PAGE
2

Міністерство аграрної політики і продовольства України

Уманський національний університет садівництва
Міністерство освіти і науки України
Харківський національний університет ім.В.Н.Каразіна

Збірник тез

ІV Міжвузівської науково-практичної конференції

ЕКОЛОГІЯ – ШЛЯХИ ГАРМОНІЗАЦІЇ ВІДНОСИН ПРИРОДИ

ТА СУСПІЛЬСТВА

16 - 17 жовтня 2014 року

Умань – 2014

У збірнику тез висвітлено результати наукових досліджень, проведених учасниками VІ міжвузівської науково-практичної конференції

«ЕКОЛОГІЯ – ШЛЯХИ ГАРМОНІЗАЦІЇ ВІДНОСИН ПРИРОДИ ТА СУСПІЛЬСТВА»

(Умань, 16–17 жовтня 2014 року)

	Рецензенти:
	Лавров В.В. – док.с.-г.наук, Білоцерківський національний аграрний університет

	
	Шиян Д.В. – канд.геогр.наук, Криворізький національний університет

Редакційна колегія:

О.О.Непочатенко – док. екон. наук (головний редактор),
В.П. Карпенко – док. с.-г. наук (заступник головного редактора), С.П.Сонько – док. геогр. наук (заступник головного редактора), А.Н.Некос – док. геогр. наук, В.П.Шлапак – док. с.-г.наук, А.Ф.Балабак – док. с.-г. наук, Ф.М.Парій – док. біол. наук, Г.М.Господаренко – док. с.-г. наук, І.П.Суханова - канд.біол. наук, (відповідальний секретар).
За достовірність інформації відповідають автори публікацій

Рекомендовано до друку вченою радою Уманського національного університету садівництва, протокол № 1 від 4 вересня 2014 року.

Адреса редакції: м. Умань, Черкаської обл., вул. інтернаціональна, 2. Уманський національний університет садівництва, тел.:04744- 4-69-87.

(Уманський національний

університет садівництва, 2014 р.

УДК 574.4
Філософські витоки глобальної екологічної проблеми

Сонько С.П.*

Попри фундаментальні теоретичні і прикладні дослідження багатьох наук глобальна екологічна проблема сьогодні не те що не вирішена, а лише загострюється. Намагання остаточно вирішити глобальну екологічну проблему примушує критично, дещо з інших позицій поглянути на різноманітні гіпотези, концепції, теорії і теоретичні підходи в науках, що намагаються її вирішувати. Для цього треба наголосити відправні методологічні позиції.
1. Головною причиною виникнення глобальної екологічної проблеми є просторова видозміна поверхні планети людиною в процесі її господарської діяльності. Отже, людина як винуватець її загострення повинна змінити свою передусім «просторову поведінку» у біосфері і почати нарешті рухатись у напрямку ноосфери. Але, лише холістичне міждисциплінарне бачення будь-яких наукових, а, особливо науково-прикладних проблем може дати зримі надії на успішне їх вирішення. Екологічна проблема, або проблема взаємодії суспільства і природи як найкраще підходить до рангу міждисциплінарних. Більше того, «всі проблеми, з якими стикається людська цивілізація в процесі взаємодії з природою є за суттю екологічними». Отже, в нашому контексті повинне бути (і є!) те спільне, що поєднує витоки і різноманітність прояву екологічної проблеми – це територія (в більш широкому розумінні – географічний простір), вивченням якої займаються географічні науки.

2. Більшість так званих глобальних проблем людства є похідними від екологічної. Власне, виникнення і подальше загострення екологічної проблеми являє собою в більш широкому розумінні зцементовану навколо однієї вісі історію людства. Обмеженість предметів приватних наук час від часу надає нам можливість ознайомлення з приватно-науковими концепціями: фундаментальних взаємодій (фізика), будови речовини (хімія), форм руху матерії (філософія), розвитку людської цивілізації (історія), утворення Всесвіту (астрономія) та інших. Ці концепції до кінця не пояснюють механізм виникнення і подальшого загострення глобальної екологічної проблеми. Навіть розвиток останнім часом загальнонаукових концепцій на зразок системної (яка зусиллями І.Пригожина перетворилась в синергетику) не наблизив, а скоріше віддалив остаточний результат, залишивши глибокий слід в термінології («геосистеми», «екосистеми», «рівноважні системи», «галактичні системи», «цивілізаційні системи» та інші) і віддаливши кінцеву мету пізнання через усвідомлення її складності.

В географічних науках є одна перевага порівняно з іншими. Вони вивчають простір у земному його розумінні. Простір, в межах якого розвивається вся планетарна речовина і який за своїм буттям дещо виходить за межі евклідівського, ньютонівського, лейбніцівського, ейнштейнівського, риманівського, мінковського та будь-якого іншого але все ж таки приватно-наукового розуміння цієї категорії.

Усвідомлення планетарного простору через ідею його речовинного наповнення вигідно відрізняє хорологічну парадигму Канта-Ріттера-Геттнера від інших. Цей реальний земний простір в процесі розвитку нашої планети наповнюється різноманітною «речовиною», зокрема, продуктами речовинно-енергетичного обміну географічної оболонки (до появи життя), продуктами життєдіяльності живих організмів і їх біомасою (в добу виникнення життя), «науковою думкою» людства, яка перетворюється в геологічну силу (в голоцені).

При цьому планетарний простір не виключає а, начебто, передбачає розвиток «речі в собі» (І.Кант), «абсолютної ідеї» (Ф.Гегель), «модусів» (Б.Спіноза), «ноосфери» (В.Вернадський), «земних світів» (А.Ретеюм), «етіології» (Г.Швебс), «постнекласичного ландшафтознавства» (В.Пащенко), «інформаціології» (И.Юзвишин), та багатьох інших, які дуже часто не мають «емпіричних наукових доказів» через свою метафізичність, але намагаються холістично, цілісно пояснити суть того, що відбувається на нашій планеті.

Як загальнонаукова (філософська) категорія «простір» стоїть поза межами природничих наук, а скоріше над ними. Те ж саме можна сказати про «час». Розуміння простору і часу в спеціальній теорії відносності А.Ейнштейна дещо віддаляє нас від земного уявлення цих категорій і націлює людство на усвідомлення своєї космічної природи. Проте, головне, що виходить із теорії відносності – це генетична нерозривна єдність і взаємозв’язок простору і часу.

Земну природу простору і часу вивчають географія і історія здебільшого через свої предмети і об’єкти дослідження. Географія для отримання будь-яких висновків структурує земний простір (причому як умовно, так і реально), історія – структурує земний час, розбиваючи його на епохи, періоди, та інші відтинки.

Зв’язок і нерозривна єдність цих наук полягає в тому, що будь-які земноподібні системи обов’язково розвиваються в своєму «просторі-часі», уособленому в будь-яких первинних одиницях всього процесу. Власне, знаходження первинних одиниць – «першоцеглинок», як об’єктів вивчення приватних наук, завжди було головним запитанням природознавства, сучасні успіхи якого все більше і більше переконують у безмежності пізнання, а отже у нескінченному зануренні у речовини та процеси для пошуків тієї бажаної «первинної одиниці». Відтак, вся еволюція природознавства – це еволюція редукціонізму, який впродовж тривалого його розвитку перетворився на світогляд. Але, найгірше в такому світогляді те, що він швидко трансформується у «керівництво до дії» на зразок, «теорії конвергенції та постіндустріалізму», «циклів Кондратьєва», і ще далі – «концепції сталого розвитку», і, вже сьогодні – «євразійства».
Проте, поряд з означеними «керівництвами» постійно мають місце онтологічні намагання «дійти до суті» на стиках науки і релігії («Жива етика»), науки і езотерики (еніологія), науки і віри («школа єдиного принципу»), науки і фантастики (уфологія, інформаціологія), науки і філософії (постнекласика). Такі намагання цілком зрозумілі, оскільки в них відчувається прагнення відійти від редукціонізму в сприйнятті і формалізації такого безмежно складного процесу як соціально-природна взаємодія.

В природничих науках методологічно-негативним проявом редукціонізму були концепції, спрямовані на поокремий розгляд природи і суспільства як підсистем, що розвиваються за власними відмінними законами, зокрема, концепції соціогеосистем (А.Голіков, Л.Немець, К.Немець), геосоціосистем (М.Голубець). В той же час просторовим «інтегратором» цих підсистем вважався у кращому випадку «природний ландшафт», який давно (з епохи неоліту) вже не є «природним». Проте, намагання бачити ландшафт «сховищем» всього природно-антропогенного наповнення процесу взаємодії природи і суспільства цілком зрозуміле, бо пов’язане з пошуком первинних одиниць будови всесвіту, що філософи роблять ще з античних часів (атомісти).

3. Стаючи на позиції редукціонізму висувається твердження про існування первинної просторової одиниці ноосферогенезу – ноосферної екосистеми. Серед багатьох концепцій щодо первинних одиниць історичного та географічного процесу з них логічно виособились – в історичних науках – цивілізаційні системи; в географічних – геосистеми (геотехсистеми). Наскільки означені «первинні одиниці» коректно моделюють реальні процеси, що відбуваються в земному просторі-часі? И чи існує будь-яка інша просторово-часова первинна одиниця, яка описує весь процес освоєння людством поверхні планети? Власне, твердження про наявність такої первинної просторово-часової одиниці історичного та географічного процесу і є головною науковою концепцією, яку автор обґрунтовує у багатьох попередніх дослідженнях (Сонько 1998-2014).
Зокрема, наголошується, що географічний процес – це просторовий прояв ноосферогенезу. Таке розуміння припускає наявність часового прояву ноосферогенезу (історичний процес/етногенез), біологічного прояву ноосферогенезу (антропогенез), і таке інше.

Отже, географічний процес – це якісне структурно-речовинне перетворення земної поверхні в ході ноосферогенезу і в результаті свідомої діяльності людей, спрямованої на ускладнення структурної організації людської популяції, передусім завдяки структуризації географічного простору з часу виникнення виду «Homo sаpіens». Саме таке розуміння наближає до екосистемної суті нашого виду і без особливих вагань дає право включити його у загально-планетарну еволюцію. При такому підході також є надія на знаходження первинної ноосферної одиниці саме на теренах екосистемології.

Визнаючи наближеність своїх методологічних позицій до сучасних постнекласичних парадигм – синергетичної, екоеволюційної, ноосферологічної автор вважає, що взаємний аналіз, порівняння та співставлення теоретичних підходів в межах різних наукових парадигм, які так чи інакше торкаються проблеми взаємодії природи і суспільства повинен намітити напрямок, в якому треба шукати нову холістичну парадигму. Як така пропонується концепція ноосферних екосистем, первинною серед яких є агроекосистеми (Сонько,1997–2014).
Використані джерела: 1.Важенин А.А. Иерархия центральных мест и закономерности в развитии систем расселения. Известия АН. Серия географическая, 2002, № 5, с. 64-71;. 2.Гиренок Ф.И. Экология, цивилизация, ноосфера. /Отв.ред.ак. АН СССР Н.Н.Моисеев.-М.:Наука,1987.- с.28.; 3.Голубець М.А., Екосистемологія.- Львів:Поллі,2000.- 215 с.; 4.Сонько С.П. Агроекосистема як екологічна ніша людини. /Збірн.наук.праць Уманського ДАУ. Ч.1. Агрономія. Випуск 71. Умань – 2009.- С. 188-199.; 5.Сонько С.П. Географічна інтерпретація доповідей Римському клубу. /Український географічний журнал. №1, 2003. - С.55-62.; 6.Сонько С.П. Географічний простір-час у формуванні просторових соціо-природних систем. /Геоінформатика. Науковий журнал. №1, 2004.- С.57-65.; 7.Сонько С.П. Засадничі принципи ноосферного природокористування у контексті концепції сталого розвитку. /Вісник Криворізького економічного інституту КНЕУ, №8, 2006. - С. 74-87.; 8.Сонько С.П. Екологічна проблематика з позицій хорології. /Україна та глобальні процеси: географічний вимір. Київ-Луцьк, 2000.- С.187-191.; 9.Сонько С.П. Концепція ноосферних екосистем та перспективи її розвитку у агроекологічних дослідженнях. /Збірник тез міжвузівської наукової конференції «Екологія – шляхи гармонізації відносин природи та суспільства». Умань, 2009.- С.6-8.; 10.Сонько С.П. Концепція ноосферних екосистем як продовження ідей В.І.Вернадського. /Ноосфера і цивілізація. Всеукраїнський філософський журнал. Вип. 8-9(11). - Донецьк: ДонНТУ, 2010. - С.230-241.; 11.Сонько С.П. Концепція сталого розвитку та її методологічна дискусійність. /Регіональна економіка. №4, 2003.- С.13-28.; 12.Сонько С.П., Максименко Н.В. Про механізми екологічної експансії людства. Людина та довкілля .- Вип. 2 (15). - Харків: Видавництво ХНУ імені В.Н. Каразіна, 2013. – С.5-21.; 13.Сонько С.П. Просторовий розвиток соціо-природних систем: шлях до нової парадигми. Наукове видання. Київ: Ніка Центр, 2003. -287 с.; 14.Сонько С.П. Просторова структура ноосфери – сучасні реалії і парадокси. Матеріали Шостих Всеукраїнських наукових Таліївських читань.- Харків, 2010, ХНУ ім. В.Н.Каразіна.- с.5-18.; 15.Сонько С.П. Современный ноосферогенез и его реализация в концепции ноосферных экосистем./ «В.И.Вернадский и глобальные проблемы современной цивилизации». Тезисы международной конфе-ренции.- Симферополь 23-25 апреля 2013 г.- ИТ «АРИАЛ»,2013. – 256 с.- С.65.; 16.Сонько С.П. Сучасна географічна картина світу і місце в ній глобальної екологічної проблеми. /Український географічний журнал - №2,2004.- С.53-59.
УДК 215:231.75:128

ЗЕМЛЕТРУС ЦЕ ПЕРЕМІЩЕННЯ МАС ГІРСЬКИХ ПОРІД

ЧИ ПРОРИВ ЗАХИСНИХ РІВНІВ ОБОЛОНКИ ЯДРА ЗЕМЛІ?

