,2 8,3 8,6 18,1 27,4 110,3

10 Wąsosz 24,3 17,1 27,3 12,6 16,2 6,1 54,5 . 71,6
11 Szczuczyn 24,8 18,1 32,4 16,4 16,1 9,5 42,1 59,8

http://rcin.org.pl

Aneks

.1 2 3 4 5 6 7 8 9 10

H a j n ó w k a

1 Białowieża 56,2 42,1 88,5 71,6 28,2 2,2 92,4 200,7
2 Czeremcha 44,2 19,1 36,6 89,8 14,8 6,9 62,9 430,2
3 Dubice 29,8 15,6 38,4 76,2 16,3 7,6 63,4 485,0
4 Czyże 24,2 13,9 37,1 42,1 14,1 5,1 51,0 99,4
5 Nowe Baranowo 25,8 17,8 39,1 39,2 14,8 5,4 88,5 369,5
6 Klejniki 23,2 14,8 21,3 55,6 14,2 9,6 48,3 450,8
7 Narew 48,7 34,4 58,1 114,1 19,7 3,8 99,0 365,0
8 Kleszczele 39,2 24,2 48,2 82,4 16,8 5,9 79,5 370,8
9 Narewka 40,3 29,1 60,1 56,5 14,1 6,0 81,9 480,5

10 Policzno 31,6 20,2 38,2 64,2 11,3 5,9 57,5 394,2
11 Łozinka 33,2 22,3 53,2 94,1 17,2 4,3 84,0 390,5

K o l n o

1 Czerwone 25,9 18,2 27,2 26,8 15,2 9,0 55,5 100,1
2 Grabowo 23,1 14,3 26,1 32,6 17,9 11,7 46,9 66,0
3 Lackowo 26,0 17,8 34,8 36,5 16,7 11,5 48,0 65,8
4 Łyse 28,9 21,6 13,6 14,7 13,2 8,9 62,0 182,5
5 Płock M. 24,2 18,2 32,9 18,2 16,0 8,4 59,0 93,0
6 Stawiski 27,3 18,9 33,9 25,6 17,2 9,2 52,5 68,0
7 Turośl 29,1 22,3 13,6 24,7 12,1 9,2 53,9 200,9
8 Zbójno 25,8 19,6 19,1 21,3 12,6 9,1 52,5 156,6
9 m. Kolno 15,2 14,2 15,8 4,1 10,8 5,3 80,5 107,0

10 m. Stawiski 45,2 38,9 73,8 23,7 21,8 4,1 142,0 300,0

Ł o m ż a

1 m. Łomża 27,1 23,1 39,2 5,2 19,1 4,5 105,1 210,2
2 m. Zambrów 25,9 21,9 42,6 4,3 15,6 4,3 98,5 139,0
3 m. Jedwabne 38,8 32,5 54,2 6,1 15,1 3,2 81,0 92,5
4 m. Nowogród 15,2 11,6 13,6 4,5 9,2 4,2 27,0 33,7
5 Drozdowo 25,2 18,5 37,3 9,6 17,8 7,0 57,5 64,0
6 Długobósz 29,5 21,3 31,2 11,6 16,2 5,2 60,5 68,0
7 Kupiski 25,4 19,8 27,9 9,8 14,1 6,4 51,5 65,2
8 Kołaki 21,3 15,9 24,5 17,9 14,2 5,0 47,9 64,5
9 Chlebiotki 24,1 16,0 25,1 19,6 12,8 7,9 47,6 75,0

10 Przytuły 25,2 17,1 27,8 16,3 16,6 8,2 46,0 52,0
11 Puchały 24,9 18,2 23,9 13,2 12,9 7,8 48,0 56,9
12 Bożej ewo 25,8 18,6 27,6 12,1 16,1 6,6 53,5 57,5
13 Jedwabne 27,9 18,9 29,5 14,3 17,4 7,9 54,5 61,7
14 Rogienice 23,6 17,8 29,6 14,8 16,2 5,7 53,5 55,8
15 Miastkowo 10,2 14,2 23,8 12,9 12,6 7,4 52,0 68,6
16 Szczepanowo 25,6 18,6 34,1 18,6 16,2 7,2 53,0 70,1
17 Śniadowo 27,2 19,2 31,6 17,2 16,1 7,6 43,3 59,0
18 Lubotyń 24,1 17,1 23,6 14,5 14,2 6,4 58,4 71,0
19 Rutki 24,2 17,5 26,7 18,8 14,0 6,1 53,5 120,0
20 Szumowo 25,6 17,2 31,9 19,3 14,1 5,7 52,5 67,0

http://rcin.org.pl

Aneks 135

1 2 3 4 5 6 7 8 9 10

• M o ń k i

1 Jaświły 29,2 16,1 38,4 22,2 16,3 7,4
2 Goniądz 32,9 16,9 43,3 16,5 16,6 6,3
3 Krypno 36,6 23,4 45,0 10,0 16,7 4,8 70,2 137,1
4 Kszyszyn 27,7 16,6 39,8 8,7 14,1 5,6 51,7 92,0
5 Kalinówka 27,8 15,2 35,8 20,7 15,1 6,3
6 Trzcianka 38,1 20,2 40,3 23,5 18,4 5,0
7 m. Goniądz 28,3 17,5 30,9 3,9 15,2

O l e c k o

1 m. Olecko 35,2 24,8 46,2 16,2 8,4 8,0 11,9 34,3
2 Borawskie 21,9 15,1 28,0 19,8 12,2 8,7 30,7 44,0
3 Mieraniszki 13,1 7,9 14,6 12,6 6,8 13,4 27,0 32,8
4 Sokółki 19,6 11,8 21,3 23,4 10,9 14,8 28,6 50,3
5 Świętojno 17,9 11,2 23,2 21,2 9,2 10,2 21,7 30,4
6 Wieliczki 21,6 14,6 25,2 18,6 10,7 9,0 29,2 46,9
7 Zalesie 21,2 13,9 26,2 17,4 10,2 9,8 32,1 41,9

S i e m i a t y c z e

1 m. Ciechanowiec 31,8 22,3 46,1 6,5 14,9 3,2 112,1 150,9
2 m. Drohiczyn 14,0 9,5 15,9 5,1 6,4 7,0 31,2 74,4
3 Siemiatycze 45,2 27,4 66,6 38,1 19,2 5,9 114,4 141,7
4 Baciki Średnie 29,8 13,9 33,6 31,9 10,8 4,6 91,0 111,8
5 Boratyniec Ruski 34,2 18,7 41,4 45,6 13,5 4,0 66,5 91,4
6 Czartajew 29,7 18,3 39,1 32,9 12,7 4,6 39,6 55,4
7 Grodzisk 25,9 15,1 34,5 27,2 12,1 5,8 51,3 79,3
8 Działdowice 33,6 17,7 42,3 44,0 15,2 6,9 59,4 75,7
9 Dałubowo 38,4 21,9 51,3 71,9 15,7 6,0 65,0 97,0

10 Drohiczyn 34,1 18,7 45,9 43,3 16,1 4,8 57,0 74,6
11 Milejczyce 32,6 19,6 50,4 71,7 13,4- 5,9 61,7 82,9
12 Mielnik 33,1 18,4 51,9 74,5 13,4 4,3 63,2 104,3
13 Nurzec 37,2 21,3 39,5 46,5 12,7 6,3 56,9 71,2
14 Krupiec 30,4 17,9 39,2 33,3 12,3 4,7 54,2 89,4
15 Klukowicze 30,4 17,9 39,2 33,3 12,3 4,7 84,9 117,2
16 Kosiarki 32,0 22,2 44,5 33,2 15,0 3,8 81,3 135,8
17 Perlejewo 31,2 16,6 56,4 39,0 15,1 5,7 70,3 94,8
18 Pobikry 37,0 24,3 41,9 34,2 18,6 3,6 58,3 84,8
19 Ostrożany 28,0 15,5 29,6 27,7 14,0 6,3 79,0 87,2
20 Śledzianów 23,5 16,3 59,3 25,1 11,4 7,5 45,7 77,6
21 Winna Chroboty 30,9 17,3 37,3 17,8 13,5 7,7 65,1 105,2

S o k ó ł k a

1 Bobiki 21,6 15,8 18,4 36,8 14,3 8,3 45,5 55,5
2 Dąbrowa 24,3 15,9 29,6 18,7 14,6 8,5 53,5 88,0
3 Janów 25,6 17,6 39,4 12,4 17,2 7,3 54,5 86,0
4 Korycin 25,2 15,4 38,6 16,3 15,9 7,8 48,5 61,0

http://rcin.org.pl

136 Aneks

1 2 3 4 5 6 7 8 9 10

I 5 Krynki 17,1 13,2 23,5 33,6 11,3 7,0 42,5 94,2
6 Kuźnica 25,2 19,2 22,4 38,5 13,1 6,6 57,0 67,0

I 7 Nowy dwór 21,6 15,6 19,6 28,4 12,6 8,4 44,0 64,5
8 Sidra 19,8 13,6 19,8 22,3 13,2 8,1 45,4 62,0
9 Sokółka 23,1 15,9 23,2 26,1 13,8 7,1 51,5 82,5

10 Suchowola 21,4 14,2 26,8 12,1 15,2 9,5 48,6 61,0
11 Szudziłowa 25,2 18,5 27,8 48,3 13,8 5,7 58,9 90,0
12 Zalesie 24,2 18,2 18,2 23,2 31,8 7,3 44,0 57,3
13 m. Sokółka 22,6 19,1 31,6 6,2 9,9 3,5 8,80 115,5

S u w a ł k i

1 Suwałki 16,2 14,2 42,6 3,8 10,6 6,7 59,5 115,7
2 Sejny 32,4 26,7 81,2 13,6 16,4 4,8 4,42 161,2
3 Brzeźniki 21,8 14,3 31,8 19,5 14,3 7,7 31,8 70,0
4 Filipów 25,6 16,0 35,4 27,4 15,7 8,2 48,3 70,5
5 Huta 21,8 15,6 29,3 14,7 13,3 9,7 49,3 80,8
6 Giby 24,2 17,9 29,6 14,2 12,9 5,5 52,9 87,2

i 7 Jeleniowo 21,6 14,1 29,7 23,6 12,8 12,3 36,4 54,6
8 Kadoryszki 20,9 13,9 31,1 29,8 15,1 8,5 44,1 71,6

1 9 Koniecbor 24,2 15,8 33,2 23,5 15,2 6,9 51,4 75,0
10 Krasnopol 20,1 14,2 27,8 14,6 12,6 12,4 38,5 86,5

