Det svenska jordbruket

Jordbruk är ett sammanfattande begrepp för all växtodling och boskapsskötsel. Det är en primär näring. I de flesta u-länder utgör det mer än 70% av sysselsättningen och är livsviktig för näringslivet. I många industriländer däremot utgör det, i genomsnitt, bara 20%.

Sveriges jordbruk har förändrat mycket genom tiderna.

De senaste 50 åren har det skett en radikal minskning, inom det svenska jordbruket med ca 71%. (Med jordbruk menas fastigheter som har mer än 2 hektar åkermark).

Det svenska jordbruket upptar nu ungefär 3 miljoner hektar odlad mark. Detta motsvarar approximativt 7% av den totala ytan av landet. Samtidigt som levnadsstandarden ökat och behovet av mat och tjänster från det svenska jordbruket minskat, har jordbrukets betydelse för landets ekonomi minskat. Nu utgör det inte mer än 2% av BNP (Bruttonationalprodukten).
Mellan åren 1950 och 1986 har anställda inom jordbruket minskat från 25% till 2%.

Men ändå så producerar det svenska jordbruket idag lika mycket mat som för 50 år sedan. Detta har man lyckats åstadkomma med hjälp av större och effektivare gårdar där man använder maskiner och handelsgödsel.

Några anledningar till att jordbruket har minskat är att de är ett väldigt tungt arbete, inte så lönsamt, bättre försörjning inom industrin etc. Nu när jordbruken minskats, används platsen till bland annat vägar, bostäder, industrier m.m.

De viktigaste grödorna i Sverige är vete, korn, havre, råg, potatis och raps. Den totala avkastningen av spannmål uppgick till ca 5,5 miljoner ton, potatis till ca 1,2 miljoner ton, sockerbetor 2,5 miljoner ton, raps 90 000 ton, rybs 40 000 ton och lin 10 000 ton. Men jordbrukets största inkomster kommer till ca 70% från produktionen av mjölk och kött, endast till ca 20% är från växtodlingen. För att få en bra lönsamhet med enbart växtodling krävs som regel gårdar med stor åkerareal och bördig jord.

Sveriges jordbrukspolitik

På 1940-talet fattade riksdagen det första jordbrukspolitiska beslut. Vilket resulterade att man ville att Sverige skulle vara självförsörjande med livsmedel, att jordbrukarna skulle få en rimlig inkomstutveckling och att jordbruket skulle effektiviseras.

Men i juni 1990 fattade riksdagen ett nytt beslut om en ny jordbrukspolitik, som successivt tar bort subventionerna och anpassar priserna mer till internationella förhållanden.

Framtiden

Jordbruket kommer att förändras kontinuerligt. Nedläggningar utav gårdar kommer att fortsätta. Medan de större gårdarna kommer att producera alltmer av landets livsmedel.

Nu när Sverige dessutom är medlem i EU kommer det svenska jordbruket att känna en ökad konkurrens främst inom den svenska exporten. Många jordbrukare i vårt land är dock väl utrustade för att möta den situationen.

Sammanfattning

· 11 % av jordens landyta används till jordbruk.

· 2/3 av jordytan är olämplig för jordbruk

· Jordbruket styrs bl.a. av klimatet, tillgång till jord, politiska beslut tillgång av kunskap, kapital, teknik transporer, marknader m.m.

· Exempel på klimat som styr odlingen är frost och nederbörden.

· Bra odlingsjord skall innehålla en blandning av organiskt och oorganiskt material + vatten och luft.

· Brunjordmån och de alluviala jordarterna är bra odlingsjord

· Podsoljordmån och latosoljordmånen är dålig odlingsjord.

· Näringsfattig jord kan hittar tex. I regnskogsområden d.v.s. tropiska områden.

· Bra platser att odla på är Ukraina, södra Ryssland, Kazakstan, Norra Kina, Mellersta USA och Argentina.

· Enligt FN så är ca 17 % av jordens åkerareal bevattnad.

· Ett miljöproblem med konstbevattning är försaltning utav jorden.

· Genom kunskap har man möjligheten att höja växternas och djurens avkastning, så att de ger större skördar och mer mjölk och med kött. Vilket är möjligt genom att växter med för odlingen bra egenskaper korsas, så att de nya grödorna ger större och fler skördar. Eller så gör man växterna mer motståndskraftiga och djuren genom att fram avla dem.

· Det är främst tre produktionsfaktorer som avgör på vilket sätt jordbruket framställer mat: arbetskraft, kapital och jordbruksmark.

· Till jordbruksmark kan räknas ett områdes bördighet och klimat, och till kapital allt som finns på ett jordbruk, byggnader, maskiner och energi. Kapital behövs för att göra jordbruksarbetet mer produktivt. Till arbetskraft räknas den fysikiska förmågan, jordbrukarnas utbildning och kompetens.

· En jordbrukare i ett i-land skördar i genomsnitt 15 gånger mer så mycket som en jordbrukare i ett u-land.

· En del produktionssätt kallas intensiva, andra extensiva.

· Intensiv jordproduktion: menas att mycket av produktionsfaktorerna arbetskraft och kapital satsas per arealenhet jordbruksmark. Vissa jordbruk är arbetsintensiva genom att odlingen kräver mycket arbete. En sådan jordbrukstyp är risodlingen i södra och sydöstra Asien. D.v.s. att jordbruket till mestadels sköts av människor och djur. Andra jordbruk i Europa och Nordamerika är däremot kapitalintensiva. Vilket menas att jordbruket sköts huvudsakligen av maskiner.

· Extensiv jordproduktion: kännetecknas med lite arbete. Man odlar främst för familjens konsumtion. Man ägnar enbar tillräckligt med tid till jordbruket för att uppnå sina mål.

Egna reflektioner

Jag tycker att man ska successivt avveckla jordbruket och med hjälp av ny teknik producera mer mat. Varor skall odlas på de ställen de trivs och växer bäst på t.ex. ris, i Asien. Visserligen lever väldigt mycket folk på jordbruket nu förtiden, men industriera växer fortfarande och nya kunskaper växer också fram. Så jag tror att jordbruket kommer att minska för att konkurrensen kommer att bli för hård. Det blir helt enkelt för svårt för alla att kunna försörja sig med tiden. Maten kommer nog att räcka till den ständigt växande befolkningsmängden, för jag tror på Thomas Malthus synsätt om befolkningen och resurserna.

Men det extensiva jordproduktionen kommer nog att leva vidare, med det är den intensiva jordproduktionen kommer att avta mer och mer.

 [image: image1.wmf]