Шлапак В.П.*

Відомо, що землетрус ‑ короткотривалі, раптові струси земної кори, викликані перемінним переміщенням мас гірських порід у надрах Землі, чому сприяє порушення розтяжності осередку гірських порід і виникнення сейсмічних хвиль. Під час сильних землетрусів, на поверхні Землі часто виникають щілини, скиди, зсуви, цунамі. Землетруси спричинюють великі руйнування. Серед усіх стихійних лих, за даними ЮНЕСКО, землетруси займають перше місце у світі за заподіяною економічною шкодою і кількістю загиблих. Доречно також акцентувати, що оцінка дії землетрусу з 2-ї половини XIX ст. здійснюється за допомогою спеціальних сейсмічних шкал. Найпоширеніша з них ‑ 12-бальна шкала (шкала Ріхтера), варіанти якої прийняті в Європі, США. В деяких країнах, зокрема, Лат. Америки, прийнята 10-бальна шкала, в Японії ‑ 7-бальна. В Україні прийнято 12-бальну шкалу (МСК-64) визначення сили землетрусу. Вивчає землетруси сейсмологія, спостереження за ними здійснює спеціальна сейсмічна служба [1].
Дійсно, одним із непередбачених явищ природи на планеті, являється землетрус. Уява людини про це явище досить обмежена і це цілком справедливо. Нас з дитинства навчають як, і в якому напрямку ми мусимо думати. Таких прикладів можна привести безліч. Тому наші уявлення міцно тримаються висновків, що в природі відбувається зсув ґрунтових пластів. А коли щось сунеться, то десь і щось напружується, і десь навіть лопає. Саме цей момент і пов’язується з землетрусом. Хоча нам стверджують, що відбувається зіткнення ґрунтових пластів при руйнації гірських порід. Щоб зрозуміти, що насправді відбувається, потрібно намалювати клітину будови землі (елемент макросвіту) рисунок 1.

Розглядаючи рисунок 1 стає зрозумілим, що між головними рівнями ядра розташовані заборонені зони, які постійно забруднюються елементами відходів синтезу ядра Землі. І вони (головні рівні) мусять якимось чином звільнятися від бруду, але диски цих заборонених зон енергетичних рівнів ядра знаходяться ніби у циліндрі (конусі) абсолютного нуля планети. І видалити бруд за межі циліндра поступальним рухом не можливо, а тому він починає збиватися у певних точках чи поясах планети. При досягненні критичної кількості бруду на певному рівні, зона абсолютного нуля планети розпочинає видуватись. З’являється ніби пухлина, яка згодом лопає, викидаючи весь свій вміст в земну кору планети, який трьома енергетичними рівнями земної кори, розпочинає поступово витіснятися на поверхню планети. Так, на землі з’являються та рухаються корисні копалини. Кожний енергетичний перехід, дає свій вид корисних копалин. Із рисунку 1 можна зробити ще й такий висновок, що всі землетруси планети, по-перше, відбуваються по семибальній системі. По-друге, так як між головними енергетичними рівнями ядра планети знаходиться 10 підрівнів, то щоб виник приміром один землетрус потужністю у два бали, потрібно щоб на Землі відбулися десять землетрусів силою в один бал і так далі.
[image: image1.png]abcomoTani §
B

30Ha

Samompaicts
niBHiTHA

Tporima

Micaup

Рис. 1. Енергетична будова Землі

Отже, щоб виник один шестибальний землетрус, необхідно щоб його попередньо випередили десять п’ятибальних. Коли б ми чітко знали кількість енергетичних рівнів ядра, які створюють землетруси, то могли б чітко сказати ту кількість та різновидність ядрових виносів, яка поступає до нас у вигляді корисних копалин. Розглядаючи життя тваринного світу в ядровій зоні планети, ми стикнулись з числом енергетичних рівнів, що знаходяться в ядрі планети і їх кількість, за нашими дослідженнями – 333 [2], але чи всі ці енергетичні рівні можуть виносити для нас корисні копалини з ядра Землі сказати досить важко. І чи всі корисні копалини випущені для нас ядром планети, доходять до нашого використання. Можливо якась частина корисних копалин зникає на енергетичних рівнях земної кори. А якась частина розпадається, втрачаючи свій початковий генетичний стан, так як це робить сажа.

Отже землетрус це не зіткнення гірських пластів, а прорив при очищені ядра Землі від продукту синтезу – сажі, трьох рівнів земної кори. Прорив першого рівня викидає в земну кору газ, прорив другого – нафту, а третього рівня кам’яне вугілля. Одночасно при проривах захисних рівнів земної кори з ядра Землі виносяться всі корисні копалини періодичної таблиці Д. І. Менделєєва.

Використані джерела: 1.Советский энциклопедический словарь / Гл. ред.А.М. Прохоров. М.: Сов. Энциклопедия, 1989. – 1632 с.; 2.Шлапак В. П. Алегорична наука як вершина геніальності Великого і Святого пророка Мойсея / В. П. Шлапак // Наука. Релігія. Суспільство. – 2009. – № 1. – С. 123–133.
УДК 631.95:502

ЛАНДШАФТНО-ЕТНІЧНА ВЗАЄМОДІЯ ЯК методологічна ПРОБЛЕМА ЕКОЛОГІЇ

Кисельов Ю.О.,*
 Сонько С.П.**

Ідея зв’язку етносу з ландшафтом, що його вміщує, вже достатньо й різнобічно висвітлена в літературі [1; 2; 4; 5]. З ландшафтом як природно-географічним феноменом тісно пов’язані процеси етногенези, а зі сполученням ландшафтів, що утворюють «місцерозвиток» [6], – ті особливості цих процесів, наслідком впливу яких є формування певних ментально-поведінкових рис етносу. Саме ландшафт виступає середовищем мешкання людини; отже, проблема взаємовідносин людини та ландшафту й, зокрема, ландшафту й етносу є, за своєю суттю, екологічною.

Одним з відносно нових напрямків екологічного знання є екологія людини, як біологічного виду, яка розглядає різні аспекти взаємин людини як біосоціальної істоти з довкіллям, що її оточує. На нашу думку, виразною особливістю цих взаємин – на противагу стосункам у «неолюдненій» природі – є значне поширення порушень природного стану речей, які викликані свідомими діями пасіонарних індивідів і спільнот. Крім загальновідомого явища докорінного антропогенного перетворення ландшафтів, ідеться також про невластиві тваринному світові й, навпаки, притаманні антропосфері численні випадки зайняття певною спільнотою чужих для неї ландшафтів (свого роду екологічних ніш). Ми це пояснюємо, з одного боку, наявними в людини штучними засобами адаптації до нових природних умов (виготовлення одягу, оволодіння вогнем, паливними ресурсами тощо) та, з іншого боку, можливостями малочисельної пасіонарної спільноти утверджувати своє панування в середовищі значно чисельнішого, але менш пасіонарного етносу. З останнім чинником пов’язані підкорення одних країн і народів іншими.

У результаті завоювань виникають дисгармонійні стосунки етносу з ландшафтом. Історія знає чимало прикладів хижацького ставлення завойовників до природних багатств окупованих ними територій (зокрема, освоєння англосаксами прерій Північної Америки, колонізаторами портуґальського походження – сельви Амазонії, росіянами – України, Центральної Азії тощо). У кожному разі ми маємо справу з потраплянням етносу-аґресора в невластивий йому ландшафт, яким він не дорожив і який не зберігав, пристосовуючи його до власних потреб. Корінні ж етноси на колонізованих територіях занепадали не в останню чергу через докорінні зміни ландшафтів, у які вони були вміщені та які їх годували й правили їм за батьківщину [1].

Дисгармонійні взаємини етносу з ландшафтом можуть виникати і внаслідок міґрацій, не пов’язаних із будь-якими насильницькими діями переселенських спільнот щодо корінних етносів. Такі переселення зумовлюють втрату наступними поколіннями чужого щодо даного ландшафту етносу своєї ідентичності. Свідченням тому є доля переселенців із Європи (в тому числі українців) у мегаполісах Америки, особливо США, де вони змішалися з вихідцями з інших етнічних середовищ, або мешканців територій піонерного освоєння (наприклад, українців на півночі Сибіру). Втрата етнічної ідентичності є закономірною й для нащадків завойовників – маємо на увазі явище креольства, поширене не лише в реґіоні його виникнення – Латинській Америці (де потомки іспанців самі вже є не іспанцями, а мексиканцями, арґентинцями тощо), а й у Сибіру (російськомовне населення якого насправді не росіяни, а сибіряки, про що зазначав іще Ю. Липа [3]), Південно-Африканській Республіці (де голландськомовні громадяни вже давно не голландці, а африканери-бури) та інших реґіонах.

Зовсім інший характер ландшафтно-етнічна взаємодія має за умови довготривалого проживання етносу на своїй споконвічній території або його часткового переселення до реґіонів із аналогічними ландшафтами. Яскравим прикладом є перебування українців, починаючи від їхніх далеких непрямих предків – трипільців, на Середній Наддніпрянщині впродовж останніх восьми тисяч років. Варта уваги також досить масова міґрація українців до внутрішніх територій Північної Америки наприкінці ХІХ – на початку ХХ ст. (перша хвиля заробітчанської еміґрації). Саме вони, на відміну від пізніших еміґрантів, що оселялися переважно у великих містах, найбільшою мірою зберегли самоідентифікацію, живучи в характерному для їхніх предків лісостеповому та степовому ландшафті й переважно ведучи звичний хліборобський спосіб життя. Дотримуючись свого «місцерозвитку», українці, впродовж тисячоліть зазнаючи спроб різних загарбників знищити їх як етнос, щоразу відроджувалися й відновлювали власну ідентичність на кожному етапі етногенези (сколоти, анти, руси, козаки).

Ми вважаємо, що гармонізація стосунків етносів із ландшафтами, яку можливо досягти, зокрема, через припинення завойовницьких воєн і анексій територій національних держав, а в подальшому – завдяки розпаду макрореґіональних імперій, є важливим чинником ноосферного поступу людства. Визнаючи ноосферу як «сферу розуму», тобто такий стан біосфери, в якому провідна роль у ній належатиме наділеній інтелектом і мораллю людині, зазначимо, що іншою передумовою її досягнення є підтримуваний (екоеволюційний /за В. Пащенком [4]/) розвиток геосередовища. Винятково важлива роль у процесі ноосферогенезу і досягненні суспільством ноосферного стану належить агросфері, на теренах якої формується екосистема людини – агроекосистема. Саме вона разом з іншими ноосферними екосистемами (урбоекосистемами та інфраекосистмами) формує модифіковану екологічну нішу людини [7; 8; 9].

Відсутність сьогодні парадигми соціо-природного розвитку ноосферного рівня підтверджується майже повним фіаско концепції сталого розвитку (особливо, після «Ріо+20»). Головна причина цього – невірне позиціювання виду «Homo» у біосфері планети. Насправді «екотоп» Homo Sapiens, як виду найбільш експансивного і войовничого, виходить далеко поза межі організменного рівня і охоплює екосистемний рівень, формуючи агроекосистему, як екологічну нішу з рухомими просторовими межами.
На всіх етапах формування модифікованої екосистеми Людини (агроекосистеми) найбільша увага відводилась власне «добуванню їжі» – заняттю, найбільш притаманному саме українцям – нації, яка ще з часів Трипільської культури відзначалася працьовитістю та найбільш вираженою гармонією з природою. Відомо також, що землероби завжди вели оборонні військові змагання, на відміну від номадів – войовничих кочових племен, понадтрьохсотрічне панування яких на території Росії відповідним чином спотворило генотип російського народу. Напевне, сьогодні Дугіни, Жиріновські, Затуліни, «смикаючи» за відповідні ланки ДНК цього генотипу, «нагадують» своєму народові про його дикунське середньовічне минуле, називаючи все це «Русским миром». Проте, наявність саме таких духовних лідерів нації – це, найскоріше, не вина цього великого народу, а його біда, хвороба. А, як відомо, більшість хвороб виліковні, має лише пройти час. Куди ж тоді прагнуть російськомовні українці Донбасу – у середньовіччя?