' 11 Krasnowo 18,0 12,3 27,4 26,2 12,3 9,9 27,6 47,3
12 Kuków 17,6 11,8 25,6 16,8 12,8 8,2 34,8 52,5
13 Pawłówka 19,6 11,6 27,8 23,6 11,6 8,6 32,7 47,2
14 Przerośl 22,4 15,1 28,0 23,2 14,0 8,1 41,0 50,1
15 Puńsk 21,8 14,8 29,3 24,6 14,8 8,4 47,0 94,0
16 Szczypiliszki 21,7 13,9 30,2 27,8 14,2 9,3 33,2 64,0
17 Wizjany 20,2 11,8 25,5 27,9 11,6 10,4 35,2 68,4
18 Wólka 20,6 14,6 24,0 18,2 13,4 8,1 39,2 59,6

W y s o k i e
M a z o w i e c k i e

1 Czyżew 28,1 18,2 29,7 11,8 14,6 6,1 57,0 99,6
2 Klukowo 29,4 19,6 30,6 21,5 16,5 7,6 35,2 82,3
3 Kobylin 36,2 21,8 49,2 37,2 20,9 4,0 62,1 86,2
4 Kowalewszczyzna 27,9 19,6 33,6 18,1 15,2 5,0 47,7 85,3
5 Piechuty 29,6 19,7 31,8 17,8 16,1 4,2 48,9 75,4
6 Poświętna 32,8 23,2 39,8 16,2 18,4 5,1 60,7 84,2
7 Sokoły 32,8 23,1 38,4 21,1 18,6 4,2 67,3 100,8
8 Szepietowo 31,7 21,3 38,9 16,7 17,9 6,4 50,5 85,1
9 Tykocin 31,6 22,6 46,2 11,6 17,2 5,9 49,0 92,0

10 Wysokie Maz. 28,8 18,3 31,6 16,9 15,9 7,2 52,8 83,5
11 m. Łapy 40,2 36,8 78,3 9,6 19,2 1,2 18,9 40,6
12 m. Wysokie Maz. 36,7 28,9 56,8 5,2 18,9 3,1 11,9 16,9

http://rcin.org.pl

LITERATURA

[1] A d a m e t z M. Zarys hodowli ogólnej. Kraków 1922.
[2] A l e k s a n d r o w i c z S. Badania nad trzodą chlewną w woj. olsztyńskim ze

szczególnym uwzględnieniem świń o cechach prymitywnych. Kraków 1952.
[3] A 1 k i e w i c z W. Owczarstwo na ziemiach przyłączonych. „Przegląd Hodo-

wlany" 1945, nr 4—5.
[4] B a c St. Znaczenie i program melioracji wodnych w gospodarce Polski. „Gos-

podarka Wodna" 1948, nr 9.
[5] B a c St. Określenie norm zużycia wody na jednostkę obliczeniową poszczegól-

nych roślin w oparciu o materiały przykładowe mniejszej zlewni. Wrocław 1954,
s. 70 (maszynopis).

[6] B a c St., O s t r o m ę c k i J. Badania nad erozją gleb w Polsce. (Praca zbio-
rowa). Warszawa 1950.

[7] B a c i u k T. Woprosy rozmieszczeni ja sielskowo choziajstwa i soczetanije jewo
otraslej. „Socjalisticzeskoje Sielskoje Choziajstwo" 1955, nr 4.

[8] B a d n i ń s k i Br. Koszty własne w zakładach rolnych. „Gospodarka Planowa"
1955, nr 7.

[9] B a r c i ń s k i F. Wstęp do nauki geografii gospodarczej. Poznań 1935.
[10] B a r t n i c k i L. O porach roku i osobliwościach klimatu Polski. „Gazeta Obser-

watora PIHM" 1948, nr 4.
[11] B a r t n i c k i L. Prądy dolne powietrza w Polsce. „Prace Geograficzne". War-

szawa 1930.
[12] B e r e z o w s k i St. Regionalizacja gospodarcza w Polsce Ludowej. „Życie Gos-

podarcze" 1951, nr 23.
[13] Białostockie województwo. Warszawa 1927, GUS. Statystyka Polski, T. 19: I Po-

wszechny Spis Rzeczypospolitej Polskiej 30.IX.1921 r.
[14] Białostockie województwo. Skorowidz Miejscowości Rzeczypospolitej Polskiej,

T. 5. GUS, Warszawa 1934.
[15] B o b r o w s k i j P. Materiały dla geografii i statystyki Rosji. Grodnienskaja

Gubiernia. Petersburg 1863.

[16] B o g u s ł a w s k i F. Mechanizacja procesów produkcyjnych w rolnictwie.
Wskaźniki i normatywy pracochłonności. Poznań 1955 (maszynopis).

[17] B o j a n o w s k i J. Orka traktorowa w spółdzielniach produkcyjnych. „Nowe
Rolnictwo" 1955, nr 3.

[18] B o r i s j e n k o E. Hodowla ogólna zwierząt gospodarskich. Warszawa 1954.
[19] C a r e 1 T. Das agrargeographische Betrachtungssystem. „Geographica Helve-

tica" 1952. .
[20] C h a ł u b i ń s k a A. Izoanomalie rocznej temperatury w Polsce. „Rocznik

UMCS" Ser. B, vol. 4, 1949.
[21] C h o m y s z y n M. Gitia — nowa pasza dla zwierząt. „Przegląd Hodowlany"

1952, nr 5.

http://rcin.org.pl

138 Literatura

[22] C h ę t n i k A. W sprawie badań naukowych w dorzeczu środkowej Narwi
„Nauka Folska" T. 15, 1932.

[23] C h ę t n i k A. Narew — opis monograficzny. „Życie i Praca" 1927, nr 39.
[24] C h o m i c z K. Przegląd rozmieszczenia i częstotliwość deszczów nawalnych

w Polsce. „Gospodarka Wodna" 1951, nr 7/8.
[25] C l i a n i e w s k i S. Uwagi nad hodowlą bydła krajowego. „Gazeta Rolnicza" 1902.
[26] C z a j a M. Studia nad wrzosówką. Warszawa 1937.
[27] C z e r n i e w s k a M. Przyczynek do ześredniaczenia wsi. „Zagadnienie Ekono-

miki Rolnej" 1952, nr 2.
[28] C z e r n i e w s k i J. Przyczynek do znajomości owiec wrzosówek. „Roczniki

Nauk Rolniczych i Leśnych" T. XIII . Poznań 1925.
[29] D ą b r o w s k i W. Znaczenie uprawy ziemniaków jako rośliny pastewnej i prze-

mysłowej. „Biul. Zrzesz. Przeds. Gorzelń, i Roln." 1948, nr 2, 1949, nr 3.
[30] D ę b s k i K. Badania bilansu wodnego Polski. „Gospodarka Wodna" 1948,

nr 7—8.
[31] D ł u ż ę w s k i L. Wykaz spostrzeżeń fitofenologicznych za 1899 i 1904—14 do-

konanych w Łomży i najbliższej okolicy. „Pamiętnik Fizjograficzny" T. 22, 1914.
[32] D o b o s z y ń s k i L. Oznaczenie wilgotności gleby metodą Beuyoucosa (Bejku-

sa). „Gazeta Obserwatora PIHM" 1953, nr 6.
[33] D r e w n o w s k i B. Siły wodne Jezior Augustowskich. „Przyroda i Technika"

1934, nr 5.
[34] D z i e d z i c F. Okręgi rolnicze Polski. „Biblioteka Puławska", Cz. I, II, III. War-

szawa 1939.
[35] D z i e d z i c F. Rozważania metodyczne nad zagospodarowaniem okręgów rol-

niczych do podatku gruntowego. „Rolnictwo" T. 1, 1937, nr 2.
[36] D z i e d z i c F. Zadanie nauki rolniczej wobec planów przebudowy gospodarki

wodnej. „Zagadnienia Ekonomiki Rolnej" 1953, nr 1.
[37] D z i e w o ń s k i K. Zmiany w rozmieszczeniu sił wytwórczych w Planie

6-letnim. „Życie Gospodarcze" 1951, nr 23.
[38] D z i e w o ń s k i K. Studia geograficzne do planu regionalnego. „Przegląd Geo-

graficzny" 1953, nr 4.
[39] Dziewoński K. Zagadnienie lokalizacji produkcji. Warszawa 1951.
[40] D z i e ż y c J. Metody bonitacji łąk i pastwisk. „Postępy Wiedzy Rolniczej"

1954, nr 2.
[41] E r n s t J. Regiony geograficzno-rolnicze Polski. „Czasopismo Geograficzne"

T. 10, 1932.

[42] F a b i e r k i e w i c z W., Pszczółkowski K. Polska w liczbach. Warszawa 1924.
[43] F a u c h e r D. Geographie agraire. Paris 1949.
[44] Filtzer P. Die natürlichen Grundlagen des Pflanzenertrage in Mitteleuropa.

Stuttgart 1951.
[45] F o l e j e w s k i W . O pochodzeniu polskich owiec krajowych. „Medycyna We-

terynaryjna" 1949, nr 5.
[46] Food and agriculture. Washington 1943.
[47] G e o r g e P. Geographie agricole du Monde. Paris 1950.
[48] G l o g e r Z. W dolinie Biebrzy. „Wisła" T. 6, 1892.
[49] G o l o n k a Z. Gospodarka pastwiskowa. Warszawa 1955.
[50] G o ł a w s k i M. Białystok — Przewodnik po mieście i okolicy. Białystok 1933.
[51] G o r c z y ń s k i Wł. Nowe izotermy Polski, Europy i kuli ziemskiej. Warsza-

wa 1918.

http://rcin.org.pl

Literatura 139

[52] G o r c z y ń s k i Wł., W i e r z b i c k i W. O rozkładzie geograficznym dni po-
godnych i pochmurnych w Polsce. Warszawa 1916.

[53] G o r c z y ń s k i Wł. O wartościach średnich zachmurzeń w Polsce. Warsza-
wa 1915.

[54] G o r c z y ń s k i Wł. Spostrzeżenia meteorologiczne dla rolnictwa, 1949 (ma-
szynopis powielony, s. 11).

[55] G r a b o w s k i K. Hodowla owiec. 1949.
[56] G r o c h o w s k i Z. Niektóre założenia lokalizacji POM. „Nowe Rolnictwo"

1952, nr 6.
[57] G u m i ń s k i R. Początek okresu robót polowych w Polsce. „Wiadomości Służby

Hydrologicznej i Meteorologicznej" T. 2, 1950.
[58] G u m i ń s k i R. Grady w roku 1930 w Polsce. „Prace PIHM" 1930, nr 1.
[59] G u m i ń s k i R. Przymrozki i ich przewidywanie. „Gazeta Obserwatora PIHM"

1949, nr 6.
[60] G u m i ń s k i R. O rozkładzie geograficznym wilgotności powietrza w Polsce.

