Antropogeniczne przekształcenia litosfery

Gleba jest to główny element środowiska przyrodniczego, naturalne środowisko życia roślin, zwierząt i człowieka. Do ich najważniejszych zadań należy m.in.

· funkcja produkcyjna – gleba bierze udział w obiegu materii i energii w ekosystemie, warunkuje produkcje i rozkład biomasy,

· funkcja retencyjna – retencjonowanie wody, oznacza to zatrzymanie, magazynowanie,

· funkcja sanitarna – organizmy glebowe rozdrabniają(mineralizują) martwe resztki organiczne wpływając w ten sposób na obieg pierwiastków,

· właściwości sorpcyjne gleby – mogą być zatrzymywane substancje chemiczne w tym zanieczyszczenia,

· funkcja krajobrazowa

Formy i czynniki degradacji gleb:

1. Zakwaszenie gleb i zniekształcenie ich właściwości chemicznych.

· zanieczyszczenia atmosfery powodują przenikanie do gleby substancji kwaśnych,

· koncentracja nawożenia mineralnego i malejące nawożenie organiczne,

· składowanie kwaśnych i kwasotwórczych odpadów,

· niedostateczne wapnowanie gruntów

2. Zniekształcenia rzeźby terenu i pokrywy glebowej.

· osuwiska,

· eksploatacja kopalń,

· wyrobiska i zwałowiska pokopalniane,

· budownictwo mieszkaniowe, przemysłowe, drogowe,

· składowanie odpadów.

3. Chemiczne zanieczyszczenia gleb.

· przemysł(metale ciężkie, węglowodory)

· rolnictwo – niewłaściwe stosowanie nawozów mineralnych i chemicznych środków ochrony roślin,

· szlaki komunikacyjne motoryzacyjne,

· zasolenie spowodowane stosowaniem ścieków przemysłowych, odpadów przemysłowych, nawozów niskoprocentowych,

· niewłaściwe składowanie odpadów,

· zanieczyszczenia atmosfery

4. Biologiczne zanieczyszczenia gleb.

 -

przedawkowanie gnojowicy,

 -

składowanie odpadów głównie komunalnych,

 -
wprowadzanie do gleb obornika, fekalii, gnojowicy z naruszeniem zasad agrotechniki

5. Przesuszenie lub zawodnienie gruntów.

· melioracje odwadniające,

· likwidowanie roślinności,

· obniżenie poziomu wód gruntowych.

Degradację gleby powoduje głównie człowiek w sposób bezpośredni, zniekształcając procesy glebotwórcze czy likwidując wierzchnią pokrywę glebową, czyli warstwę próchniczną. Działania pośrednie takie jak wielko powierzchniowe wycinki lasów(prowadzące do stepowienia), nadmierna intensyfikacja produkcji rolnej, emisja zanieczyszczeń pyłowych i gazowych przez przemysł, transport, gospodarkę komunalną, czy tez obniżenie poziomu wód gruntowych wskutek nadmiernego ich eksploatowania również powodują degradację gleb. Skażenia przemysłowe i komunikacyjne dostają się do gleby przez powietrze lub za pośrednictwem wody, względnie też przy udziale obu tych czynników łącznie. Przykładem są kwaśne deszcze, zawierające związki siarki i prowadzące do zmiany kwasowości gleby i jej żyzności. Na całym niemal świecie obserwuje się stałe często szybkie ubytki terenów, których głównymi zasobami są mniej lub bardziej żyzne gleby. Ubytki takie są spowodowane przede wszystkim zajmowaniem nowych terenów pod budownictwo przemysłowe i mieszkaniowe, a także rekreacyjne. Również budowa dróg i innych tras komunikacyjnych zabiera coraz więcej gruntów ornych i leśnych.

Przez niszczenie gleb należy rozumieć ich dewastację i degradację. W przypadku dewastacji mamy do czynienia z całkowitym zniszczeniem gleb, któremu towarzyszy zazwyczaj silne przekształcenie, a nawet spustoszenie powierzchni terenu. Sytuacja taka występuje tam, gdzie ziemię zabrano pod budownictwo lub gdzie przykryto ją warstwą asfaltu. Podobne zmiany występują na terenach przemysłowych, gdzie duże powierzchnie ziemi zostały pokryte zwałowiskami różnorodnych odpadów kopalnianych, hutniczych. Doprowadza się w ten sposób do powstawania trwałych nieużytków, których zagospodarowanie jest niezwykle trudne. Krańcowym przykładem dewastacji jest odkrywkowe pozyskiwanie kopalin. Kopalnictwo odkrywkowe niszczy nie tylko gleby i powierzchnię terenu, ale całkowicie dewastuje układ warstw geologicznych w głębi ziemi i to do znacznych głębokości. W rezultacie zostają zupełnie zniszczone wszelkie mechanizmy procesów glebotwórczych, naturalne procesy regulacyjne wód oraz świat roślinny i zwierzęcy. Po eksploatacji odkrywkowej pozostaje całkowita pustynia, na której z jeszcze większym nasileniem występuje erozja wodna i wietrzna i która staje się na wiele lat źródłem zanieczyszczeń pyłowych dla sąsiednich, a nawet odległych terenów.