На наш погляд, справді гармонійних взаємин людини з ландшафтом можна досягти лише за умови високої духовності всіх народів світу, базованої на вірі у Вищі Сили. Вивчення духовних аспектів ландшафтно-етнічної взаємодії лежить у сфері інтересів геософії (теорії людського простору) – межової наукової дисципліни, що виникла близько ста років тому на пограниччі географії та філософії.
Використані джерела: 1.Гумилёв Л.Н. Этногенез и биосфера Земли / Л.Н. Гумилёв. – М. : Айрис-пресс, 2006. – 558 с.; 2.Кисельов Ю.О. Основи геософії: проблеми теорії та методології / Ю.О. Кисельов. – Луганськ : ДЗ «ЛНУ імені Тараса Шевченка», 2011. – 208 с.; 3.Липа Ю.І. Розподіл Росії / Юрій Липа. – Краків, 1941. – 102 с.; 4.Пащенко В.М. Методологія постнекласичного ландшафтознавства : монографія. / В.М. Пащенко. – К. : [б. в.], 1999. – 284 с.; 5.Пащенко В.М. Землезнання: Кн. 1. Методологія природничо-географічних наук / В.М. Пащенко. – К. : [б. в.], 2000. – 320 с. 6.Савицкий П.Н. Географический обзор России-Евразии / П.Н. Савицкий // Россия: Особый географический мир. – Прага : Евразийское книгоиздательство, 1927. – 75 с.; 7.Сонько С.П. Концепція ноосферних екосистем як продовження ідей В.І.Вернадського. Ноосфера і цивілізація. / Всеукраїнський філософський журнал. Вип. 8–9(11). – Донецьк: ДонНТУ, 2010. – С.230–241.; 8.Сонько С.П. Просторова структура ноосфери – сучасні реалії і парадокси. / Матеріали Шостих Всеукраїнських наукових Таліївських читань. – Х. : ХНУ ім. В.Н. Каразіна, 2010. – С. 5–18.; 9.Сонько С.П. Современный ноосферогенез и его реализация в концепции ноосферных экосистем. / «В.И.Вернадский и глобальные проблемы современной цивилизации». Тезисы международной конференции.– Симферополь, 23–25 апреля 2013 г. – ИТ «АРИАЛ», 2013. – 256 с. – С. 65.

УДК 332.365
ЕКОЛОГІЗАЦІЯ ЕКОНОМІКИ: СУТНІСТЬ ТА ОБ’ЄКТИВНА НЕОБХІДНІСТЬ

Бурляй А.П.,*
 Садовська В.А.**

До найбільш важливих питань життєвого середовища людства належать деградація довкілля, виснаження природних ресурсів і екологічна безпека. Ці чинники набули особливого значення наприкінці XX - початку XXI ст. У багатьох країнах деградація біосфери призвела до великомасштабних природних катаклізмів, погіршення якості життя та здоров'я громадян. З огляду на це, виникає потреба розроблення методологічних засад регіональної та глобальної екологізації економіки та виробничих і невиробничих сфер і, відповідно, ефективного механізму практичної їх реалізації. Така постанова питання означає радикальну оптимізацію користування ресурсами під час господарської діяльності та споживання, постанова таких пріоритетів розвитку, що органічно поєднують фінансову результативність господарської діяльності з її екологічними дослідженнями [2]. Особливо це стосується економіки України, яка характеризується вкрай нераціональним і неефективним споживанням ресурсів, надзвичайно несприятливими екологічними умовами життя, ускладненням функціонування господарських систем через їх енергетичні та сировинні витрати [1].

Екологізація – це процес неухильного і послідовного впровадження систем технологічних, управлінських, юридичних та інших рішень, які дозволяють підвищувати ефективність використання природних ресурсів і умов поряд із поліпшенням, або хоча б збереженням якості довкілля. Важливим напрямом екологічної політики в Україні має бути застосування економічних механізмів у раціональному природокористуванні. Звичайно ж, примусити виконувати вимоги природоохоронного законодавства можна, застосовуючи штрафні санкції у разі його порушення, але за сучасного стану нашої економіки доцільніше було б вдатися до заходів стимулюючого характеру. Це такі, як пільгове кредитування та оподаткування, різні форми заохочення, субсидії, компенсації тощо. Україна належить до екологічно забруднених країн, причому значні її території (Чорнобильська зона) взагалі непридатні для проживання і ведення господарства. Загалом екологічно чистою в Україні вважається лише 6% її території. Щорічно в атмосферу потрапляє більше 6 млн. т забруднюючих речовин. Близько 62 % з них припадає на стаціонарні джерела забруднення промислових підприємств. Щільність викидів від стаціонарних джерел забруднення в середньому у розрахунку на 1 кв. км території України складає 6,8 т небезпечних речовин, а на одну особу – 90,1 кг. [3]. Техногенно забрудненими вважаються такі регіони, як Донбас, Придніпров'я, Одеса, частково — Прикарпаття. Велика кількість сучасних вітчизняних промислових виробництв утворює значні відходи. Екологічна політика дієва тільки тоді, коли вона спирається на комплекс взаємопов’язаних інструментів та інтегрована у загальну систему державного регулювання. Так, поєднання податків на забруднення з екологічною рекламою підсилює результативність як перших заходів, так і других [5].

У майбутньому екологічна політика в Україні стане більш вимогливою до забруднювачів навколишнього середовища. А значить, збільшаться витрати для великих компаній і з'являться нові можливості заробити для середнього бізнесу. Національне законодавство вже підтягується до європейських вимог. Вступ України в Європейське енергетичне співтовариство дало старт масштабним процесам екологізації всієї теплової генерації. Так, держава взяла на себе зобов'язання до 2018 року в десятки разів скоротити шкідливі викиди: оксиду сірки, азоту та пилу (золи) [4].

На перший погляд, дана проблема актуальна для великого бізнесу. Однак, крім модернізації виробничих потужностей, екологізація енергетики вимагає нових технологій утилізації викидів. Це призведе до появи бізнес-ніш, що вже відбулося в інших країнах. У містах з невеликою чисельністю населення відкриття цехів для переробки відходів дає додаткові перспективи заробітку. Згідно з офіційною статистикою, в структурі енергобалансу ТЕС вугілля займає ключову позицію – до 80-90%. Оскільки вугілля – більш «брудне» паливо, ніж газ, при його згорянні утворюється більше відходів, які можна використовувати в подальшому. Мова йде про золу, шлаки і фосфогіпс – продукт, який отримують після сіркоочищення газів. Утилізація вище перерахованих відходів має досить широку сферу застосування. В цілому це не новина – вулканічний попіл (ідентичний золі згоряння вугілля) використовувався для будівництва ще в Римській імперії і деякі зі споруд збереглися до наших днів [1].

У всьому світі зола отримала саме широке застосування – в основному як компонент бетону для посилення його міцності. Щорічно в США і ЄС для виробництва цементу та бетону використовується більше 6 та 9 млн тонн цього ресурсу відповідно. Шлаки так само застосовуються в якості добавок до цементу і бетону для виробництва шлакоблоків. Крім того, вони використовуються в дорожньому покритті. Нарешті, в результаті сіркоочищення газів можливе отримання синтетичного гіпсу [5].

На відміну від Європи, де до 90% шлаків і золи електростанцій знайшли застосування в комерції, в країнах СНД такий відсоток в рази менший. Для енергокомпанії ефективне використання виробничих відходів поки не є пріоритетом. Тому можна сказати, що раціональне використання відходів ТЕС – нова бізнес-ніша для українських підприємців. Цей ринок перебуває на стадії зародження. Поки що у вітчизняних компаній з виробництва будматеріалів відсутні необхідні технології переробки сировини. Хоча вже зараз існує цілий ряд ДСТУ, покликаних сертифікувати цей вид матеріалів [4].

Зрозуміло, є безліч факторів, які не дають Україні витягти всі вигоди з використання цих додаткових ресурсів. Перш за все це відсутність додаткових державних стимулів як для переробки відходів, так і їх застосування в будівельній галузі. На наш погляд, для розвитку нових технологій необхідно внести відповідні положення до Податкового кодексу та інші законодавчі акти, що регулюють господарську діяльність. Оскільки попит задає ключові тенденції розвитку ринку, з упевненістю можна сказати, що він подає чіткі сигнали про затребуваність альтернативних постачальників. Незважаючи на те що в Україні достатньо кар'єрів з видобутку традиційних будматеріалів, під час докризового будівельного буму ціни на сировину різко підскочили. Таким чином, враховуючи, що в найближчі 5-10 років будівельна галузь в Україні все-таки буде активно розвиватися, бізнес з виробництва будматеріалів, що використовує відходи енергетичного сектора і металургії, має хорошу перспективу розвитку. Це надає широкі можливості для середнього бізнесу, які не варто ігнорувати. Шанс стати лідером на ринку, що формується виправдовує існуючі ризики [1; 2].
Отже, вирішення проблеми екологізації економіки сприятиме розв’язанню внутрішніх проблем суспільства, серед яких: формування позитивного іміджу держави, забезпечення збалансованого розвитку господарського комплексу та створення сприятливого середовища життєдіяльності для майбутніх поколінь.

Використані джерела: 1.Данилишин Б.М. Економіка природокористування / Б.М.Данилишин, М.А. Хвесик, В.А. Голян. – К.: Кондор, 2010. – 465 с.; 2.Екологічне управління : Підручник для студентів екологічних спеціальностей вищих навчальних закладів / В. Шевчук, Ю.Саталкін, Г.Білявський та ін. - К. : Либідь, 2004. – 429с.; 3.Напрямки державної політики щодо екологізації національної економіки. Аналітична записка [Електронний ресурс]. – Режим доступу: http://www.niss.gov.ua/articles/807/.; 4.Грабинський І. М. Еколого-економічна система України: порівняльний аналіз / М. Грабинський. – Л.: НТШ, 2001. – 240 с.; 5.Юргутіс І. Екологічний менеджмент і його вплив на поліпшення екологічної ситуації в Україні/ І. Юргутіс // Економіка АПК. – 2003. –С.44.
УДК 332.145:711.4

Екологізація економічного розвитку міських територій: загальні підходи і тенденції
Жежерун С.Ю.,*
Максимчук М.В.**
Сучасний стан використання території міста перетворюється на все більш лімітуючий фактор його соціально-економічного розвитку. Інтенсивність функціонального навантаження на місто в багатьох випадках вступає у суперечність із загальною ефективністю його просторової організації, не відповідає вимогам не тільки планувальної але й економічної організації населених пунктів

Реалії благоустрою міських територій, організація економічної діяльності у містах як центрах регіонів не тільки не задовольняє сучасні потреби населення але й ставить під загрозу здатність наступних поколінь задовольнити свої власні потреби.

У зв’язку із цим світова спільнота все чіткіше починає усвідомлювати той факт, що без зміни наявного техногенного, природо руйнівного типу розвитку економіки на стійкий, екологозбалансований суспільний прогрес, неможливим стає вирішення безлічі складних еколого-економічних проблем, першочерговими з яких є зростаюча дефіцитність природно-ресурсного потенціалу, зростаюча кількість відходів промислового виробництва і, як наслідок, зростаюча забрудненість навколишнього середовища.

Екологізація – це процес неухильного і послідовного впровадження систем технологічних, управлінських, юридичних та інших рішень, які дозволяють підвищувати ефективність використання природних ресурсів і умов поряд із поліпшенням, або хоча б збереженням якості довкілля. Важливим напрямом екологічної політики в Україні має бути застосування економічних механізмів у раціональному природокористуванні [1].
Екологізація економіки, зумовлена науково-технічним прогресом та його результатами, супроводжується переміщенням центру економічного аналізу з витрат і проміжних результатів на кінцеві результати економічної діяльності і далі на прогнозовані тенденції розвитку. Євроінтеграційний процес України об’єктивно полягає у формуванні спільного з ЄС екологічного, економічного, соціального, політичного та правового простору. Водночас, зазнаючи зворотного впливу європейських екологічних чинників, Україна має належним чином сприймати тенденції екологічної політики ЄС, адаптуючи їх до національної екологічної політики, але у контексті формування екологічно безпечного європейського простору.

Екологізація економіки міста зокрема передбачає якісні структурні зміни елементів міського середовища з метою перетворення міст на центри стійкого економічного розвитку регіонів. Це процес впровадження інструментів економічної політики у ресурсозбереженні та раціональному природокористуванні [2].

Це передбачає :

- збереження і відновлення екологічних територій природного навколишнього середовища в межах міст, регіонів, країни. Площа цієї території повинна бути визначена з урахуванням екологічного сліду різних міст та країн;

- створення в межах міст необхідної екологічної інфраструктури;

- створення в містах як соціально-екологічних системах екологічного стійкого середовища життя, підтримка стійкості соціальних і екологічних компонентів системи;

- визначення і підтримка екологічного співвідношення між сільськими поселеннями, невеликими, середніми, великими містами і гігантськими урбоареалами;

- визначення і обмеження розмірів поселень в залежності від природи, яка оточує міську екосистему;

- екологізація всієї діяльності в містах, споживання ресурсів, технологій, управління відходами;

- екологічна освіта і виховання.