„Comp. R. Slaw." T. 1, 1929.
[61] G u m i ń s k i R. Wpływ ekspozycji na klimat. „Wiadomości Służby Hydro-

logicznej i Meteorologicznej" 1930, nr 10.
[62] G u m i ń s k i R. Zarys meteorologii i klimatologii dla rolników. Warsza-

wa 1951.
[63] H a l i c k i B. Rozwój geomorfologii w Polsce. „Wiadomości Muzeum Ziemi"

T. 5, 1951.
[64] H a w 1 i k J. Użytki zielone w rolnictwie polskim. „Przegląd Hodowlany"

1947, nr 1.
[65] H e r m a n Wł. Światowe ośrodki produkcji handlu skórami karakułów a od-

budowa polskiej hodowli owiec futerkowych. „Przegląd Rolniczy" 1946, nr 21.
[66] H o s e r St. Dlaczego konieczna jest rejonizacja trzody chlewnej. „Chłopska

Gospodarka" 1947, nr 12.
[67] H r o b o n i Z. Koń sokolski. „Przegląd Hodowlany" 1951, nr 6.
[68] (—) Isledowanije sowremiennego sostojanija swinowodstwa w gubierniach Pri-

wislianskowo Kraja. Warszawa 1904.
[69] I w a ń s k a W. Opady w okresie wegetacyjnym. „Wiadomości Służby Hydro-

logicznej i Meteorologicznej" 1942, nr 1.
[70] J a c z u n J., B a k u n E. Rozwój województwa białostockiego w Planie

6-letnim. „Życie Gospodarcze" 1954, nr 4, s. 150—153.
[71] J a h n A. Nadwyżki i niedobory ludności rolniczej w Polsce, 1946 (maszynopis).
[72] J a n i c k i St. Stosunki rolnicze Królestwa Kongresowego. Warszawa 1918.
[73] J a r m u n t o w s k i J. Miasto Augustów. „Biblioteka Warszawska". Warsza-

wa 1863.
[74] J a r m u n t o w s k i J. Miasto Wizna. Przyczynek do opisu kraju. „Biblio-

teka Warszawska" T. 3, Warszawa 1884.
[75] J a r m u n t o w s k i J. Tykocin — miasto w dawnej ziemi bielskiej. „Biblio-

teka Warszawska" T. 4, 1885.
[76] J a r o c k i W. Charakterystyczne stany wody i objętość przepływu w przekro-

jach hydrometrycznych rz. Narwi. „Przegląd PIHM" Ser. B, 1949, nr 8.
[77] J a r o s z St. Krajobrazy Polski i ich pierwotne fragmenty. Warszawa 1954.
[78] J e d l i c k i M. Okręgi klimatyczne i ich wpływ na produkcję rolniczą kraju.

„Instruktor Rolny" 1951, nr 11.
[79] K a c z o r o w s k a Z. Szkic klimatologiczny regionu białostockiego. Warsza-

wa 1949 (maszynopis).

http://rcin.org.pl

140 Literatura

[80] K a r n a u c h o w a E. S. Rozmieszczeni je sielskowo choziajstwa Rosi j i w period
kapitalizma 1860—1914. Moskwa 1951.
K1 a p p E. Wiesen und Weiden. Berlin 1938.
K l a t z m a n n J. La localisation des cultures et des productions animales en
France. Paris 1955.
K c b e n d z a R. Roślinność Prus Polskich. „Gospodarstwo Wiejskie na Zie-
miach Odzyskanych" 1950, nr 12.
K o n o p i ń s k i T. Znaczenie łąk i pastwisk dla chowu zwierząt. „Łąki i pastwi-
ska" 1947, nr 7—8.
K o n o p i ń s k i T. Racjonalna kultura zielonych użytków jako środek skutecz-
nej walki z kryzysem w produkcji zwierzęcej. Poznań 1933.
K o n o p i ń s k i T., C z e c h o w s k i Z. Łąki i pastwiska jako podstawa
racjonalnej produkcji zwierzęcej. Poznań 1933.
K o s i ń s k a - B a r t n i c k a St. Opady w Polsce. „Prace Meteorologiczne i Hy-
drograficzne" 1927, nr 5.
K o s i ń s k a - B a r t n i c k a St. Zarys klimatu ziem wschodnich Polski. War-
szawa 1927.
K o s t r o w i c k i J. Środowisko geograficzne Polski. Warszawa 1957.
K r o t o w Wł. Bilans paszowy. „Przegląd Hodowlany" 1947, nr 1; 1949, nr 4—6.
K r z y s z t o f i k K. Jasienówka — wieś powiatu sokolskiego. Poznań 1934.
K r z y ż a n o w s k i A., K u m a n i e c k i K. Statystyka Polski w 1915 r.
K u l c z y ń s k i St. Teoria przesuwania się z zachodu na wschód zlodowaceń
dyluwialnych w świetle rozmieszczenia geograficznego roślin. Praha 1926. Sbor-
nik Zjezdu Stow. Geogr. a Etnograf, w Pradze, 1924.

K w a s i b o r s k i M. Hodowla bydła w PGR w latach 1946—1949. „Przegląd
Rolniczy" 1950, nr 1.
L e k c z y ń s k a J., R o g u s k i K. O rejonizacji ziemniaka. „Roczniki Nauk
Rolniczych" T. 53, 1949.
L e s z c z y c k i St. Kilka uwag o geografii ekonomicznej. „Przegląd Geogra-
ficzny" T. 26, 1956, nr 3.
L e s z c z y c k i St. Region Podhala. Kraków 1938.
L e w a n d o w s k i J. Mazury jako teren hodowlany. „Przegląd Hodowlany"
T. 26, 1956, nr 3.
L i d t k e Wł. Łąki Niziny Mazowieckiej pod względem fitosocjologicznym i rol-
niczo-gospodarczym. „Roczniki Nauk Rolniczych" Ser. A, T. 66, 1953.
L i s t o w s k i A. (i inni). Szczegółowa uprawa roślin. Cz. 1 i 2. Warszawa 1952.
L o s c h A. The Economics of Location London 1954.
Ł u p i n o w i c z A. N., W i l e n s k i j E. S. i inni. Jestiestwienno-istoricze-
skoje rejonirowanije SSSR. Moskwa—Leningrad 1947.
M a k s i m ó w S. A. Meteorologija i sielskoje choziajstwo. Leningrad 1952.
M a k s i m ó w R., O k r u s z k o A., L i w s k i S. Torfowisko „Kuwasy".
„Roczniki Nauk Rolniczych" T. 68, 1953, nr 1.
M a l a r s k i H. Zagadnienie znajomości pasz krajowych jako podstawy dla
hodowli zwierząt. „Przegląd Hodowlany" 1951, nr 7.
M a l i s z B., K o s t r o w i c k i J. Aktywizacja województw niedostatecznie
zagospodarowanych 1950—1955 r. Warszawa 1952.
M a ł k o w s k i St. Sprawozdanie tymczasowe z badań niektórych glin krajo-
wych. O tzw. „białych glinkach podlaskich". „Biul. P IG" Posiedzenia Naukowe
1924, nr 9.

http://rcin.org.pl

Literatura 141

M a r k i j a n o w i c z M. Owczarstwo w Planie 6-letnim. „Przegląd Hodowla-
ny" 1951, nr 7.
M a r k i j a n o w i c z M. Światowa sytuacja zbożowa a potrzeby produkcji zwie-
rzęcej. „Przegląd Hodowlany" 1947, nr 10.
M a r k s K. Kapitał, T. 1 i 3.
M a r t i n i Z. Badania przemieszczeń gleby przy orce na zboczach. „Roczniki
Nauk Rolniczych" Ser. C, T. 66, 1953.
M a t u s z e w s k i St. Gospodarka pastwiskowa w świetle dziesięcioletnich do-
świadczeń przeprowadzonych na zmeliorowanym torfowisku niskim. „Roczniki
Nauk Rolniczych" T. 67—77, 1953.
M a j e r H. Stan gospodarczy pow. łomżyńskiego. Łomża 1934.
Miasto Kleszczele na Podlasiu z przydaniem wiadomości o Jadźwingach. „Biblio-
teka Warszawska" T. 3, 1845.
M i e c z y ń s k i T. Studia morfologiczne nad glebami Polski. Cz. 1. Gleby bie-
lico we. Warszawa 1938.
M i e c z y ń s k i T. Gleby Ziem Odzyskanych. Warszawa 1947.
M i 1 a t a Wł. Liczba dni z przymrozkiem w Polsce. „Czasopismo Geograficzne"
T. 20, 1954.
M i 1 a t a Wł. Mapa klimatyczna Polski. Kraków 1950.
M o 1 g a M. Mapka częstości występowania opadu gradowego na terenie woje-
wództw: gdańskiego, olsztyńskiego, białostockiego (okres obserwacji 1946-50).
„Gazeta Obserwatora P IHM" 1951, nr 9.

M o 1 g a M. Okresy fenologiczne. Warszawa 1954 (maszynopis).
M o 1 g a M. Pory siewu zbóż jarych w Polsce. „Gazeta Obserwatora PIHM"
1951, nr 6.

M o s ł o w W. Rzeźba terenu a rolnictwo. Warszawa 1950.
M o s z c z e ń s k i St. Nauka urządzania i prowadzenia gospodarstw wiejskich.
Warszawa 1954.
M r o c z k i e w i c z L. Podział Polski na krainy i dzielnice przyrodnicze i leśne.
Warszawa 1952.

N i e m c z y n o w W. Woprosy specjalizacji proizwodstwa pri pierspiektiwnom
rozmieszczenii sielskowo choziajstwa. „Płanowoje choziajstwo" 1955, nr 4.
N i e w i a d o m s k i W. Ekspertyza przedmelioracyjna regionu bagien Augu-
stów, Grajewo, Goniądz, Sztabin. Wrocław 1954.
N i e w i a d o m s k i W. Ekspertyza przedmelioracyjna regionu bagien północ-
nej! Biebrzy. Gz. 1. Analiza geograficzino-rolnicza jako podstawa planowania,
1950, map 3 (maszynopis).

N i e w i a d o m s k i W. Ekspertyza przedmelioracyjna bagien południowej Bie-
brzy. Cz. 1. 1951 (maszynopis).
Normy żywienia zwierząt gospodarskich i tablice wartości pokarmowej pasz,
Wyd. 2. 1954.

N o w i c k i I. Znajomość gleby w praktyce rolniczej. „Przegląd Rolniczy" 1948,
nr 11—12.

N o w i ń s k i M. Łąki i pastwiska. Warszawa 1950.
O l ę d z k i J. Rozwój uprawy buraka cukrowego w woj. białostockim. „Gazeta
Cukrownicza" 1951, nr 4/6.

[133] O r m i c k i Wł. Gęstość zamieszkania ludności wiejskiej w woj. białostockim.
„Wiadomości Geograficzne" 1939.

http://rcin.org.pl

142 Literatura

[134] O r m i e k i Wł. Miasta w województwie białostockim. „Wiadomości Geogra-
ficzne" T. 16, 1938.

[135] O s o w s k i A. O właściwy kierunek hodowli traw. „Nowe Rolnictwo" 1952,
nr 7.

[136] O s t r o m ę c k i J. Wpływ erozji na żyzność gleby i plonowania w krajobrazie
moreny dennej. „Roczniki Nauk Rolniczych" T. 54, 1950.