У зв'язку з цим, пріоритетними є створення екологічних і соціальних умов для населення з урахуванням розвитку й удосконалення сфер прикладення праці, соціальної інфраструктури, житлової забезпеченості, формування різних типів житла, широкого вибору видів зайнятості населення, архітектурно-художніх і естетичних цінностей, екологічних вимог і рекреаційних можливостей. Важливою вимогою є сумісність нормативної бази вітчизняного містобудування з європейською і світовою системами стандартизації [2].

У загальному процес екологізації міської території мав би відбуватися одночасно в декількох напрямах, зокрема: організаційному, технологічному і функціональному. Це дасть змогу охопити весь комплекс процедур, заходів і рішень, необхідних для екологізації певної міської території [3].

Просторово процес екологізації може проводитися на різних територіальних рівнях: мікрорегіонанальний – територіально визначається межами мікрорайонів та районів міста; мезорегіональний – місто в цілому або місто з прилеглими населеним пунктами; макрорегіональний – територія регіону чи то області економічним центром якої є визначене міське поселення [4].

Загалом, сучасні тенденції розвитку міст вимагають зваженого підходу до управління їх економічним, соціальним, територіальним розвитком враховуючи екологічні пріоритети сьогодення. Досягнення рівня екологічного та економічного благополуччя населення в межах міських територій має бути спрямоване на дотримання екологічної рівноваги по відношенню до використання її ресурсів.

Розробка нових наукових засад і теоретичних підходів екологізації концепцій соціально-економічного розвитку великих і середніх міст, має на меті досягнення комфортних умов життєдіяльності у містах та можливості подальшої інтеграції у Європейський Союз.

Використані джерела: 1.Дорогунцов С.І. Екосередовище і сучасність. Т 8. Природно-техногенна безпека: Монографія / Дорогунцов С.І., Хвесик М.А., Горбач Л.М., Пастушенко П.П. – К.: Кондор, 2008. – 528 с.; 2.Галушкіна Т.П. Еколого-збалансовані пріоритети розвитку територій: концептуальні засади та організаційний механізм монографія/ Галушкіна Т.П., Грановська Л.М.. – Одеса, 2009. – 372 с.; 3.Клюшниченко Е.Е. Стратегія забезпечення сталого розвитку / Е.Е. Клюшниченко // Коммунальное озяй-ство городов : сб. науч.-техн. трудов. Серия: архитектура и технические науки. – К. : Техника. – 2002. – Вып. 36. – С. 8-13.; 4.Балуева О.В. Підходи до формування комплексної системи оцінки екологізації території міста / О.В. Балуева // Бізнесінформ. – 2012. – № 5. – с.158-161.

УДК 130.122:504.03:910.1

ДУХОВНІСТЬ ЯК ОСНОВА ІНТЕГРОВАНОЇ СТРАТЕГІЇ ВИЖИВАННЯ ЛЮДСТВА: ГЕОСОФІЧНИЙ АСПЕКТ

Кисельов Ю.О.*

На межі ХХ–ХХІ сторіч не лишилося жодних сумнівів у тому, що людство через низку чинників соціально-економічного, демографічного, геополітичного й екологічного характеру опинилося перед реальною перспективою самознищення. Відповіддю вчених і мислителів на такі виклики новітньої доби, як небезпека ядерної війни, збільшення контрастів у рівні доходів і споживання між найбагатшими та найбіднішими країнами, загроза перенаселення планети, тотальне забруднення геосфер відходами виробництва тощо, стали наукові концепції й практичні стратегічні програми, які передбачають низку послідовних системних дій, що мають сприяти усуненню ймовірної глобальної екологічної й соціальної катастрофи. Йдеться, зокрема, про концепції сталого (точніше – підтримуваного) розвитку, універсального еволюціонізму (коеволюції), ноосфери та ін.

Головною суттю концепції «підтриманого розвитку», положення якої знайшли відображення у відомому документі, прийнятому на саміті «Ріо–92» – «Порядок денний на ХХІ сторіччя» [3], є теза про необхідність обмеження народжуваності та споживання населенням Землі природних ресурсів, особливо мінеральних, щоб їх вистачило наступним поколінням. Існує кілька модифікацій цієї концепції, які стосуються визначення кількісних і якісних показників переходу до «підтримуваного розвитку» та шляхів його досягнення. Маємо на увазі, зокрема, консерваціоністський і сцієнтистський сценарії, кожен із яких передбачає відповідно радикальне зменшення й таке ж радикальне зростання виробництва, споживання й відтворення населення. Крім того, існує центристський сценарій, розробники якого намагалися взяти найпрогресивніше й найбільш реалістичне з перших двох.

Суть концепції універсального еволюціонізму полягає у проголошенні узгодженого розвитку людського суспільства з природним довкіллям без визначення меж зростання, що характерно для ідей «підтримуваного розвитку». При цьому акцент робиться на високому рівні екологічної свідомості людства як неодмінній передумові досягнення гармонійних взаємин у системі «людина – довкілля». Концепція ноосфери, значною мірою будучи подібною до коеволюційної й суголосною з нею у вищеокреслених тезах, водночас наголошує на перетворюючій ролі мислячої людини (акад. В.І. Вернадський особливого значення надавав науковій думці) в житті сучасної біосфери. Один з учнів В.І. Вернадського, акад. А.Л. Яншин формулює низку умов як технічного, так і морального характеру досягнення біосферою стану ноосфери [5]. Він наголошує, що від виконання умов морального змісту найбільше залежить реальність ноосфери, альтернативою чому може стати самознищення людства.

Розглядаючи кожну зі згаданих вище концепцій, вважаємо за потрібне відзначити таку їхню спільну рису, як акцентованість на матеріальних сторонах буття людини. Проблема духовності людства не знайшла практично в жодній із них достатньо висвітлення. Зокрема, критерії «підтримуваного розвитку» базовані на кількісних показниках рекомендованих населенню Землі обмежень. Ми вважаємо низькою ймовірність уселюдського єднання навколо ідеї «підтримуваного розвитку», по-перше, через індивідуальність кожної людини, яка має вільний розум і волю, та, по-друге, з огляду на цілком закономірну відмову від прийняття цієї ідеї країнами «третього світу». Концепція універсального еволюціонізму ґрунтується на ідеї єдності людини з природою, яка, на нашу думку, у принципових рисах не виходить за межі матеріального. Найближчою до осягнення духовної сфери ми вважаємо ноосферну концепію, зокрема в її трактуванні П. Теяр де Шарденом [4]. Цей учений і філософ дотримувався телеологічних поглядів, базованих на християнському релігійному вченні. Усвідомлення принципово неминучого, хоча й невизначеного в часі, кінця існування земної природи має реально спонукати до конкретних дій, спрямованих на відвернення «кінця світу», все ще ймовірного в достатньо близькій – в історичних масштабах – перспективі.

На наш погляд, в основу концепцій і стратегій виживання людства має бути покладена духовність. Духовний чинник присутній у геопросторі як ланка, що поєднує природне та людське. Ми відзначали раніше [2], що дух ландшафту є посередником між його матеріальними й антропосферним (дуалістичним матеріально-спіритуальним) компонентами. Так само наголошувалося на феномені етносу як найбільш інтегрованої до природного середовища людської спільноти [1]. Отже, саме ландшафтно-етнічна взаємодія має духовну природу. Вивчення цієї взаємодії, як і низки інших проблем духовності геопростору, належить до сфери компетенції геософії – концепції людського простору. Враховуючи екологічне значення взаємодії етносу з ландшафтом, що його вміщує, вважаємо, що геософічні дослідження можуть посприяти напрацюванню найдієвішої стратегії збереження цивілізації на Землі. Ми акцентували, що одним із джерел сучасної геософічної думки є концепція ноосфери [2]. Тому цілком закономірним був би синтез геософії та вчення про ноосферу на ґрунті творення вищезгаданої стратегії виживання.

Крім пріоритету категорії духу, іншою виразною відмінністю геософії від споріднених із нею концепцій є бачення нею обмежених можливостей всепланетного людства в розв’язанні глобальних проблем. На нашу думку, варто визнати загальнолюдську суб’єктність лише загальних напрямків їх подолання, тоді як визначення й реалізація конкретних шляхів гармонізації взаємин із ландшафтом має здійснюватися кожним етносом окремо. Такий сценарій ми вважаємо найреалістичнішим, адже й ландшафти Землі, й пов’язані з ними етноси, і взаємодія між ними відзначаються своєрідністю. Нехтування національними відмінностями є, на наш погляд, одним із недоліків концепції «підтримуваного розвитку».

Отже, є очевидною необхідність залучення ідей геософії до розроблення інтегрованої ефективної стратегії виживання людства.

Використані джерела: 1.Гумилёв Л.Н. Этногенез и биосфера Земли / Л.Н. Гумилёв. – М. : Айрис-пресс, 2006. – 558 с.; 2.Кисельов Ю.О. Основи геософії: проблеми теорії та методології / Ю.О. Кисельов. – Луганськ : ДЗ „ЛНУ імені Тараса Шевченка”, 2011. – 208 с.; 3.Программа действий. Повестка дня на 21 век и другие документы конференции в Рио-де-Жанейро в популярном изложении. – Женева : Центр „За наше общее будущее”, 1993. – 70 с.; 4.Тейяр де Шарден П. Феномен человека / Пьер Тейяр де Шарден ; пер. с фр. Н.А. Садовского. – М. : Прогресс, 1965. – 296 с.; 5.Яншин А.Л. Учение В.И. Вернадского о биосфере и переходе её в ноосферу / А.Л. Яншин // В.И. Вернадский. Философские мысли натуралиста. – М. : Наука, 1988. – 520 с.

УДК 614,77; 502.51 (285)

ШЛЯХИ ОПТИМІЗАЦІЇ ВИКОРИСТАННЯ РЕКРЕАЦІЙНИХ ВОДОЙМ ДЛЯ ОЗДОРОВЛЕННЯ НАСЕЛЕННЯ

Литвиненко М.І.,*
М’ясоєдов В.В.,** Щербань М.Г.,***

Васенко О.Г.****
Відомо, що в організації відпочинку особлива роль належить водним об’єктам. Можливість займатися різноманітними видами спорту, мікрокліматичний комфорт, естетична дія берегових мальовничих ландшафтів, зміна вражень – все це, діючи в комплексі, сприяє тому, що водойми цілком можна вважати природними лікувальницями.

На жаль, фахівці відмічають, що вибір, організація та використання водних рекреаційних ресурсів в деяких містах та приміських районах в сучасних умовах іноді проходить стихійно, без урахування санітарної та екологічної ситуації, що призводе з одного боку до негативного впливу на здоров’я населення, а з другого до значного перевищення допустимого антропогенного навантаження на рекреації. Крім того, відсутність ефективних методик визначення допустимого антропогенного навантаження на водні рекреаційні зони, а також відсутність побудови чіткої організаційно-адміністративної системи рекреаційного використання водойм в «Програмах соціально-економічного розвитку регіонів на перспективу» не сприяє оптимізації проблеми покращання умов відпочинку та оздоровлення населення, наслідком чого є щорічна наявність в регіонах великої кількості водних рекреацій, які не відповідають нормативним вимогам чинного санітарно-екологічного законодавства і непідготовлені в належні терміни до купального сезону.

З метою оптимізації проведення еколого-гігієнічних досліджень санітарно-екологічного стану рекреаційних водойм обґрунтовано та розроблено проект нормативного документу «Регламент експедиційних досліджень санітарно-екологічного стану рекреаційних зон ріки Сіверський Донець» у складі наступних розділів: розташування точок спостереження за донними відкладеннями водного об'єкта; вимоги до відбору, консервації і збереження проб; вимоги до відбору, консервації і збереження проб донних відкладень; комплекс технічних засобів; методи спостереження, вимірювання і контролю; оформлення результатів експедиційних досліджень, документація і звітність; вимоги до збереження й обміну інформацією. Рекомендовано, що точки відбору донних відкладень повинні бути розташовано в пунктах спостереження за якістю води водного об'єкта з урахуванням розподілу донних відкладень і закономірностей їхнього переміщення.

УДК: 911.2.712(477.4)

САДИ І ПАРКИ – ОБ’ЄКТИ РЕКРЕАЦІЇ ТА ТУРИЗМУ ПРАВОБЕРЕЖНОГО ЛІСОСТЕПУ УКРАЇНИ

Браславська О.В.,*
Кравцова І.В.,**
Браславський Д.А.***

Правобережний лісостеп України охоплює значну частину території в межах Вінницької, правобережжя Черкаської, південних районів Житомирської та Київської, північних районів Одеської, Миколаївської та Кіровоградської, східних районів Хмельницької областей [2]. Сприятливі природні умови зумовили формування розгалуженої системи розселення і, як наслідок, неперевершених зразків садово-паркових ландшафтів. Будівництво садів і парків на території України має давню історію: є згадки про розважальні сади, ритуальні гаї, «червоні» городи, вертогради, господарські та монастирські сади тощо. Здавна вони виконували як утилітарні, так і естетичні функції, тому їх варто розглядати як цікаві об’єкти туристичної діяльності Правобережного лісостепу України.