[137] O s t r o m ę c k i J. Zużycie wody na zwiększoną produkcję użytków rolnych.
Warszawa 1954 (maszynopis).

[138] O t r e m b a E. Allgemeine Agrar und Industrie Geographie. „Erde und Welt-
wirtschaft" T. 3, 1953.

[139] O z n o b i n M. N., R o z e f e 1 d Sz. Ł. Woprosy rajonirowanija wnutri osnow-
nowo ekonomiczeskowo rejona. „Izwiestija Akademii Nauk SSSR" 1954, nr 4.

[140] P a j ą k J. Baza surowcowa w przemyśle mleczarskim. (Referat na zjeździe
NOT, rękopis). Warszawa 1955.

[141] P a j ą k J. Gospodarka paszowa na obecnym obszarze Polski. „Roczniki Nauk
Rolniczych" T. 64, 1952.

[142] P a j ą k J. Hodowla bydła. Warszawa 1954.
[143] P a j ą k J. Pierwsza próba rejonizacji zbóż. „Przegląd Zbożowo-Młynarski"

1949, nr 8—9.
[144] P a j ą k J. Zagadnienie rejonizacji produkcji rolnej. „Życie Gospodarcze" lUbU,

nr 17.
[145] P a r t y k a M. Analiza zaopatrzenia terenów w mięso. „Gospodarka Mięsna"

1949, nr 3.
[146] P a w l i k St. Okresy robocze w gospodarstwach ziem Polski. Warszawa 1907.
[147] P e t e r s e n A. Die Landwirtschaftlichen Produktionszonen als Grundlage der

Agrarplannung. Berlin 1954.
[148] P i e t k i e w i c z St. Podział morfologiczny Polski północnej i środkowej. „Cza-

sopismo Geograficzne" T. 18, 1947.
[149] P i e t k i e w i c z St. Czwartorzęd i morfologia lodowcowa środkowej i wschod-

niej części województwa białostockiego, 1952 (maszynopis).
[150] P i e t k i e w i c z St. Mapa geologiczna 1:300 000. Arkusz Białystok. Warsza-

wa 1952.
[151] P o n i k o w s k i W. Gospodarstwa włościańskie i folwarczne. Warszawa 193S.
[152] P r a w o c h e ń s k i R., K ą c z k o w s k i B. Badania nad białogrzbietkami

w Polsce. Kraków 1929.

[153] R a k i t n i k o w A. M. O mietodikie ekspedicjonnych ekonomikach geograf icze-
skich rabot. „Izwiestija Akademii Nauk SSSR" Ser. Geogr. 1954, nr 1.

[154] R a k i t n i k o w A. M. Sielskochoziajstwiennyje zony SSSR. „Gieografija
w Szkole" 1938—1941 (szereg artykułów).

[155] R e n i g e r A. Próba oceny nasilenia i zasięgów potencjalnej erozji gleb w Pol-
sce. „Roczniki Nauk Rolniczych" T. 54, 1953.

[156] R e n i g e r A. Znaczenie erozji gleb w planowym zagospodarowaniu terenu.
„Postępy Wiedzy Rolniczej" 1954, nr 1.

[157] Mały Rocznik Statystyczny. Warszawa 1939.
[158] Rocznik Statystyczny 1947—1950, 1955—1957.
[159] R o m a n o w s k i H. Ekonomika rolnictwa. Lublin 1947.
[160] R o m e r E. Pogląd na klimat Polski. „Czasopismo Geograficzne" T. 16, 1938.
[161] R o m e r E. Regiony klimatyczne Polski. „Prace Wrocł. Tow. Nauk." Ser. B,

1949.

http://rcin.org.pl

Literatura 143

162] R o s ł a n i e c W. Samorzutne scalanie gruntów wśród mazowieckiej i podla-
skiej szlachty zagrodowej. Warszawa 1928.

163] R o s t a f i ń s k i J. Jady roślinne i ich oddziaływanie na mleko. „Przegląd
Zielarski" 1949, nr 12.

164] R o s t a f i ń s k i J. Owce, pochodzenie i rasy. Warszawa 1920.
165] R o s t a f i ń s k i J. Pokaz bydła rasy czerwonej polskiej w Szepietowie. „Prze-

gląd Hodowlany" 1954, nr 6.
166] R o s t a f i ń s k i J. Rasy bydła domowego, jego hodowla i żywienie. Warsza-

wa 1933.
167] Rozporządzenie Ministra Rolnictwa i Reform Rolnych z dn. 12.VI. 1947 r. w spra-

wie wykonania ustawy o nadzorze nad hodowlą koni. Dziennik Ustaw RP nr 52,
poz. 279.

168] Rozporządzenie Ministra Rolnictwa i Reform Rolnych z dn. 2.IV.1949 r. wydane
w porozumieniu z Ministrem Obrony Narodowej w sprawie rejonizacji hodowli
koni poszczególnych ras i typów. Dziennik Ustaw RP nr 24, poz. 168.

169] R ó z g a F. Podorywki i poplony w Białostocczyźnie. Białystok 1954.
170] R u t k o w s k i F. O morenach czołowych w powiecie mazowieckim guberni

łomżyńskiej. „Pamiętnik Fizjograficzny" T. 22, 1914.
171] R ü b e n s a m E. Landwirtschaftlichen Produktionszonen als Grundlage der

Beratung, Forschung und Produktionsplannung in der Landwirtschaft der
D.D.R. „Deutsche Landwirtchaft" 1954, nr 10—11.

172] R ü h l e E. Torfowiska w Polsce. „Biul. Państw. Inst. Geol" 1949, nr 42.
173] R y c h l i ń s k i J. Wahania opadów w Polsce. „Wiadomości Meteorologiczne"

1929, nr 2.
174] R y n o w i e c k i J. O dalszy rozwój hodowli w województwie białostockim.

„Nowe Rolnictwo" 1953, nr 9.
175] R z e n d o w s k i L. Zagadnienie renty absolutnej i pracy najemnej na wsi pol-

skiej. „Nowe Drogi" 1948, nr 8.
176] S a p i ń s k i R. Próba ustalenia charakteru klimatycznego poszczególnych czę-

ści kraju na podstawie obserwacji fenologicznych. „Wszechświat" 1930, nr 10.
177] S k i b n i e w s k i L. Jeziora w Polsce i wpływ ich na stosunki hydrograficzne.

„Gospodarka Wodna" 1947, nr 4.
178] S o b o l e w S. S. Procesy erozji poczw i borba s nieju w SSSR. „Poczwowie-

dienije" 1947, nr 10.
179] S o b o l e w S. S. Razwitije erozjonnych procesów na tieritorii jewropiejskoj

czasti SSSR i borba s nimi. Moskwa 1948.
180] S o w i ń s k i M., Problem ryzyka w produkcji rolniczej. „Roczniki Nauk Rol-

niczych i Leśnych" T. 33, 1934.
181] S t a n i e w i c z W. Ekonomika rolnicza ze szczególnym uwzględnieniem orga-

nizacji i zarządu gospodarstw włościańskich. Lwów 1928.
182] S t a n i e w i c z W. Uwagi nad rozwojem i lokalizacją produkcji rolnej w Pol-

sce. Warszawa 1949.
183] S t a r z y ń s k i A. Bydło polskie czerwone w województwie białostockim.

„Przegląd Hodowlany" 1952, nr 8.
184] S t a r z y ń s k i A. Krajowe bydło boczaste (białogrzbiety). „Nowe Rolnictwo"

1953, nr 4.
185] S t a r z y ń s k i A. Owczarstwo w woj. białostockim. „Kłosy" 1946, nr 24.
186] Statistisches Handbuch für die Prowinz Ostpreussen. Królewiec 1938.
187] Statystyka Rolnicza 1931/32 r. Warszawa 1933.

http://rcin.org.pl

144 Literatura

[188] S t e h e r t L. Zwierzę domowe w stanie zdrowia i choroby. Warszawa 1942.
[189] S t e n z E. O rozkładzie dni słonecznych w Polsce. Warszawa 1916.
[190] S t r z e m s k i M. Geochemia a weterynaria. „Medycyna Weterynaryjna" 1953,

nr 3.
[191] S t r z e m s k i M. Gleby województwa białostockiego, 1955 (maszynopis).
[192] S t r z e m s k i M. Rejonizacja glebowa a planowanie produkcji rolnej. „Go-

spodarka Planowa" 1954, nr 4.
[193] S z a f e r Wł. O fenologicznych porach roku w Polsce. „Kosmos" T. 47, 1922.
[194] S z a f e r Wł. O rozmieszczeniu geograficznym traw w Polsce. „Przegląd Geo-

graficzny" 1919, nr 3—4.
[195] S z p r i n g e r H. Początek żniw roślin zbożowych w Polsce. „Wiadomości Służ-

by Hydrologicznej i Meteorologicznej" T. 3,1953, nr 5.
[196] S z u m o w s k i , J a s t r z ę b s k i Z. Przyczynek do studiów nad geograficz-

nym rozmieszczeniem ras zwierząt domowych w Polsce. „Kwartalnik Staty-
styczny" T. 10, 1933, nr 1.

[197] S z y m k i e w i c z D. Wilgotność powietrza a roślinność. „Sylwan" T. 16, 1923.
[198] Ś l i w a St. Okręgi hodowlane. Produkcja i spożycie mięsa w Polsce. Warsza-

wa 1933.

[199] Ś w i ę t o c h o w s k i B. Sesja torfowa PAN (referaty). Warszawa 1956.
[200] Ś w i ę t o c h o w s k i B. Skład chemiczny, kwasota i zdolności regulujące nie-

których ważniejszych typów torfów występujących na Polesiu. „Inżynieria Rol-
na" 1932, nr 2—3.

[201] T e p i c h t J . O praktycznym i teoretycznym znaczeniu podziału wsi na rejony
społeczno-gospodarcze. „Zagadnienia Ekonomiki Rolnej" 1954, nr 3—4.

[202] T h ü n e n J. H. Der Isolierte Staat in Beziehung auf Landwirtschaft und Na-
tionalökonomie. Berlin 1875.

[203] T o ł p a St. Wyniki ekspertyzy przedmelioracyjnej bagien południowej Bie-
brzy, 1951 (maszynopis).

[204] T o m a s z e w s k i J. Gleby łąkowe. Warszawa 1947.
[205] T o m a s z e w s k i J. Problem regulacji stosunków wodnych na terenach łąko-

wych i pastwiskowych. „Roczniki Nauk Rolniczych" T. 52, 1949.
[206] T r e l a St. Analiza środowiska i warunków hodowli rejonu wyjściowego bydła

czerwonego polskiego. „Roczniki Nauk Rolniczych" Ser. B, T. 66, nr 4.
[207] Trudy Warszawskowo Statisticzeskowo Komitieta. Wypusk 18. Warszawa 1900.
[208] T u r o w s k i G. Warunki i drogi rozwoju gospodarczego wsi polskiej. War-

szawa 1938.
[209] T y m o w s k i J. Baza paszowa a produkcja zbóż. „Gospodarka Zbożowa" 1952,

nr 4.
[210] U h o r c z a k F. Gęstość zaludnienia Polski. „Ziemia" T. 27, 1948, z. 2.
[211] U h o r c z a k F. Polska przeglądowa mapa użytkowania ziemi 1 : 500 000. Lu-

blin 1958.
[212] V e y r e t P. Geographie de l'Elevage. Paris 1951.
[213] W a s i l i e w N. W. Zagadnienia ekonomiki i planowania podmiejskiej gospo-

darki rolnej. „Miasto" 1952, nr 4.
[214] W a i b e 1 L. Das System der Landwirtschaftsgeographie. Probleme der Land-

wirtschaftsgeographie. Wrocław 1933.
[215] W e y c h e r t T. Zagadnienie ochrony gleb przed erozją. „Przegląd Geodezyj-

ny" 1952, nr 1.

http://rcin.org.pl

145

[216] W i e r s z y ł o w s k a M., K o w a l c z y k J. Wyniki prac Zakładu Naukowo-
-Badawczego IUNG w Szepietowie, pow. Wysokie Mazowieckie, 1955 (maszy-
nopis).

[217] W i 1 i a m s W. R. Gleboznawstwo. Warszawa 1950.
[218] W i s z n i e w s k i W. Atlas opadów atmosferycznych w Polsce (zestawienie ta-

belaryczne), 1953.
[219] W i s z n i e w s k i W., G u m i ń s k i R., B a r t n i c k i L. Przyczynki do kli-

matologii Polski. Cz. 2. „Wiadomości Służby Hydrologicznej i Meteorologicznej"
T. 1, 1949, z. 5.

[220] W o j t y s i a k A. Rejonizacja produkcji roślinnej w Polsce. „Wiadomości Gieł-
dowe" 1950, nr 3.

[221] W o j t y s i a k A. Ustalenie struktury zasiewów dla poszczególnych typów
i stref klimatycznych G.U.P.P. 1947 (maszynopis).

[222] W o ł ł o s o w i c z St. Z fizjografii Bugu środkowego. „Ziemia" R. 5, 1914.
[223] Z a b i e l s k i Z. Czerwone bydło polskie. Warszawa 1922.
[224] Z a b o r s k i B. Analiza metrometryczna rzeźby terenu niżowego. „Prace

Instytutu Geograficznego UJ". Kraków 1931.
[225] Z a b o r s k i B. Studia nad morfologią dyluwium Podlasia i terenów sąsied-

nich. „Przegląd Geograficzny" T. 7, 1927.
[226] Z a b o r s k i B. Utwory lodowcowe Podlasia. „Pamiętnik II Zjazdu Geografów

i Etnografów Słowiańskich" T. 1, 1927.
[227] Z a w a d z k a I. Wartość witaminowa roślin z poszczególnych typów łąk woje-

wództwa białostockiego. „Acta Societatis Botanicorum Poloniae" 1953, nr 2.
[228] Z e m b a l s k i A. Rejonizacja produkcji zbóż. „Gospodarka zbożowa" 1952,

nr 1.
[229] Z a b k o - P o t o p o w i c z A. Wstęp do nauki geografii rolniczej. „Rolnictwo"

1936, nr 22.
[230] Ż ó ł c i ń s k i J. Deluwialne procesy glebowe jako skryty bicz rolnictwa. „Rocz-

niki Nauk Rolniczych i Leśnych" 1929.

10 Wykorzystanie środowiska geogr.

http://rcin.org.pl

MAPY

1. Hipsometria
2. Opady i temperatury na poziomie rzeczywistym
3. Gleby
4. Rozmieszczenie lasów wg F. Uhorczaka
5. Hydrografia
5a. Podział administracyjny w 1954 r.
6. Bydło na 100 ha użytków rolnych
7. Krowy na 100 ha użytków rolnych
8. Trzoda chlewna na 100 ha użytków rolnych
9. Owce na 100 'na użytków rolnych

10. Konie na 100 ha użytków rolnych
11. Rozmieszczenie PGR w 1954 r.
12. Użytki rolne na 1 gospodarstwo indywidualne
12a. Grunty orne na 1 gospodarstwo indywidualne
13. Ludność rolnicza na 100 ha użytków rolnych
14. Zboża w stosunku do powierzchni zasianej
15. Udział procentowy owsa w powierzchni zasianej
16. Okopowe w stosunku do powierzchni zasianej
17. Rośliny pastewne w stosunku do powierzchni zasianej
18. Poplony i śródplony w stosunku do powierzchni zbóż
19. Rozmieszczenie użytków zielonych w woj. białostockim wg F. Uhorczaka
20. Użytki zielone w stosunku do gruntów ornych
21. Łąki w stosunku do gruntów ornych
22. Pastwiska w stosunku do gruntów ornych
23. Rejony hodowlane.

S P I S R Y C I N

Ryc. 1. Układ pól w rejonie Jeleniewa
Ryc. 2. Typ konia pośpieszno-roboczego. Ogier rasy sokolskiej k/Bielska Podlaskiego
Ryc. 3. Koń rasy anglo-arabskiej w spółdzielni produkcyjnej w Szepietowie, pow.

Wysokie Mazowieckie
Ryc. 4. Buhaj rasy czerwonej polskiej. Augustowo, pow. Bielsk Podlaski
Ryc. 5. Krowa rasy czerwonej polskiej, w Chojanym, pow. Wysokie Mazowieckie
Ryc. 6. Krowy białogrzbietki. Zakład Naukowo-Badawczy Biebrza, pow. Grajewo
Ryc. 7. Trzoda chlewna na pastwisku w gromadzie Maliniki, pow. Bielsk Podlaski
Ryc. 8. Maciora rasy wielkiej białej ostrouchej. Miecze, pow. Grajewo
Ryc. 9. Owca romanowska. Pieńczykowo, pow. Grajewo
Ryc. 10. Jagnię karakuł. Mystki Rzym, pow. Wysokie Mazowieckie.

http://rcin.org.pl

ИСПОЛЬЗОВАНИЕ ГЕОГРАФИЧЕСКОЙ СРЕДЫ ДЛЯ ЖИВОТНОВОДСТВА
В БЕЛОСТОЦКОМ ВОЕВОДСТВЕ

К р а т к о е и з л о ж е н и е

1. При постановке проблемы об использовании географической среды для
животноводства в Белостоцком воеводстве оказалось необходимым ответить на
три вопроса:

1) Каково состояние животноводства в отдельных экономических районах
и в разных частях воеводства?

2) Каковы условия географической среды и их различия с точки зрения по-
требностей скотоводства?

3) Использованы ли вполне существующие условия географической среды?
Чтобы дать возможно подробные ответы на эти вопросы, были использованы

все опубликованные и неопубликованные работы, статистические материалы
сельскохозяйственных списков, проведена специальная анкета (Уездными ко-
миссиями сельскохозяйственного планирования) и в течение трех летних сезонов
проводились исследования территории. Во время работы в поле при сравнении
выяснилось, что в официальных данных есть некоторые неточности, обыкновенно
in minus, которые относятся к состоянию животноводства, поверхности использу-
емых земель, их структуры и т, д. По этой причине учитывались все поправки,
вносимые Воеводским Управлением Земледелия в Белостоке, Главным Стати-
стическим Управлением и Институтом Сельскохозяйственной Экономики. Пред-
метом исследований было состояние в настоящее время (1954 г.). Указан, на осно-
вании сравнительного метода, и желательный состав живого инвентаря (четырёх
главных видов), который может быть прокормлен кормами местной продукции.
Этот последний вопрос был дополнительным, непосредственно вытекающим из
трёх предыдущих. Анализируя отдельные вопросы состояния животноводства
в настоящее время и желательного его развития, широко применяли сравнитель-
ный метод.

2. Оценивая количество животных на единицу поверхности используемой
земли в воеводстве в настоящее время и в прошлом — в 1900—1954 годах мы
должны констатировать, что количество животных на 1/3 меньше среднего коли-
чества во вгей стране и почти на 1/2 меньше, чем в Познанском воеводстве.
Исключение составляют овцы. Также определяется и продуктивность имеюще-
гося живого инвентаря. Количество живого инвентаря на территории воеводства
неодинаково. Меньше всего живого инвентаря в средней части воеводства (пра-
долина Бебжи и Нарви). Вышеуказанная разница объясняется прежде всего
историческими причинами (принадлежностью к разным государственным орга-
низмам и аграрной структурой сельского хозяйства), а также и условиями гео-
графической среды.

ю*

http://rcin.org.pl

148 Краткое изложение

3. Животноводство сосредоточено прежде всего в индивидуальных хозяйствах.
В 1954 г.; в этих хозяйствах было 93,21% общего количества крупного рогатого
скота, 94,3% свиней, 94,2% поголовья овец, 96,9% лошадей.

Животноводством в Белостоцком воеводстве занимаются главным образом
средние хозяйства, т. е. хозяйства с поверхностью от 5 до 12 гектаров. В этих
хозяйствах есть большие, но неиспользованные возможности развития живот-
новодства. Примеры интенсивного и экстенсивного животноводства можно на-
блюдать в одной деревне. Часто это можно видеть в хозяйствах смежных (в де-
ревне Хаянэ, Высоко-Мазовецкого уезда или в деревне Грабовец, Бельско-Под-
ляского уезда). Основными препятствиями, тормозящими развитие животновод-
ства в средних хозяйствах, являются — слабое снабжение искусственными удоб-
рениями и низкий уровень агрономических знаний их хозяев.

Иначе эта проблема представляется при исчислении величины валовой продук-
ции на человека, принимая во внимание только действительно работающее в сель-
ском хозяйстве население деревни. Это так называемая „кажущаяся интенсив-
ность", исследованием которой занимается экономика сельского хозяйства. Боль-
шее количество животных на единицу используемой земли в группе мелких
хозяйств совсем не может служить доказательством того, что эта группа более
рационально использует географическую среду для животноводства. Кроме того,
мелкие хозяйства (бедняцкие) гораздо больше покупают кормов, особенно пита-
тельных.

Слабее всего, по количеству животных на единицу используемой земли, раз-
вито животноводство в крупных хозяйствах (кулацких) с поверхностью свыше
14 гектаров. В этой группе хозяйств в течение последних лет (1950—1954 гг.) на-
чался регресс животноводства, что следует оценивать как явление экономически
нежелательное. Надо предполагать, что уменьшение поголовья животных, осо-
бенно скота в этой группе хозяйств повлечёт в будущем также и уменьшение
урожаев. А это явление отнюдь не может служить ни интересам народного хозяй-
ства, ни строительству социализма в деревне. Интенсивность животноводства
в настоящее время при низком состоянии поголовья на единицу поверхности зе-
мельных угодий следует считать неудовлетворительным. В 1954 году взято на

Существует однако реальная возможность значительного увеличения произ-
водства животноводческих продуктов, что можно достичь благодаря более интен-
сивному кормлению животных. Это свидетельствует о возможности повышения
продуктивности животных в индивидуальных хозяйствах южной части воевод-
ства, располагающих большим количеством рабочей силы.