На території Правобережного лісостепу України вони розміщені таким чином. Найбільша кількість садово-паркових ландшафтів згідно реєстрів природно-заповідного фонду України та пам’яток архітектури та містобудування [1,3,4] знаходиться у Вінницькому (6,25 % від загальної кількості об’єктів), Жмеринському (4,70 %), Оратівському (4,00 %) та Погребищенському (4,00 %) районах Вінницької області; Звенигородському (5,50 %), Черкаському (5,50%), Монастирищенському (4,00 %) районах Черкаської області. По одному об’єкту знаходиться в Бершадському, Іллінецькому, Чернівецькому, Чечельницькому, Ямпільському районах Вінницької області; Городищенському, Катеринопільському, Кам’янському, Маньківському, Смілянському, Тальнівському, Христинівському, Шполянському районах Черкаської області; Кагарлицькому, Білоцерківському, Ставищенському районах Київської області; Ружинському районі Житомирської області.

Це такі об’єкти: парк і палац в смт. Вороновиця (кінець XVIII ст.), садиба Вітославського-Львова (с. Чернятин, кінець XVIII ст.), садиба Ланге (с. Нападівка, кінець XVIII ст.), садиба смт. Муровані Курилівці (початок XIХ ст.), садиба С.Ценіної (початок ХХ ст.), палац княгині М. Щербатової (м.Немирів, кінець XIХ ст.), садиба графів Черномських (XIХ ст.), парк у с. Спичинці (кінець XVIII ст.), садиба в с. Антопіль (1780 р.), садиба в с. Комаргород (кінець XIХ ст.), садиба Собанських в с. Верхівка (1891 р.), парк «Олександрія» (м. Біла Церква, 1793 – XIХ ст.), садиба княгині В.В. Голіциної (XVIII – XIХ ст.), садиба Давидових у м. Кам’янка (XVIII – XIХ ст.), садиба Лопухіних в м. Корсунь-Шевченківський (1783 – 1787 рр.), Мисливський замок у м. Тальному (XIХ – XХ ст.), «Софіївка» (XVIII – XIХ ст.), садиба із парком у м. Шполі (XIХ – XХ ст.).

Вони датуються різним часом заснування, організовані в ландшафтному стилі планування території, є зразками романтичного, пейзажно-реалістичного, соціалістичного та еклектичного напрямів. Формування садово-паркових ландшафтів території дослідження відбувалося під впливом двох основних чинників: особливостей прикордонного положення території упродовж століть (як бар’єрна, так і функція сполучення кордонів зумовили досить цікаві тенденції: або це була ізоляція ззовні, або ж дифузія зовнішнього впливу); хвиль освоєння території, які йдуть почергово внаслідок міграційних потоків та особливостей історичного розвитку території. Вони є не лише гілками єдиного культурно-історичного середовища, але і розмаїттям надпластових етнічнорізнорідних елементів. Накладання на первинну історико-культурну спадщину більш пізніх нашарувань, пов’язаних з впливом ускладнення існуючих технологічних елементів, дозволяє прослідкувати результати етнічних впливів і особливостей багатьох етносів.

Варто зауважити, що до середини XVII століття коло власників садів і парків було дуже обмеженим і складалося з царя, його родини та вищих державних діячів. На території Правобережного лісостепу України збереглися два садово-паркові ландшафти, що були закладені у XVII столітті. Це Печерський парк у с. Печера Тульчинського району Вінницької області та Будищанський парк у с. Будище Звенигородського району Черкаської області. Упродовж XVIII – XX столітть були створені Національний дендрологічний парк «Софіївка» НАН України, дендрологічний парк «Олександрія» НАН України, Немирівський парк Вінницької області, Корсунь-Шевченківський парк Черкаської області, парк садиби Рудзських у с. Біличин Барського району Вінницької області, парк-садиба «Лугове» у с. Ялтушків Барського району Вінницької області, дендропарк Мліївського науково-дослідного інституту ім. Л. П. Симиренка у с. Мліїв Городищенського району Черкаської області тощо.

Характерними ознаками садово-паркових ландшафтів радянських часів є зростання ролі парків як активного містобудівного елементу, який виконує екологічні, виховні, естетичні та інші функції. Прикладами садово-паркових ландшафтів цього етапу є: Центральний парк культури і відпочинку м. Могилів-Подільського Вінницької області, парк ім. Т. Г. Шевченка (м. Звенигородка, Черкаська обл.), парк Гайдара (м. Канів, Черкаська обл.), міський сквер у м. Сміла Черкаської області, міський парк смт. Монастирища Черкаської області, парк ім. 1 Травня у м. Черкаси по вул. Комсомольська тощо.

Таким чином, садово-паркові ландшафти є своєрідним матеріальним втіленням минулих років, які сьогодні несуть пам'ять про своїх власників. І з огляду на це їх варто розглядати як важливі об’єкти рекреаційно-туристичної діяльності регіону. Подальші дослідження будуть спрямовані на розкриття питання внеску окремих особистостей, відомих родів у створення садово-паркових ландшафтів території дослідження.

Використані джерела: 1.Державний реєстр національного культурного надбання (Пам’ятки містобудування і архітектури України) // Пам’ятки України. Історія та культура: науково-популярний ілюстрований часопис. – 1999. – № 2-3. – С. 3-161.; 2.Маринич О. М. Фізична географія України : підручник / О. М. Маринич, П. Г. Шищенко – К. : Знання, 2003. – 479, [1] с.; 3.Реєстр природно-заповідного фонду Вінницької області. – Вінниця, 2005. – 52, [1] с.; 4.Реєстр територій та об’єктів природно-заповідного фонду Черкаської області. – Черкаси, 1986. – 43, [2] с.

УДК 574.47

Прагнення до біорізноманіття – запорука стійкого сільського господарства

Суханова І.П.,* Сонько С.П.**

Біологічне різноманіття – це різноманіття усього живого на Землі – від генів до екосистем. Це унікальна особливість живої природи, завдяки якій створюється структурно-функціональна організація екологічних систем і забезпечується їх стабільність у часі та стійкість до змін зовнішнього середовища. Рівень біологічного різноманіття є запорукою підтримки гомеостазу як окремих екосистем (в силу наявності великої кількості типів і форм біотичних взаємин), так і біосфери в цілому. Як просто і ємко зазначив Вілсон біологічне різноманіття – це сама суть життя.

У сільському господарстві – чи не єдиній галузі, де людина використовує сили природи, намагаючись підлаштовувати їх під свої потреби, проблему біорізноманіття впродовж тривалого часу не помічали в гонитві за врожаями. Насправді ж вона торкається самих підвалин класичної екології, оскільки наголошує на урізноманітненні підходів до підвищення продуктивності фітоценозів. Традиційно агрорфітоценологія «науково обґрунтовує» діяльність людини в системі «демоцен» (популяція – середовище) на рівні аутекології, намагаючись підвищити врожаї за рахунок монокультури. Більше того, колишні намагання виробників сільгосппродукції використати фундаментальні екологічні закони у вигляді 10-12-пільних сівозмін (такий-собі «розтягнутий» у часі аналог «популяції») «розбились» об закони ринкової економіки і кількість полів у сучасній «науково обґрунтованій» сівозміні сьогодні сягає п’яти, в яких про чистий пар годі й казати. Це в теорії. Але дійсність виявляється набагато страшнішою, і більшість агрохолдингів в намаганні досягти максимального прибутку (вже сьогодні) залишають у такій «сівозміні» лише три поля – одне під зерновими колосовими, два інших – під технічними. Такий собі «осучаснений» варіант трипільської культури.

Що ж стосується синекології → екосистемології, то останнім, хто піклувався про додержання у штучних фітоценозах пропорцій, що відповідали б природним, був В.В.Докучаєв.

Напевне, на тлі стабільного убування природної родючості ґрунтів варто розглядати повернення у агрикультурі до біорізноманіття як тяжкий тривалий, але вкрай необхідний шлях повернення усього природокористування до біосферних механізмів. Адже лише біосфера здатна саме завдяки біорізноманіттю забезпечувати гомеостаз. Особливої уваги при вивченні питань гомеостазу природних систем заслуговують генетичне та видове різноманіття.

Генетичне різноманіття (генетична гетерогенність) є підґрунтям та запорукою виживання біосфери за змінюваних умов довкілля, оскільки забезпечує високий адаптивний потенціал організмів. Його можна охарактеризувати за кількома показниками:

– частка поліморфних генів;

– частоти алелів для поліморфних генів;

– середня гетерозиготність за поліморфними генами;

– частоти генотипів.

Відповідно, генетичне внутрішньовидове різноманіття визначається структурою генофонду та алелофонду популяцій. А також − будь-якими відмінностями нуклеотидів (елементарний рівень, який представлений послідовністю нуклеотидів (аденіну, гуаніну, цитозину та тиміну), які формують ДНК у клітинах організму), генів, хромосом або геному організму в цілому.
Нуклеотидна мінливість ДНК вимірюється дискретними ділянками хромосом, які називаються «генами», що мають певну локалізацію у хромосомі і несуть спадкову інформацію та контролюють унікальні характеристики організму.

При статевому розмноженні (забезпечує комбінаційна мінливість) нащадок наслідує алелі від обох батьків, які можуть трохи відрізнятись від батьківських. Особливо при міграції або гібридизації (схрещуванні) батьківських організмів із різних популяцій або об’єднанні різних пулів генів. Крім того, при копіюванні хромосом нащадка після фертилізації, гени можуть змінюватись у процесі рекомбінації. Незначні мутації та генетична рекомбінація здатні призводити до еволюції нових характеристик.

Так як кожний алель кодує послідовність амінокислот, що зв’язуються між собою у поліпептидний ланцюг, то варіювання у послідовності нуклеотидів в алелях призводить до незначних змін зв’язків між амінокислотами або утворення різноманітних форм білків. В свою чергу фізіологічна активність та спеціалізація білків обумовлює розвиток анатомічних і фізіологічних характеристик організму, в тому числі, поведінкових аспектів організму. Отже, чим вища генетична гетерогенність, тим більша варіативність фізіологічних та поведінкових реакцій організму. Тому аналіз генетичного різноманіття можна застосовувати і при вивченні еволюційної екології популяцій. Генетичні дослідження дозволяють визначити алелі, які впливають на здатність організму виживати в його теперішньому середовищі існування або дати йому можливість виживати в більш різноманітних середовищах. Це – основа природного відбору, під час якого деякі алелі здатні надавати організму селективну перевагу, завдяки якій він має більшу вірогідність виживання, ніж у випадку відсутності цих конкретних алелів.

Видовий рівень біорізноманіття можна вважати базовим, оскільки поняття біологічного виду є елементарною одиницею класифікації органічного світу. Одна із закономірностей біологічного різноманіття стверджує, що найбільш багаті видами спільноти більш стійкі. Це пов’язано із наявністю різноманітних типів і форм біотичних взаємин – топічних, форичних, фабричних, трофічних тощо. Тобто, один і той самий вид може слугувати не лише складовою трофічного ланцюга, але і житлом для особин інших видів, засобом для розповсюдження насіннєвих зачатків, створювати сприятливі умови для існування і т. д. Тому вилучення хоча б одного із видів із екологічної системи може призвести до її дестабілізації, порушення механізмів підтримки гомеостазу і, як наслідок, − загибелі.

Враховуючи викладене, актуальність робіт, пов’язаних з розробкою методологічних підходів до збереження і збагачення біологічного різноманіття, є одним із провідних завдань сучасного людства є фундаментальним загально екологічним значенням.

Розуміння екологічної сутності біологічного, зокрема видового різноманіття, дозволяє переглянути загально прийняті підходи до системи ведення сільського господарства, де домінує монокультура. Підвищення продуктивності с.-г. культур можна досягти за допомогою екологічно обґрунтованої полікультури.

Тому кафедрою екології та безпеки життєдіяльності УНУС розпочато дослідження із використанням полікультури в агрофітоценозах. Зокрема – одночасне вирощування кукурудзи, квасолі, крес-салату. Такий агрофітоценоз сформований із врахуванням топічних міжвидових взаємин, алелопатії та аменсалізму. За допомогою полікультури можна також уповільнити перебіг ерозійних процесів, запобігти зайвій втраті вологи ґрунтом тощо. Власне елементи «урізноманітнення» можна бачити і в сучасних технологіях «No-till», органічному, біодинамічному рослинництві.

УДК УДК 630*(477.41/42)

ПРОЦЕС УТВОРЕННЯ ЧИГИРИНСЬКИХ ПІСКІВ ТА ЇХ ЗАЛІСЕННЯ

Шлапак В.П., *
Шлапак В.В.**

Притясминські бори належать до інтрозональних природних лісових формацій Середнього Подніпров’я, які сформовані на річкових (алювіальних) пісках, де впродовж тисячоліть формувались високопродуктивні деревостани сосни звичайної (Pinus sylvestris L.). Однак, основною особливістю цих борів є те, що вони під впливом антропогенних чинників утратили природну самобутність і є рукотворними. Різноманітні прийоми створення і вирощування насаджень у борах позитивно вплинули на формування лісового середовища. Проте, не зважаючи на багатофункціональне призначення прирічкових лісів, вони й донині вивчені й описані в лісівничій літературі недостатньо. Площа Притясминських борів сягає більше 23 тис. га, а з врахуванням земель непридатних для подальшого сільськогосподарського використання, піщаних кар’єрів, присадибних ділянок покинутих помешкань, ярів та балок, окремих заплав річки Тясмин площа під залісення додатково може сягнути більше 100 тис. га.