4. Государственные хозяйства (государственные сельскохозяйственные пред-
приятия) сосредоточены главным образом в южной части воеводства (карта 11).
Количество живого инвентаря всех видов на единицу поверхности в этих хозяй-
ствах очень низко. Также мало инвентаря и в коллективных хозяйствах, осо-
бенно мало общего инвентаря. Если такое положение будет продолжаться, то
результатом плохого органического удобрения земельных угодий будет пониже-
ние плодородия почв, изменение условий географической среды и уменьшение
урожаев. Большая часть живого инвентаря в сельскохозяйственных производ-
ственных кооперативах сосредоточена на приусадебных участках, в результате

свиней
овец

крупного рогатого скота
телят

10,9%
32,5%
84,9%
24,8%

http://rcin.org.pl

149

чего рядом с „перенавоженными" органическими удобрениями приусадебными
участками находятся поля с экстенсивным удобрением. Это не способствует уве-
личению кормовой базы.

5. На территории всего воеводства в настоящее время нет хозяйств, специаль-
ностью которых была бы животноводческая продукция. Несмотря на разницу
в условиях географической среды и большое различие в общестзенно-хозяйствен-
ной структуре в разных частях воеводства в отдельных хозяйствах продукция
зерна составляет подавляющую часть всей продукции.

Одно из условий географической среды, имеющее основное значение для раз-
вития скотоводства — это большое количество в земельных угодьях лугов
и пастбищ зелёные угодья расположены главным образом в речных долинах
и в понижениях территорий. Несмотря на большое количество в воеводстве зе-
мельных угодий, являющихся натуральной базой для животноводства, продук-
тивность животноводства на этих территориях низкая. В прадолинах Бебжи,
Нарви и Супрасли т. е. на территориях с самым большим количеством зелёных
угодий (карта 19 и 20) количество живого инвентаря на единицу поверхности
земельных угодий самое низкое (карта 6, 7, 8, 9, 10).

Не придается значения рациональному хозяйству на лугах и пастбищах.
Редки примеры правильного хозяйства на зелёных угодьях. Луга и пастбища
мало продуктивны, благодаря неурегулированным гидрологическим условиям,
отсз'тствию уходи и удобрений.

На заливных лугах и пастбищах, несмотря на неурегулированные гидроло-
гические условия, можно увеличить продукцию кормов, применяя искусствен-
ные и органические удобрения. В мелких хозяйствах проявляется тенденция
максимально увеличить поверхность пахотных земель, но это не вытекает из
желания рационально использовать условия географической среды. Относительно
высокое количество живого инвентаря и большое количество рабочей силы
в этой группе хозяйств даёт относительно большую продукцию мяса и жиров
с единицы земельных угодий, благодаря кормам полевой продукции.

Чтобы обеспечить высокую продукцию кормов для животноводства жела-
тельна перемена структуры посевов. Особенно в северной части воеводства надо
увличить посевы мотыльковых и трав за счёт поверхности зерновых (под-
район IV и III). Условия географической среды, особенно осадки, рельеф, типы
почв, гидрологические условия указывают на целесообразность таких перемен.
В южной же части воеводства — увеличить площади под корнеплоды, мотыль-
ковые и под посевы кормовых культур (подрайон I и II).

6. Имея в виду развитие животноводства и принимая во внимание общест-
венно-экономические условия в сельском хозяйстве и условия географической
среды, территорию воеводства можно поделить на 2 района — северный и юж-
ный и 4 подрайона (карта 23). В этих подрайонах целесообразен будет иной
количественный состав отдельных видов животных, потому что тут географи-
ческая среда оказывает влияние на виды кормов.

В южной части воеводства, где находятся подрайоны I и II, количество жи-
вого инвентаря на единицу поверхности земельных угодий относительно высоко.
В западной части воеводства, в которой находится Высоко-Мазовецко-Белостоц-
кий подрайон животноводство ведется более интенсивно. Это объясняется тем,
что на этой территории больше городов и местечек и издавна существует отно-
сительно большой рынок сбыта продуктов животноводства. Некоторое влияние
на повышение продукции оказали несколько лучше почвы в этой части вое-
водства.

http://rcin.org.pl

150 Краткое изложение

В подрайоне I Семятыцко-Гайновско-Сокульском, относительно высокое по-
головье животных является результатом раздробленной аграрной структуры, но
и является показателем рационального использования географической среды.

В выделенном подрайоне I есть много экстенсивных хозяйств, почти нату-
ральных, с трехпольной системой, в которых часть земли остается под паром;
эта система не может способствовать развитию животноводства. Важнейшая
проблема этого района — это внедрение агрономических знаний. Раздроблен-
ность земельных угодий препятствует рационализации хозяйства.

В северной части воеводства большое количество осадков и большая влаж-
ность воздуха создают благоприятные условия для продукции зеленых кормов.
Процент кормовых культур в общей системе посевов незначителен, зато в этом
подрайоне процент зерновых культур очень высок, но сборы относительно низ-
кие. Такое использование посевных площадей не сзидетельствует о правильном
использовании условий географической среды. На уровень развития животно-
водства в IV подрайоне в настоящее время влияет недостаток рабочей силы
и слабое инвестирование этой территории. В подрайоне I I I уровень развития
животноводства в настоящее время зависит от количества получаемых кормов.
В этом подрайоне с экстенсивным хозяйством и слабым удобрением количество
получаемых кормов в отдельные годы неодинаково.

Сборы с зелёных угодий зависят от погоды и больше всего от количества
осадков в вегатационный период, что влияет на уровень вод. В двух подрайо-
нах — Ломжинско-Граевско-Августовском и Эсоцко-Голдапско-Сувальском, об-
ладающими всеми условиями для далеко идущей специализации животноводства,
животноводство развито слабо.

7. В Белостоцком воеводстве> во всех его частях, отличающихся обществен-
но-экономическими соотношениями, нерационально использовано разн00брс)зие
условий географической среды. Уровень животноводства (принимая во внима-
ние состав живого инвентаря) в государственных хозяйствах (государственные
сельскохозяйственные предприятия) очень низкий.

Особенно нерационально использованы благоприятные услоьия для ското-
водства, на продукты которого спрос на внутреннем рынке особенно велик и про-
дукты которого можно экспортировать.

Чтобы показать научно-обоснованную модель хозяйств, рационально исполь-
зующих определенные условия географической среды, целесообразно будет даль-
нейшее ведение подробных исследований в разных частях воеводства относитель-
но систем животноводства в государственных сельскохозяйственных предприя-
тиях, в колхозах и индивидуальных хозяйствах. Важно такое использование, ко-
торое даёт самую высокую продукцию и удовлетворяет потребности общества, не
изменяя существующих элементов географической среды.

8. Экономическая политика в воеводстве, как нам кажется, должна быть не-
сколько изменена.

Установление единых цен в воеводстве без учёта общественно-экономических
и природных условий (следовательно отсутствие разницы в цене), установление
цен более низких, чем в других частях Польши является причиной, сохраняю-
щей экстенсивную форму скотоводства, т. е. форму менее рентабельную. Интен-
сивное развитие животноводства в Белостоцком воеводстве принесёт несомнен-
ную выгоду как народному хозяйству, так и отдельным хозяйствам.

Плохо организованный сбыт продуктов животноводства отражается на сезон-
ных ценах, колебания которых доходили до 100°/о в 1954 году (Чыжев, Тыкоцин,

http://rcin.org.pl

151 Краткое изложение

Клещеле и др.). Нам кажется неправильным установление одинаковых цен на
животноводческие продукты во всём воеводстве и притом самых низких1.

Т А Б Л И Ц Ы

1. Годовые осадки в вегетационном периоде на наблюдательных станциях Бе-
лостоцкого воеводства

2. Поверхность лесов в отдельных звездах
3. Леса, структура собственности в 1954 г.
4. Поголовье животных на 100 гк. земельных угодий в 1900 г.
5. Поголовье животных на 100 гк. земельных угодий в 1910—21 г.
6. Поголовье животных на 100 гк. земельных угодий в 1932 г.
7. В 1938 г. на 100 гк. земельных угодий было рогатого скота, свиней, овец
8. Поголовье в 1938—1944 г.
9. Племенной скот в 1938—1945 г.

10. Поголовье рогатого скота, свиней, овец на 100 гк. земельных угодий в 1947 —
1952 г.

11. Динамика живого инвентаря в 1950 и 1959 г.
12. Процент отдельных пород скота в общем поголовье скота отдельных уездов

в 1953 г.
13. Средний годовой удой молока от коровы в 1954 г.
14. Поголовье животных з отдельных хозяйственных секторах в 1953 г.
15. Поголовье отдельных видов животных в индивидуальных хозяйствах
16. Поголовье животных на 100 гк. земельных угодий в индивидуальных хозяй-

ствах в 1954 г.
17. Молочность коров в индивидуальных хозяйствах в 1954 г.
18. Динамика сельскохозяйственных производственных кооперативов в 1949 —

1957 г.
19. Поголовье животных в сельскохозяйственных производственных коопера-

тивах /
20. Поголовье животных в сельскохозяйственных производ. кооперативах на

100 гк. земельных угодий в 1953 и 1957 г.
21. Поголовье животных в сельскохозяйственных производ. кооперативах, ко-

торые не менее четырёх лет вели общее хозяйство, на 100 гк. земельных
угодий

22. Количество земельных угодий в 1955 г. в отдельных хозяйственных секторах
23. Увеличение поголовья животных в ГСХ
24. Количество животных на 100 гк. земельных угодий в ГСХ в 1954 г.
25. Количество отдельных видов животных на 100 гк. земельных угодий в ГСХ

в 1954 г.
26. Продукция молока, убойных свиней и шерсти на 100 гк. земельных угодий

в ГСХ в 1954 г.
27. Молочность коров в отдельных группах ГСХ в 1954 г.
28. Процент отдельных групп хозяйств, по их величине в гектарах, в отдель-

ных уездах в 1953 г.
29. Поверхность земельных угодий в отдельных группах хозяйств в 1953 г.
30. Количество имеющегося инвентаря в отдельных группах хозяйств в 1950 г.