На відміну від рік Полісся, долини яких слабо виражені, долина річки Тясмин, розчленовує місцевість кількома уступами-терасами різної висоти. З правого боку, за течією ріки, розташований високий корінний берег, а з лівого безпосередньо до меженного русла прилягає заплава, яку називають заливною, або лучною. Це і є І (від русла ріки) тераса. За І терасою, в напрямку до вододілу, розташована ІІ (надлучна, піщана, борова) тераса. Вона більш висока і не заливається паводковими водами рік. На І терасі (у заплаві) відкладені сучасні річкові піски, які виносяться з річки Тясмин, водами весняних розливів, іноді й літніх повеней. На ІІ терасі піски відкладені стародавньорічковими водами у період, коли ця тераса була ще заплавою. У долині річки Тясмин річкові піски розташовані лише на І і ІІ терасах. Вони сформували вздовж Тясмина смуги різної ширини. Оголення Чигиринських пісків від лісової рослинності сталося близько 200 років тому від спалювання лісу в період козацької доби. Чигиринський сосновий бір, на відміну від інших відомих борів України, на карті лісів з’явився зовсім недавно. Розорювання пухкого ґрунту, випалювання лісу та випасання худоби, а також утворення безлічі доріг призвело до того, що під дією вітру піски почали рухатись. Це змусило в 1902 році розпочати закріплення Притясминських пісків. Перші відомості про залісення Притясминських пісків пов’язані з Чорнявським лісництвом, яке в 1902 році очолив З. С. Голов’янко [1], згодом відомий учений-ентомолог, професор Київського лісогосподарського інституту. За його участі були залісені 500 га голих пісків. Нині це 108–110-річні культури сосни звичайної. Тут слід відмітити, що із 500 га культур сосни звичайної, створених З. С. Голов’янком упродовж 1902–1905 років, станом на 2014 рік залишилось 139,8 га. Культури створені в сухих (В1) та свіжих (В2) суборових умовах зростання. В цілому суборові типи лісу займають 51,3 % площі бору. Із них на сухі субори (В1) припадає 65,0 % їх площі, на свіжі – 35,0. Це культури переважно І і ІІ бонітету, середній діаметр коливається від 24,7 до 37,4 см, а середня висота – від 24,6 до 29,2 м. Запас деревини знаходиться в межах 281–461 м3∙га-1. Тип лісорослинних умов вплинув на запас стовбурної деревини лише у культурах, що ростуть у кварталі 13 виділ 20, де він становить 461 м3∙га-1. У інших насадженнях особливих розходжень не встановлено. Відмінність можна пояснити певними прорахунками в агротехнічних прийомах створення і вирощування культур, зокрема густотою посадки і невчасними доглядовими рубаннями лісу.

Друга спроба освоєння Чигиринських пісків пов’язана з діяльністю лісозахисної станції, яка зробила першу спробу масового залісення рухомих пісків на площі 2000 га. Ці культури сосни не збереглись. З тих пір і до наших днів закріплення пісків є однією з найгостріших і важких проблем. Нині вирішення цієї проблеми покладено на: ДП «Чигиринське лісове господарство», ДП «Черкаське лісове господарство», ДП «Черкаське військове лісництво», ДП «Смілянське лісове господарство», ДП «Кам’янське лісове господарство», ДП «Олександрівське лісове господарство» та інші відомства, що займаються відтворенням лісів.

Доречно також зупинитися на перших спробах закріплення сипких пісків за період перебування їх у складі сільськогосподарських артілей. Як встановлено нами з різних архівних публікацій, закріплювались піщані арени двома шляхами. Перший – шелюгою і осокором, а другий – висівом трав. На жаль, надії, що покладались як на ці дві швидкорослі породи, так і на висів трав, не виправдались. В місцях видування піску шелюга, а також осокір гинули, не будучи в змозі протистояти дефляційному процесу, а в місцях акумуляції піски утворювали високі горби, заростання яких кущовою та трав’янистою рослинністю відбувалося дуже повільно. Культури як шелюги і осокору, так і трав, що заселялись природним шляхом чи висівались (сорго, жито), позитивного ефекту не дали.

У 1950 році 2669 га колгоспних пісків поблизу м. Чигирин та с. Красносілля було передано під залісення. При цьому 11 % площі масиву були представлені великогорбистими (висота горбів більше 7 м), частково розвіюваними незадернілими пісками, 59 % середньогорбистими (висота горбів від 3 до 7 м) слабозадернілими і 30 % дрібногорбистими (висота горбів до 3 м) середньозадернілими пісками. У 1951 році колгоспи сіл Трушівці, Худоліївка та Тіньки передали під залісення ще 4629 га пісків. У цьому масиві великогорбисті незадернілі піски займали 16 % площі, середньо та дрібногорбисті відповідно 45 і 39 %.

Отже, розорювання розсипчастих ґрунтів та випасання худоби, у поєднанні з іншими антропогенними чинниками викликає рух пісків на навколишні зональні ґрунти і села. Рухомі піски на терасах річки Тясмин під дією вітрів сформували своєрідний горбистий мезорельєф, для закріплення і залісення якого необхідний комплекс науково-обґрунтованих заходів. Природне заростання схильних до дефляції пісків є тривалим і відбувається у двох напрямках:

– зі сходу, у разі коли рослинність поселяється на навіяних пісках полів дефляції і через улоговинні пониження розповсюджується у напрямі пануючих вітрів. Процес цей відбувається шляхом повільного задування піском улоговин і рослинних сукцесій на них;

– із заходу, у разі коли рослинність дефляційно-акумулятивних полів утримує зайняті простори від руйнівної дії вітрів.

В умовах Чигиринської піщаної гряди, верба гостролиста і пирій щетинистий – єдині рослини, які здатні заселяти акумулятивні вали і дефляційно-акумулятивні поля високогорбистих пісків. Для першої борової тераси річки Тясмин характерні дрібно- та середньогорбисті піски, а для другої – великогорбисті, рухомі, не задернілі піски. На слабо задернілих, середньогорбистих пісках серед трав’яної рослинності домінують цмин піщаний, келерія сиза та типчак Беккера. На дрібногорбистих пісках формується трав’яне вкриття середньої густоти з переважанням дикого жита та житняка пухнастоквіткового. На великогорбистих пісках трав’яне вкриття майже відсутнє і представлене поодинокими угрупованнями чебрецю Палласа та дніпровського, осокою колхідською та куничником наземним. На піщаних борових терасах спостерігаються явища сучасної вторинної дефляції, а серед трав’яної рослинності природного походження переважають псамофіти. На нерухомих пісках впродовж вегетаційного періоду видовий склад рослинності змінюється. На весні ефемерна рослинність вкриває 40–70 % поверхні ґрунту. Після ефемерів з’являються багаторічні трави, вегетація яких продовжується до пізньої осені. В залежності від місцезнаходження і рельєфу на піщаних аренах борів виокремлено наступні типи лісорослинних умов: сухі бори (А1), які характерні для вершин та схилів, піщаних горбів; свіжі бори (А2) – характерні для понижень між горбами; сухий субір (В1) – поширений у підвищених місцях піщаних терас; свіжий субір (В2) – займає рівнинні та полого хвилясті простори піщаних терас та виходи третинних пісків; вологий субір (В3) – характерний для улоговин на піщаних терасах; сухий (С1) та свіжий (С2) сугрудки – трапляються на борових терасах, вологий (С3) та сирий (С4) – у межах заплавної тераси.

Основні обсяги робіт із залісення Притясминських пісків було виконано у 1962–1967 роках на землях Чигиринського, Трушківського, Сунківського і, частково, Бірківського та Олександрівського лісництв. Краща приживлюваність (82,4 %) характерна для культур сосни, які висаджені на ділянках з безполицевим обробітком ґрунту на глибину 0,5 м. В залежності від рельєфу поверхні пісків практикувалась безполицева оранка на глибину 0,5 м та двополицевий обробіток ґрунту на глибину 15 см із застосуванням тракторної тяги, a також обробіток ґрунту борознами на глибину 15 см із залученням кінної тяги чи вручну за допомогою штикової лопати.

Для садіння використовувались однорічні сіянці сосни звичайної, вирощені у розсадниках лісництв. Основні обсяги робіт з садіння виконувались вручну під меч Колесова. Чисті культури сосни створювали з розміщенням садивних місць 1,5 х 0,7 м. Агротехнічні ручні догляди за ґрунтом проводились упродовж 5 років в міру необхідності. Їх загальна кількість складала 15, рідше – 10 разів. Доповнення культур проводили навесні за результатами інвентаризації приживлюваності культур 1-го і 2-го року вирощування в обсязі 20 %, що забезпечувало приживлюваність культур на рівні 76,1–82,4 %. Обстеження культур сосни, які ростуть в сухих борах (А1) Чигиринського лісництва показало, що вони ростуть за ІІ–ІV класами бонітету. На горбистих, тракторонепрохідних пісках формуються достатньо жорсткі лісорослинні умови, в результаті чого сосна росте за ІV класом бонітету і у 25-річному віці досягає середньої висоти 4,8–5,3 м. При повноті 0,5–0,7 запас стовбурової деревини досягає 37–61 м3∙га-1, що відповідає середньорічному приросту стовбурної деревини у 1,5–2,4 м3∙га-1.

Садіння сосни в борозни, в низці випадків, дає незадовільні результати. В Чигиринському лісництві культури сосни, створені на ділянках з передсадивним обробітком ґрунту борознами, в більшості випадків різняться задовільним станом. Досліджені нами культури в кв. 1 вид. 3 ростуть за ІІІ класом бонітету. У 25-річному віці мають середню висоту 7,6 м, що на 10 % нижче, ніж на ділянці з безполицевим обробітком ґрунту.

Висновки.
1. На борових терасах Притясминських пісків мають місце явища сучасної вторинної дефляції. Для першої борової тераси річки Тясмин характерні дрібно- та середньогорбисті піски, а для другої – великогорбисті, рухомі незадернілі піски
2. Більш ніж 100-річний досвід лісовідновлення та лісорозведення у Притясминських борах свідчить, що застосовані способи передсадивного обробітку ґрунту під лісові культури дали можливість здійснити успішне залісення пісків на значних площах. Так, у 50-річних культурах сосни звичайної з повнотою 0,7 запас стовбурової деревини складає в умовах А1 –158, А2 – 206, В1 – 232, В2 – 297 м3∙1га-1, а у 90-100-річних – у межах 308–353, рідше – 151–245 м3∙1га-1.
УДК 631.95:630.266:630*181

ВУГЛЕЦЕПОГЛИНАЛЬНА І КИСНЕПРОДУКТИВНА РОЛЬ ДУБОВИХ ПОЛЕЗАХИСНИХ ЛІСОСМУГ В АГРОЛАНДШАФТАХ ПРАВОБЕРЕЖНОГО ЛІСОСТЕПУ

Мороз В.В.,*
Ландін В.П.**
Екологічні проблеми сьогодення пов’язанні із значним впливом людини на екосферу, вирішення цих проблем можливе за допомогою принципів сталого розвитку, вдосконалення економічних відносин між суб’єктами господарювання і вибору науковообґрунтованого напрямку цих змін. Збереження стабільності кліматичної системи розглядається як одна з найважливіших глобальних проблем, які постали перед людством в останні десятиріччя. Збільшення концентрації парникових газів в атмосфері є основною причиною, що призводить до глобальної зміни клімату. Ліси і лісові насадження розглядаються як один із заходів зменшення концентрації парникових газів і збільшення вмісту кисню в атмосфері. Особливу увагу заслуговують захисні лісонасадження в агроландшафтах, які є надійним стабілізатором довкілля і мають здатність на тривалий час депонувати у своїй фітомасі вуглець з атмосфери та генерувати кисень, чим частково запобігають глобальним змінам клімату.

Нині багато уваги зосереджено на вдосконаленні методів обліку і вивченні екологічних функцій масивних лісових насаджень, але мало уваги приділено полезахисним лісовим смугам, зокрема дубовим, які є невід’ємним елементом структури агроландшафту. Створення науково-інформаційного забезпечення для полезахисних лісових насаджень Правобережного Лісостепу дасть змогу покращити систему обліку цих насаджень та встановити їх функціональну та екологічну роль.
Отже, питання обліку поглинання парникових газів та оцінка киснетвірної здатності дубових полезахисних лісосмуг (ПЛС) Правобережного Лісостепу, є доволі актуальним завданням і потребує вивчення за допомогою сучасних лісівничо-таксаційних методів.

Для визначення вуглецедепонувальної ролі лінійних насаджень нами проаналізовано надземну фітомасу дуба звичайного у полезахисних лісосмугах Правобережного Лісостепу і запропоновано нормативно-довідкові таблиці щодо визначення фітомаси деревини, кори, гілок і листя дерева в абсолютно сухому стані.

Отримані нормативні таблиці для ПЛС дали змогу встановити запас вуглецю, що поглинаються надземними компонентами дерева в процесі фотосинтезу, і порівняти з масивними лісовими насадженнями за окремими фракціями (рис. 1).

[image: image2.png]3anac ByrJewo, TxXra!

100

80
60
40
20 P2
0
Hepesuna Kopa Timnsa JIucra

MAaCHBHI JTICOHACA/UKCHHS B II0JIe3aXUCH] JIiCOCMyTH

Рис. 1. Пофракційний запас вуглецю (висота дерева – 16 м, діаметр – 18 см)

Як видно з рис. 1, за досліджуваними фракціями полезахисні лісові смуги мають певні переваги щодо накопичення вуглецю порівняно з масивними лісонасадженнями, особливо це спостерігається у деревині і корі.

[image: image3.png]— KiJBKiCTB
TTOPIYHOTO
TIOTIIHHAHHS
Bymetgo I1JIC

= === mopivHIii 06cAr
KIHCHIO IITO

TPOAYKYIOTh
IIC

Рис. 2. Динаміка депонування вуглецю та продукування кисню лісовими смугами у Київській та Черкаській областях за період 2005–2013 рр., тис. т

Визначення киснепродуктивності дубових полезахисних лісових смуг виконано за методикою І.Я. Лієпи (1980). Наприкладі Черкаської і Київської областей встановлено обсяг кисню, що продукують дубові полезахисні смуги за період 2005–2013 рр. На рис. 2 наведено результати отриманих даних про кількість депонованого вуглецю і обсяг продукованого кисню полезахисними лісовими смугами в атмосферне повітря впродовж 2005–2013 рр.

Отже, ПЛС мають важливе екологічне значення, вони є багаторічним депо вуглецю, чим сприяють розв’язанню проблем зміни клімату та збереженню довкілля, а також мають велику киснетвірну здатність порівняно з масивними лісовими насадженнями.

УДК 911: 504.5(477.54)

ЕКОЛОГІЧНА МЕРЕЖА БАЛАКЛІЙСЬКОГО РАЙОНУ ХАРКІВСЬКОЇ ОБЛАСТІ

Квартенко Р.О.,*
Максименко Н.В.**
Організацію процесу реалізації формування програми розбудови екологічної мережі у Харківській області необхідно розглядати у розрізі адміністративних районів. Обґрунтування необхідності відведення територій до категорії з тим чи іншим ступенем обмеження антропогенного навантаження має здійснюватись за адміністративним принципом, оскільки контроль за реалізацією програми має здійснювати райдержадміністрація.

Зупинимо свою увагу на структурі екологічної мережі Балаклійського району Харківської області та можливостях її оптимізації на засадах ландшафтного планування.

Землі екологічної мережі Балаклійського району займають 13,5% від загальної площі району (рис.1). До складу земель екологічної мережі району належать землі сільськогосподарського призначення, землі лісового фонду та землі водного фонду, які загалом складають 26996,1 га.
Землі сільськогосподарського призначення у складі екологічної мережі займають 39,83% від її площі, з яких 37,04% припадає на сіножаті та пасовища, 2,79% – землі, що підлягають відновленню. Рослинний склад пасовищ та сіножатей у значній мірі містить типову степову рослинність.
[image: image4.emf]

Рисунок 1 Структура екологічної мережі Балаклійського району

Лісистість території Балаклійського району складає 14,75%, що майже відповідає оптимальному показнику в межах області. Ліси і лісові насадження району представлені переважно сосною і дубом і вкривають 29,3 тис. га району. Приблизно половина площі лісів району включена до складу екологічної мережі, в складі якої ліси займають 58,53 %.

Землі водного фонду (в т.ч. водно-болотні угіддя), що входять до складу екологічної мережі району займають 1,64 % від її площі. До них відносяться землі, які зайняті р. Сіверський Дінець та р. Волоська Балаклійка і прилеглими до них болотами.

В межах Балаклійського району екологічна мережа представлена ділянками Придонецького природного регіону загальнодержавного значення, і ділянками Берецького та Балаклійсько-Синихінськогоекокоридорів місцевого значення (рис.2).
[image: image5.emf]

Рисунок 2 Екологічна мережа Балаклійського району на карті рельєфу

Ключові території всіх територіальних структурних складових екологічної мережі в межах району займають 63% від її площі (16970, 01 га). На території району Придонецькийекорегіон загальнодержавного значення представлений 10-тьома ключовими територіями, Берецький та Балаклійсько-Синихінськийекокоридори місцевого значення відповідно 2-ома та 3-ома ключовими територіями.
Приблизно половину площі ключових територій екологічної мережі в межах району займають водно-болотні угіддя (8655 га). Цей тип ключових територій тяжіє до заплави р. Сіверський Дінець та р. Волоська Балаклійка, що визначає суттєві відмінності у ценотичному, флористичному та фауністичному різноманітті.

На частку земель природно-заповідного фонду, які визначені як ключові ділянки екологічної мережі, в межах району припадає 7563,9 га. Серед об’єктів природно-заповідного фонду налічується 6 заказників місцевого значення: 2 (ландшафтних («Савинська лісова дача», «Крейдянська лісова дача»), 2 (загально-зоологічних («Лиман», «Норцівський»), 1 (ботанічний («Сербівський»), 1 – ентомологічний («Рибчине»); 2 (лісових заповідних урочища («Тюндик», «Бір») та регіональний ландшафтний парк «Ізюмська лука».

Серед ключових територій екологічної мережі району 751,11 га територій зарезервованих до заповідання. До їх складу входять території перспективних заказників місцевого значення: гідрологічного («Лебяжі озера» та орнітологічного («Бригадирівський 1».
Наведений аналіз створює підґрунтя не лише для реалізації вже прийнятої програми розбудови екомережі, а й спонукає розширити площі територій з певними обмеженнями природокористування – локальні екологічні коридори.

УДК: 632.4:632.9

ЕКОТОКСИКОЛОГІЧНІ ОСНОВИ ВИКОРИСТАННЯ СУЧАСНИХ ФУНГІЦИДІВ

Мостов’як І.І.,*
Диковець Д.П.**
Екологічні проблеми та екологічно чиста продукція є одними з головних у сільськогосподарському виробництві. Однак у сучасних інтегрованих системах захисту рослин, які забезпечуються управлінням внутрішньо- та міжпопуляційними взаємовідносинами між організмами в агробіоценозах, провідним є хімічний метод, який має ряд переваг, але, крім того, має і свої недоліки. Висока стійкість пестицидних речовин до впливу на них факторів природного середовища сприяє забрудненню останнього.
Нині у навколишньому середовищі циркулюють десятки тисяч хімічних сполук. Хоча нині значення пестицидів як забруднювачів екологічної системи повністю доведено, вивченню цього питання ще не приділяється достатньої уваги, а широке впровадження у виробництво інтенсивних технологій вирощування сільськогосподарських культур значною мірою сприяє зростанню пестицидного навантаження на довкілля, веде до порушення рівноваги в агробіоценозах, до можливого підвищення резистентності шкідливих організмів, збільшення небезпеки забруднення навколишнього природного середовища та урожаю, тому ця тема є актуальною на сучасному етапі і потребує охорони довкілля не тільки за кордоном, але й, безпосередньо, в Україні.

Мета дослідження полягає у визначенні оптимальних доз внесення фунгіцидних препаратів Скор та Стробі для уникнення завдавання шкоди сільськогосподарським угіддям, а також у контролі за вмістом залишків пестицидів у ґрунті.

Об’єктами дослідження є такі сучасні фунгіциди як Скор та Стробі, рослини огірка різних сортів та гібридів вітчизняної і зарубіжної селекції.

Предметом дослідження є оцінка екологічної безпеки цих препаратів.

Методика досліджень. В своїй роботі ми використовували такі методи дослідження: польовий, лабораторно-польовий, математично-статистичний та розрахунковий.

При виокремленні пестицидів за механізмом дії користувалися класифікацією Сазонової(1986р.), при оцінці небезпечності користування – екотоксикологічною класифікацією за В.П. Васильєвим(1989р.), а при визначенні екологічної безпеки - методом М.М. Мельникова(1984р.).

Результатами досліджень встановлено:

-ступінь токсичності, температурний коефіцієнт токсичності;

-характер та механізм дії;

- можливість потрапляння в організм людини;

- здатність спричинювати порушення здоров’я в реальних умовах застосування;

- визначення оптимальної норми витрати пестициду, вирахувавши порогову, сублетальну та летальну дози, а також коефіцієнт безпеки мінімальної та максимальної концентрації, при якій уражується шкідливий організм;

- оцінку екологічної безпеки.

Висновки. Отже, фунгіциди Скор 250 ЕС та Стробі 50% – це помірно небезпечні пестициди (згідно екотоксикологічної класифікації), а при використанні оптимальної дози препарату (відповідно, 0,3 кг/га та 0,2 кг/га) високої токсичності не спостерігалося, строк дії і тривалість надходження в навколишнє середовище не перевищувала одного вегетаційного періоду.

Використані джерела: 1.Голышин Н.М. Фунгициды в сельськомхозяйстве. - М.: Колос, 1982. - 250с.; 2.Довідник із захисту рослин/ За ред.М.П. Лісового. - К.: Урожай, 1999. - 711с.; 3.Лісовий М.П., Трибель С.О. Інтегрований захист - основа сучасних технологій // Захист рослин. - 1998. - № 5. - С.4-5.; 4.Методики випробування і застосуванняпестицидів // За ред. проф. С.О. Трибеля. – К.: Світ. – 2001.– 448с.

ЕКОЛОГО-БІОЛОГІЧНІ АСПЕКТИ ЗАСТОСУВАННЯ БІОСТИМУЛЯТОРІВ РОСТУ РОСЛИН

Балабак А.В.*

Сучасний етап інтенсифікації сільського господарства пов'язаний з широким застосуванням мінеральних добрив, пестицидів та інших хімічних сполук, які на ряду з підвищенням урожайності сільськогосподарських культур суттєво змінюють умови життя ґрунтової біоти. Більшість із цих змін несуть негативні наслідки. Тому розвиток та поглиблення досліджень, спрямованих на розробку більш досконалих екологічно-безпечних технологій вирощування основних сільськогосподарських культур,є одним з актуальних і перспективних напрямків наукової роботи. Дослідженнями, проведеними в нашій країні та за кордоном, доведено, що вагомим резервом збільшення виробництва екологічно чистої продукції рослинництва та землеробства є застосування регуляторів росту рослин нового покоління.

Новітні регулятори росту за санітарно-гігієнічною класифікацією відносяться до нетоксичних речовин. Вони чинять позитивну дію на рослину, підвищуючи енергію проростання та розвиток рослин, швидко трансформуються ґрунтовими мікроорганізмами, рослинними клітинами.

Основні екологічні аспекти застосування біологічних регуляторів росту рослин полягають у наступному:вони містять продукти життєдіяльності грибів-мікроміцетів, витяжки з кореневої системи женьшеню амінокислот, фітогормонів, хітозанів, тобто природні сполуки, притаманнірослинній клітині;дози використання становлять 15-25 мілілітрів для допосівної обробки 1 тонни насіння та 10- 20 мл для обприскування 1 гектару посівів;визначено їх позитивний вплив на популяції ґрунтових мікроорганізмів, особливо на розвиток фосфатомобілізуючих та азотофіксуючих бактерій;зменшується захворювання рослин та ураження їх хворобами і шкідниками на 20-35 % завдяки змінам ендогенного складу фітогормонів та змінам у складі мембран клітин;показано зменшення спонтанного мутагенезу клітин рослин пшениці, кукурудзи, гороху;встановлено зменшення надходження іонів важких металів у продукцію рослинництватазменшення негативного впливу пестицидів, хімічних добривна мікрофлору ґрунту.
Прикладом регулятора росту рослин біологічного походженняє біолан, це збалансована композиція біологічно активних сполук аналогів фітогормонів, амінокислот, жирних кислот, олігосахаридів, хітозану та мікроелементів у біогенній формі Zn, Cu, Mn, Mg, Ca, Fe, Na, K, а також біозахистних сполук.Препарат гарантовано підвищує врожайність сільськогосподарських культур, сприяє прискореному діленню клітин, розвитку більш потужної кореневої системи, збільшення площі листової поверхні та вмісту хлорофілу, знижує фітотоксичну дію пестицидів, покращує якість вирощеної продукції, підвищує стійкість рослин до хвороб, стресових факторів (антропогенних чи природнього походження), активізує «ген стійкості» та імунітет рослини.
Таким чином, застосування біологічних регуляторів рослин сприяє отриманню екологічно безпечної продукції рослинництва та землеробства і покращенню її якості.