1 Инструкция № 6/54 Министерства Закупок от 26/Х1 1953 г. по поводу контрактации
свиней, поросят, а также убойных телят, свыше обязательных поставок в 1954 г.; Распоря-
жение № 154 Министра мясной и молочной промышленности от 26/Х1 1953 г.

http://rcin.org.pl

152

31. Процент хозяйств с определённым количеством коров
32. Процент хозяйств с определённым количеством лошадей
33. Количество земли в гектарах в сельскохозяйственных производственных

кооперативах
34. Территории с раздробленными земельными угодьями, с трёхпольной систе-

мой, с паром
35. Сборы с гектара в центнерах в Белостоцком воеводстве
36. Распределение посевов в сельскохозяйственных производственных коопе-

ративах
37. Сборы в центнерах с гк. в сельскохозяйственных производственных коопе-

ративах
38. Зерновые, корнеплоды и кормовые в ГСХ в 1954 г. (группами)
39. Процент зелёных угодий по отношению к пахотным землям в отдельных

уездах в 1954 г.
40. Сроки начала косьбы
41. Цены (в отдельных зонах), обязывающие в 1954 г.
42. Поголовье скота, овец и лошадей в выделенных подрайонах в настоящее

время и желательные в будущем на 100 гк. земельных угодий
43. Закупка сена в I I I йодрайоне 'в тонах
44. Закупка сена в IV подрайоне в тонах
45. Снабжение Белостоцкого воеводства искусственными удобрениями в 1954—

1955 г.

К А Р Т Ы

1. Гипсометрия
2. Осадки и температура на действительном уровне
3. Почвы
4. Размещение лесов по Ф. Угорчаку
5. Гидрография
5а. Административное деление в 1954 г. I
6. Рогатый скот на 100 гк. земельных угодий
7. Коровы на 100 гк. земельных угодий
8. Свиньи на 100 гк. земельных угодий
9. Овцы на 100 гк. земельных угодий

10. Лошади на 100 гк. земельных угодий
И. Размещение ГСХ в 1954 г.
12. Земельные угодья в отдельных индивидуальных хозяйствах
12а. Пахотные ^емли в отдельных индивидуальных хозяйствах
13. Сельское население на 100 гк. земельных угодий
14. Зерновые по отношению к засеянной площади
15. Процент овса в засеянной площади
16. Корнеплоды по отношению к засеянной площади
17. Кормовые растения по отношению к засеянной площади
18. Послежнивные растения по отношению к площади зерновых
19. Размещение зелёных угодий в Белостоцком воеводстве
20. Зелёные угодия по отношению к пахотным землям
21. Луга по отношению к пахотным землям
22. Пастбища по отношению к пахотным землям
23. Животноводческие районы

http://rcin.org.pl

153 Краткое изложение

Ф О Т О Г Р А Ф И И

Фото 1. Поля в районе Елёнёва
Фото 2. Тип „поспешно" (быстро работающей) рабочей лошади. Жеребец со-

кольской породы, возле Вельска Подляского
Фото 3. Англо-арабская лошадь в сельскохозяйственном производст. коопера-

тиве, в Шепетове, Высоке-Мазовецкого уезда
Фото 4. Племенной бык красной польской породы. Аугустово, Бельско-Под-

ляский уезд
Фото 5. Корова красной польской породы в Хояным, Высоке-Мазовецкого

уезда
Фото 6. Корова „бялогжбетка" (с белым хребтом). Научно-исследовательский

институт. Бебжа, Граевского уезда
Фото 7. Свиньи на пастбище в деревне Малиники, Бельско-Подляского уезда
Фото 8. Свиноматка большой, бело-остроухой породы. Мече, Ггаевского уезда
Фото 9. Романовская овца. Пенчиково, Граевского уезда
Фото 10. Ягнёнок, каракуль. Мыстки Жым, Высоке-Мазовецкого уезда

Перевод: К. Страшевска

http://rcin.org.pl

THE EFFECTIVE UTILISATION OF THE PHYSICAL ENVIRONMENT
FOR STOCK-BREEDING IN THE VOIVODSHIP OF BIAŁYSTOK

Summary

1. When contemplating the problem how to utilize to best advantage the geogra-
phical environment of the Białystok Voivodship for purposes of animal husbandry,
the following three fundamental questions have to be answered:

1) What are the conditions of geographical environment, and its differentiations
as far as the requirements of animal breeding are concerned?

2) What is the present status of animal husbandry, in the different classes of
animals, in the various parts of the voivodship?

3) Are the existing opportunities of the geographical environment fully utilized
to best advantage?

In order to answer these questions as accurately as possible, the author made use
of both existing publications and of unpublished statistic material of agricultural
census reports, furthermore, he prepared special questionnaires (through the inter-
mediary of County Economic Planning Commissions) and, finally, during three seasons
he carried out his.own studies in the field. However, during these field studies, the
ample material collected from official sources proved, by comparison with actual
conditions, to be rather inaccurate and, usually, exaggerated, especially as to the state
of animal breeding, areas under cultivation, their structure, etc. For this reason, the
author introduced corrections in this material, basing them on data supplied by the
Voivodship Agricultural Administration (Wojewódzki Zarząd Rolnictwa) at Biały-
stok, the Chief Statistical Office (Główny Urząd Statystyczny) and the Institute of
Agricultural Economics (Instytut Ekonomiki Rolnictwa).

The subject of these investigations has been chiefly the present-day (1954) status.
As conclusion based on the three above mentioned questions the author considered
it his additional task to indicate, by comparison with existing conditions, the recom-
mended number of farm animals (separately for each of the four principal classes of
animals) which might be raised on forage of local production.

Analyzing the various problems concerning the present condition of animal
breeding and its desirable increase, the author based his studies to a large degree
on methods of comparison.

2. From the scrutiny of the number of farm animals raised per unit of usable
farm land in this voivodship in past years, between 1900 and 1954, it appears that
this number is lower by about one third than the country's average, and lower by
almost one half thain in the Poznań Voivodship. The only exception are sheep. Similar
proportions discloses a comparison of the productivity of farm animals. Within the
area of the Białystok Voivodship itself, distribution of livestock is very uneven. The
lowest number of farm animals is kept in the central part of the voirodship (in the
ancient valleys of the Biebrza and Narew rivers). The above mentioned differentiation

http://rcin.org.pl

Summary 155

should be ascribed primarily to hsitoric causes (incorporation in various state orga-
nisations, the agriculture's agrarian structure, and conditions of geographical environ-
ment too). $

3. Animal breeding was concentrated chiefly in individual farmsteads. In 1954,
these farms had 93.2% of the total number of cattle, 94.3% of pigs, 94.2% of sheep,
and 96.9% of horses.

In the Białystok Voivodship, the foremost anmal breeders were the medium
size farmholders, of from 5 to 12 hectare area. In these farms there exist considerable
disregarded opportunities of increasing animal production. Examples of both intensive
and extensive breeding may sometimes be found within one village, frequently also
in neighbouring farms (for instance: at Chojane village in Wysokie Mazowieckie
county, or Grabowiec in Bielsk Podlaski county). The principal obstacle impeding
the increase of animal production in the medium-size farmsteads is unsufficient allot-
ment. of fertilizer, and low level of agricultural training among the producers them-
selves.

Different appears this problem when we determine the magnitude of total pro-
duction per head of the professionally active farm population. This figure represents
the so-called „illusory intensity"; its study is the task of agricultural economics. An
increased number of farm animals per unit of surface of usable farm land in the
group of dwarf farms (gospodarstwa biedniackie) does not imply at all that this group
of farms utilizes its geographical environment more rationally for purposes of animal
breeding. Furthermore it should be remembered that the dwarf farms have to purchase
feed, especially concentrates, at a much larger scale than other classes of farms.

As far as the number of farm animals per unit of usable land surface is concerned,
animal breeding is developed worst in the larger farms (gospodarstwa kułackie)
exceeding 14 hectares. Within recent years (1950—1954), a regression in animal breeding
may be seen in this class of farms, — a symptom economically unfavourable. It must
be expected that the decrease in the number of farm animals, especially of cattle,
among this class of farmers is bound to result in a drop of future crops too. Indeed,
facts like this one certainly do not aid the national economy, nor do they stimulate
introduction of socialism in agriculture.

In view of the low number of farm animals per unit of usable land surface, the
present intensity of animal breeding must be considered unsatisfactory. In 1954, the
supply of meat animals for slaughter amounted to:

beef 10.9%
veal 32.5%
pork 84.9%
mutton 24.8%

However, there exist positive chances of a considerable increase in animal pro-
ducts by means of more rational methods of feeding the livestock. This would
indicate that in privately owned farmsteads animal production could be increased
very miuch, especially in the southern part of the Białystok Voivodship with its
numerous manual farm labour.

4. The State Farms are mainly concentrated in the northern part of the voivod-
ship (Map No. 11). Per unit of land surface, theirs is a very low contingent of livestock
of all classes. In the Cooperative Farms, the number of farm animals, especially of
community-owned livestock, is similarly low. If this condition is allowed to con-
tinue, it is going to lead to a further decrease of soil fertility, to a degrading of the
opportunities of the geographical environment, to a decrease of crop yields, — all
owing to insufficient application of organic fertilizer to the usable farm land. The

http://rcin.org.pl

156 Summary

chief part of the livestock of the Cooperative Farms is being kept upon the privately-
-owned plots surrounding the farmsteads. In this manner there exist, alongside of
organically „overfertilized" private holdings, vast field areas adjoining them which
are given fertilizer most extensively only. This condition, of course, does not facilitate
any increase of forage crops.

Nowhere within the area of the Białystok Voivodship are there any institutions
for the production of specialized seed. Everywhere, grain production represents the
predominant part of farm produce, notwithstanding marked differences occurring
in conditions of geographical environment and, frequently too, a large diversity of
the social and economical structure existing in various parts of the voivodship.

One of the functions of the geographical environment, of prominent importance
for breeding, is a high percentage of farm land used for raising leguminous forage
plants. These forage areas are mainly concentrated in river valleys and in depressed
areas. In spite of this high percentage of leguminous forage areas within the
voivodship's usable farm land area, constituting a natural basis for livestock
breeding, animal production from the legume areas is actually quite small. In the
ancient valleys of the Biebrza, Narew and Supraśl rivers, thus on areas with the
highest percentage of leguminous forage crops within the arable land (Map No. 19),
the contingent of livestock per unit of usable farm land is here actually the lowest
of all (Maps No. 6, 7, 8, 9 and 10).

Rational utilization of meadows and pastures is not being given its appropriate
attention. Rare indeed are examples of thrifty utilization of leguminous crop areas.
Failure of improving hydrological conditions, insufficient supply of fertilizer and
lack of proper maintenance of crop areas is the cause of their very low yield.

Even in spite of unimproved hydrological conditions it seems possible to increase
considerably the forage crops on the areas of temporarily inundated meadows and
pastures, by means of application of organic and chemical fertilizer. In the dwarf
farms there may be observed the tendency to increase as much as possible the arable
area of the farmstead. This is, however, not at all dictated by rational utilization
of the natural environment. The relatively high percentage of livestock raised by
this class of farmers and their ample resources of farm labour make possible a rela-
tively higher production of meat and animal fat from the unit of leguminous crop
area, based mainly on field grown forage.

In order to ensure high forage crops for animal breeding, a change in sowing
programs should be introduced. Especially in the voivodship's northern part an
increase of leguminous crops and grasses is to be recommended, with a corresponding
decrease of grain area (sub-regions IV and III). Existing conditions of geographical
environment, especially rainfall, surface contours, types of soil, hydrographical con-
ditions, — all indicate the advisability of changes in this direction. On the other
hand, in the southern part of the voivodship, there should be recommended an
increase of leguminous crops and grasses is to be recommended, and a wider intro-
duction of posttilled and intertilled crops (sub-regions I and II).

6. Owing to social-economic conditions in agriculture, and to the geographical
environment with regard to breeding opportunities within the voivodship, there
may be distinguished two clearly defined regions, — a northern and a southern one,
as well as four sub-regions (see Map No. 23). It seems advisable to assign different pro-
portions of classes of farm animals for each one of these sub-regions, in view of
differences in geographical environment. The influence of the natural environment
is going to be expressed chiefly by the appropriate type of forage grown.

The southern part of the voivodship, comprising sub-regions I and II, discloses

http://rcin.org.pl

Summary 157

a relatively higher number of livestock per unit of usable land surface. The voi-
vodship's western part embracing sub-region I I (the Wysokie Mazowieckie — Bia-
łystok area) maintains a more intensive breeding activity. This is mainly the result
of a higher settlement rate of this area and of the traditionally greater local demand
for animal produce. To a certain degree the somewhat better soil quality of this
part of the voivodship also contributed to the building up of this type of farm pro-
duction.

In the Siemiatycze — Hajnówka — Sokółka region (sub-region I) the relatively
high number of livestock is due to the very much split-up structure of farm holdings,
and cannot be considered and index of rational utilization of existing potentialities
of the geographical environment.

In the mapped-out sub-region I, numerous farms are being worked very exten-
sively, applying the three year open field system with fallow as method of raising
crops; this undoubtedly fails to stipulate development of breeding. Of fundamental
importance is here universal educational work in farming technique. The existing
checkerboard pattern of small holdings is a further important obstruction to rational
farming methods.

The voivodship's northern part is characterized by more ample rainfall and
a higher air humidity, a fact stimulating larger production of leguminous crops for
livestock forage; in the crops, the part played by roots and tubers in here quite
insignificant. However, in the sowing program of this sub-region, the percentage
of grain sown is high although the crops are relatively poor. This runs counter to
rational adjustment to existing geographical environment on the part of the farmers.
The present level of products of animal husbandry within subregion IV is being
restricted by the scantiness of farm labour, and by very limited investments made
in this region. On the other hand, in sub-region I I I the present-day status of animal
breeding is chiefly depending of the amount of forage grown locally. In this sub-
region, this production of forage shows marked oscillations in individual years, owing
to extensive efforts of cultivation, insufficient fertilizer, etc.

The yield of leguminous forage crops is mainly contingent on atmospheric con-
ditions, principally upon the amount of rainfall during the vegetative period, because
this affects the level of waters. Both these sub-regions (Łomża — Grajewo — Augu-
stów and Ełk — Gołdap — Suwałki), while distinguished by opportunities for the
most specialized types of animal production, show at present a but poor development
of livestock breeding.

7. The differentiation in natural environment is irrationally turned to account
in all social-economic problems of the Białystok Voirodship. Shockingly low is
the status of animal husbandry in the State Farms, as far as the number of livestock
is concerned.

Particularly irrationally are being utilized the existing favourable opportunities
of cattle breeding for creating animal products, for which the demand in both interior
market and export trade is very great.

It seems advisable to continue detailed investigations in various part of the
voivodship in the current methods of agricultural breeding, concentrating these
studies on selected State Farms, Cooperative Farms and private-owned farmsteads, —
in order to establish scientifically justified „model farms" in which the locally
existing geographical environment is taken advantage of in the most rational manner.
This comprises such agricultural methods as would ensure both highest yields and
coverage of the needs of the populace, without disregard of the existing elements
of geographical environment.

http://rcin.org.pl

158 Summary

8. It also seems desirable that the economic policy within the Białystok Voi-
vodship be submitted to certain changes. The present-day lack of differentiation
in prices paid for agricultural products within the voivodship, in due conformity
with social-economic conditions as well as with natural circumstances, and — in-
stead — the general settling of recompense figures lower than are being paid in other
parts of Poland, tends to keep up and prolong here the extensive, thus less profitable,
structure of agriculture. Yet, intensification of animal production in the Białystok
Voiordship is most decidedly required for improving the situation of the national
economy as well as of the producers themselves.

Very unsatisfactory is the organisation of marketing animal products, resulting
in violent seasonal oscillations reaching as high as 100%> (Czyżew, Tykocin, Sztabin,
Kleszczele, and other places, in 1954). In the author's opinion, unjustified is in the
economic policy the fixing of uniform sales prices — incidentally the lowest in
Poland — for animal products throughout the vojevodeship

T A B L E S

1. Yearly rainfall during vegetative period, measured at stations in Białystok Voi-
vodship

2. Forest areas within individual counties (powiats)
3. Structure of forest ownership, in 1954
4. Number of livestock, per 100 ha usable farm land, in 1900
5. Number of livestock, per 100 ha usable farm land, during period from 1910 to

1921
6. Number of farm animals per 100 ha usable farm land, in 1932
7. In 1958, per 100 ha usable farm there were raised: cattle, hogs, sheep
8. Number of livestock, during period from 1938 to 1944
9. Number of breeding stock, during period from 1938 to 1945

10. Number of cattle, hogs, sheep per 100 ha usable farm land, during period from
1947 to 1952

11. Dynamics of increase in livestock, during period from 1950 to 1957
12. Percentage of individual breeds of cattle, according to census by counties, made

in 1953
13. Mean yearly yield of milk per cow, in 1954
14. Percentage of farm animals in individual sectors, in total existing in 1953
15. Number of farm animals in private-owned farmsteads
16. Number of farm animals per 100 ha usable farm land, in private-owned farm-

steads, in 1954
17. Milk yield from cows held in private-owned farmsteads, in 1954
18. Dynamics of changes in Cooperative Farms, during period from 1949 to 1958
19. Number of farm animals in Cooperative Farms
20. Number of farm animals in Cooperative Farms, per 100 ha usable farm land, in

1953 and 1957
21. Number of farm animals in Cooperative Farms, per 100 ha, in Cooperatives which

for at least 4 years have worked on a cooperative basis

1 See Instruction No. 6/54, dssued by the Ministry of .Purchase on Nov. 26, 1953, concerning
bargaining, beyond compulsory delivenies for 1954, of meat-fat pigs and young pigs, as well
as calves, for slaughter; Disposition No. 154 of the Minister for the Meat and Milk Industry,
of May 9, 1953.

http://rcin.org.pl

Summary 159

22. Usable farm land, according to sectors, on basis of 1955 census
23. Dynamics of increase in livestock in State Farms
24. Number of farm animals per 100 ha usable farm land, in State Farms, in 1954
25. Number of farm animals per 100 ha usable farm land, in State Farms, in 1954,

grouped individually for each Farm
26. Yield of milk, pig live weight and wool per 100 ha usable farm land
27. Milk yield during 1954, recorded individually for each State Farm
28. Percentage of number of farmsteads according to their areas in ha, arranged in

size groups for individual counties, for 1953
29. Surface of usable farm land, arranged in groups of various-sized farms, for 1953
30. Number of livestock according to groups of farms, for 1950
31. Farms grouped according to number of cows raised (in °/on/o)
32. Farms grouped according to number of horses raised (in %>%>)
33. Structure of farmsteads being members of Cooperative Farms
34. Areas featured by checkerboard pattern of fields, and by "three year open field

system with fallow crops
35. Crops per ha, in quintals, within Białystok Voirodship
36. Structure of sowing in Cooperative Farms, for 1954
37. Crop yields per ha, in quintals, in Cooperative Farms
38. Participation of grain, root crops and forage crops in sowing structure of State

Farms, for 1954 (presented individually for each Farm)
39. Participation, in °/o°/o, of forage crops, in a 1954 census by counties, compared with

arable land surface
40. Dates of commencement of harvesting farm plants
41. Zonal prices designated for agricultural produce, in 1954
42. Number of heads of cattle, sheep and horses, existing and recommended, for indi-

vidual sub-regions, per 100 ha usable farm land
43. Amount o£ hay purchased in sub-region III, in tons
44. Amount of hay purchased in sub-region IV, in tons
45. Amount of chemical fertilizer assigned to Białystok Voivodship in 1954/55

M A P A
1. Hypsometric map
2. Data on rainfall and temperatures, in actual field conditions
3. Soil types
4. Distribution of forest areas, according to F. Uhorczak
5. Hydrography
5a. Administrative partition of the Białystok Voivodship, in 1954
6. Number of cattle, per 100 ha usable farm land
7. Number of cows, per 100 ha usable farm land
8. Number of hogs, per 100 ha usable farm land
9. Number of sheep, per 100 ha usable farm land

10. Number of horses, per 100 ha usable farm land
11. Distribution of the State Farms, in 1954
12. Usable farm land, per 1 private-owned farmstead
12a. Arable land area, per 1 private-owned farmstead
13. Farm population, per 100 ha usable farm land
14. Grain crops, compared with sowed surface
15. Percentage of oats in sowed surface
16. Percentage of root crops in sowed surface

http://rcin.org.pl

160

17. Percentage of forage plants in sowed surface
18. Percentage of posttilled and intertilled crops in sowed surface
19. F. Uhorczak: Distribution of leguminous plant areas in Białystk Voivodship
20. Percentage of leguminous forage crops in arable farm land
21. Percentage of meadows in area of arable farm land
22. Percentage of pasture land in area of arable farm land
23. Areas of animal husbandry

PHOTOS

Phata 1. Arrangement of fields in Jeleniewo region
Photo 2. Horse of fast-draft type Stallion of Sokółka bread, from Bielsk Podlaski

area
Photo 3. Horse of anglo-arabic type, from Cooperative Farm Szepietów, Wysokie

Mazowieckie county
Photo 4. Bull of Red Polish breed, from Augustowo, Bielsk Podlaski county
Photo 5. Cow of Red Polish breed, from Chojany, Wysokie Mazowieckie county
Photo 0. Cow of White Back type, from Scientific Research Institute at Biebrza,

Grajewo county
Photo 7. Hogs on posture ground of Maliniki community, Bielsk Podlaski county
Photo 8. Sow of Big White breed with pointed ears, from Miecze, Grajewo county
Photo 9. Romanov (Russian) sheep, from Pieńczykowo, Grajewo county
Photo 10. Karakul lamb, from Mystki Rzym, Wysokie Mazowieckie county

T r a n s l a t e d b y K. Jurasz-Dąmbska

http://rcin.org.pl

http://rcin.org.pl

http://rcin.org.pl

http://rcin.org.pl

	Spis treści

	Mapy / Spis rycin
	КАРТЫ
	ФОТОГРАФИИ
	MAPA

	PHOTOS