УДК 504.567+911

ОЦІНКА ПЕРЕФОРМУВАННЯ БЕРЕГІВ ПЕЧЕНІЗЬКОГО ВОДОСХОВИЩА ТА ПІДТОПЛЕННЯ ПРИЛЕГЛИХ ТЕРИТОРІЙ

Гоголь О. М.*

Значна частина території Харківської області знаходиться під негативним впливом небезпечних процесів, пов’язаних зі шкідливою дією вод. Зони розвитку підтоплення розташовуються суцільними масивами або локальними осередками на природно понижених і заболочених землях, днищах балок, замкнених пониженнях типу подів і блюдець, узбережжях природних і штучних водойм, в зонах розвантаження ґрунтових вод, у підніжжях схилів тощо.

Господарська діяльність на водозборах та в заплавах малих річок, яка виявилась безладним розорюванням крутих схилів і навіть заплавних земель в попередні роки, сприяла розвитку ерозійних процесів, особливо значно при проходженні весняних повеней та зливових дощів, призвела до значного замулення русел річок.

Замулення річок і водойм та недостатня кількість дренажних споруд призводять у багатьох випадках до підвищення рівнів ґрунтових вод до критичних глибин, розвитку заболочення, перезволоження м'яких ґрунтів, підтоплення і затоплення значних площ, і, як наслідок, збільшення вилучення із сівозміни сільськогосподарських угідь.

Процеси замулення русел річок з інтенсивним заростанням водною рослинністю зменшують пропускну здатність, що обумовлює майже щорічне підтоплення присадибних ділянок з будівлями населених пунктів, сільськогосподарських угідь.

Із загальної в області кількості 1741 населеного пункту підтоплюється понад 140 населених пунктів та 16 тис. садиб. В багатоводні роки в області підтоплюється 121 сільських населених пунктів на загальній площі 1,7 тис.га, 29 селищ міського типу на загальній площі 1,8 тис.га та 7,5 тис.га сільськогосподарських угідь.

Найбільш підтопленими за кількістю домоволодінь є: Харківський, Балаклійський, Шевченківський, Лозівський, Печенізький, Сахновщинський, Зміївський та Чугуївський райони, де підтоплюється від 642 до 2365 домоволодінь.

За інформацією Харківського облводресурсів, режимні спостереження за рівнями ґрунтових вод проводяться по 141 колодязю 10 підтоплених населених пунктів (с. Артемівка та с. Мартова Печенізького р-ну, с. Липці Харківського р-ну, с. Орілька та с. Краснопавлівка Лозівського р-ну, с. Новопокровка та с. Базаліївка Чугуївського р-ну, с. Феськи та с. Довжик Золочівського р-ну, с. Ємці Дергачівського р-ну).

Підтоплені території у Печенізькому районі знаходяться навколо Печенізького водосховища. Водосховище розташовано на річці Сіверський Донець у 880 км від її гирла між смт Печеніги та м. Вовчанськ. Підпірна гребля водосховища знаходиться на відстані 1 км вище по течії від смт. Печеніги. Тип водосховища – русловий.

За проектними показниками площа водного дзеркала водосховища при НПР – 101,0 м БС становить 86,0 км2, об’єм водних мас досягає – 383 млн. м3. Довжина водойми 65 км; максимальна ширина – 4 км, відмічена в нижній частині водосховища напроти Артемівської затоки, мінімальна – 0,5 км – у верхів’ї напроти с. Писарівка. Максимальної глибини (20 м) водосховище досягає у пригреблевій ділянці. При НПР площа мілководь з глибинами до 2 м складає 31% акваторії, з глибинами 3-8 м – приблизно 43% загальної площі водної поверхні.

За класифікацією Жадіна (за: Ісаєв, Карпова, 1989) Печенізьке водосховище належить до рівнинно-річкового типу, який відрізняється великою площею і протяжністю за відносно невеликої середньої глибини (6 – 15 м): і утворенням на окремих ділянках річок, протікаючих по рівнинній місцевості.

Рівень водосховища протягом року нестабільний, його коливання досягають 3,5 м. Річний стік в створі Печенізького гідровузла становить в середньому 700 млн.м3. Водообмін здійснюється до 2-3 разів на рік.

Печенізьке водосховище приймає стік ряду малих рік. Права притока – р. Стариця (довжина 14 км), ліві притоки: р. Польна (довжина 26 км), р. Розрита (16 км), р. Хотомля (46 км) та р. Гнилиця (31 км).

За гідрологічними і морфологічними ознаками Печенізьке водосховище поділяється на три ділянки: верхню – від виклинцьовування підпору до с. Рубіжне, середню – від с. Рубіжне до с. Мартове й нижню, пригреблеву – від с. Мартове до греблі. Верхня ділянка являє собою незначно розширене русло р. Сів. Донець із більш-менш високими, стрімчастими берегами з помітною течією і річковими ознаками. Для середньої ділянки характерна асиметрія берегів; правий берег високий, лівий – пологий. На ділянці від с. Рубіжне до сел. Старий Салтів водосховище найбільш мілководне, а в маловодні роки тут оголюються затоплені острови. Більша частина заток цієї ділянки заростає вищою водяною рослинністю. Нижня, пригреблева ділянка характеризується асиметрією берегів; правий, високий берег піддається обвалам ґрунту. Ця ділянка значно розширена за рахунок затоплення широкої заплави р. Сів. Донець і перетворилась в озероподібну водойму з майже повною відсутністю течії.

Не виконуються меліоративні роботи по розчищенню мілководих ділянок водосховища (верхів'я, Кулаковского, Березневого і Артемівського заток), що привело до їх значного заростання і погіршення якості води за рахунок вторинного забруднення внаслідок гниття відмираючої вищої водної рослинності.

Для виконання заходів щодо захисту територій від підтоплення Харківської області розроблена та діє «Комплексна програма захисту сільських населених пунктів і сільськогосподарських угідь від шкідливої дії вод в Харківській області на період до 2010 року та прогноз до 2020 р.», що затверджена постановою КМУ від 3 липня 2006 року № 901), проте, в зв’язку з обмеженим фінансуванням, роботи не виконувались.

Використані джерела: 1.Исаев А.И., Карпова Е.И. Рыбное хозяйство водохранилищ. Справочник.– 2-е изд., перераб. и доп. – М.: Агропромиздат,1989.– 255 с.; 2.Шерман И.М. Классификация малых и искусственных водоемов //Рыбное хозяйство М.:1986 № 2.; 3.Річний звіт Харківського регіонального управління водних ресурсів за 2012 рік.; 4.Екологічний атлас Харківської області. – Харків, 2005. 80 с. з іл., видання друге, перероблене.; 5.«Отчёт о научно-исследовательскойработе «Проведение работ по инвентаризациирек и водоёмов в Харьковскойобласти с разработкой особого порядка изъятия земель водного фонда из сельскохозяйственного оборота», Х.: Український науково-дослідний інститут екологічних проблем (УкрНДІЕП). 1999 р. – 389 с.

УДК 349.6.
Экологическая безопасность продуктов питания растительного происхождения

(на примере
исследования винограда)

Мальчук О.В.,* Некос А.Н.**

Актуальность проблемы безопасности продуктов питания с каждым годом возрастает, поскольку именно обеспечение безопасности продовольственного сырья и продуктов питания является одним из основных факторов, определяющих здоровье людей и сохранение генофонда. Неблагоприятная современная экологическая ситуация в Украине ведет к загрязнению питьевой воды, воздушного бассейна, почв, и как следствие - пищевых продуктов.

Рассматривая столь важную и актуальную на сегодняшний день проблему экологической безопасности продуктов питания, хотелось более подробно остановиться на вопросе качества такого древнейшего и благороднейшего напитка, как вино. Вино издавна служило не только приятным дополнением к столу, но и использовалось в лечебных целях, как антисептическое средство, также белые легкие вина потребляли вместо воды. Приготовление и потребление вина насчитывает тысячелетнюю историю, которая и до сегодняшнего дня сохранила всю свою ценность и культуру потребления вина.

В наше время существует огромное количество различных технологий изготовления вина и благодаря этому население, имеющее достаточно высокие урожаи винограда, фруктов и ягод занимаются изготовлением вина в домашних условиях. Домашнее вино отличается уникальным вкусом и натуральностью. В связи с этим возникает интерес исследовать его качество.

Для экологической оценки качества домашнего вина были взяты образцы вина, изготовленного из разных сортов винограда и слив, выращенных в Украине на территории АР Крым и Харьковской области.

Образцы домашнего вина исследовались с помощью атомно-абсорбционного спектрофотометра в лаборатории аналитических экологических исследований в ХНУ имени В.Н. Каразина на наличие в них таких тяжелых металлов (ТМ):Fe, Mg, Zn, Cu и Cd.

 Образец №1 представлен домашним вином, изготовленным из двух сортов винограда Португизер (Опорто) и Крона – с. Солнечная Долина АР Крым, 2012 г.

Образец №2 представлен домашним вином, изготовленным из сорта винограда Алиготе – с. Солнечная Долина АР Крым, 2013 г.

Образец №3 представлен домашним вином, изготовленным из сорта винограда Изабелла – Дергачевский район Харьковской области, 2012 г.

Образец №4 представлен домашним вином, изготовленным из сорта винограда Изабелла – Харьковский район Харьковской области, 2010 г.

Образец №5 представлен домашним вином, изготовленным из слив – Змиевский район Харьковской области, 2002 г.

Результаты исследований приведены в таблице 1. Результаты проведенных исследований показывают, что концентрация таких ТМ, как Fe, Mg, Zn, Cu иCdв образцах домашнего вина не превышают ПДКв соответствии с нормативными документами (СанПин 42-123-4089-86), за исключением концентрации Cd в образце №5.

Таблица 1. Концентрация тяжелых металлов в образцах домашнего вина

	Тяжелые металлы
	Образец №1
	Образец №2
	Образец №3
	Образец №4
	Образец №5
	ПДК

	Fe, мг/л
	0,46
	0,4
	0,28
	0,38
	0,82
	15,0

	Mg, мг/л
	0,39
	0,48
	0,44
	0,26
	0,14
	-

	Zn, мг/л
	0,04
	0,1
	0,2
	0,11
	0,26
	10,0

	Cu, мг/л
	0,11
	0,1
	0,2
	0,09
	0,18
	5,0

	Cd, мг/л
	0
	0,004
	0
	0
	0,06
	0,03

Считается, что у вина с более длительной выдержкой улучшаются его вкусовые качества. Вино приобретает более насыщенный и выраженный вкус и аромат. Что же касается содержания ТМ, то на примере исследуемых вин заметна разница между молодыми и более выдержанными винами. Так, крымские вина 2012 (образец №1) и 2013 гг. (образец №2) отличаются по концентрации тяжелых металлов: молодое вино по Mg (в 1,23 раза), Zn (в 2,5 раза) и Cd (на 0,004) имеет показатели выше, нежели более выдержанное вино(рис.1). Концентрация Cu в этих двух образцах отличается незначительно. Такая же тенденция наблюдается и в образцах домашнего вина, изготовленного из сорта Изабелла (Харьковская обл.). Образец домашнего вина 2012 г. (образец №3) по концентрации ТМтакже имеет показатели выше, чем образец домашнего вина 2010 г. (образец №4) по Mg в 1,69 раз, по Zn в 1,81 и по Cu в 2,22. Cd в двух образцах не обнаружено.

[image: image6.png]mr/n

08
0,6
04
0.2

Obpasey, Obpasew, O6pasey Obpasew, Obpasel,

Nel

Ne2

Ne3

Ne4

Nes

mFe
Mg
®Zn
mCu

mcd

Рис. 1. Концентрация тяжелых металлов в образцах домашнего вина.

На следующем этапе исследований был определен суммарный показатель концентрации ТМ, который четко коррелирует разницу с возрастом вина. Из исследуемого виноградного вина наименьший суммарный показатель концентрации ТМ имеет образец №4 (2010 г.) – 0,84, в свою очередь у образца №3 (2012 г.) он составляет – 1,12, что в 1,3 раза больше. Суммарные показатели концентрации ТМ в крымских винах также подтверждают наличие разницы между молодыми и более выдержанными винами. Так в образце №1 (2012 г.) он составляет – 1, в образце №2 (2013 г.) – 1,08, следовательно, в 1,08 раз больше.

Сливовое вино следует рассматривать отдельно, т.к. химические составы слив и винограда существенно отличаются между собой. Несмотря на более 10-летнюю выдержку, почти по всем ТМ сливовое вино имеет наивысшие показатели. Концентрация Cd превышает нормы ПДК в 2 раза. Суммарный показатель концентрации ТМ среди всех исследуемых образцов домашнего вина является наивысшим – 1,46.

Таким образом, на концентрацию ТМ в домашнем вине могут оказывать влияние различные факторы, такие как возраст вина; территория произрастания винограда и фруктов, имеющая определенные почвенно-климатические условия; использованное сырье для изготовления вина (виноград, фрукты или ягоды) и т.п. Можно сделать вывод, что исследуемые в данной работе образцы домашнего вина в той или иной степени отличаются между собой по концентрации ТМ, но, не превышая норм ПДК, они вполне могут считаться безопасными для употребления, причем, чем вино старше, как показали наши исследования, тем оно содержит меньше тяжелых металлов.

УДК 543.062:638.14.06

КІЛЬКІСНИЙ СКРИНІНГ АНТИБІОТИКІВ ДЛЯ КОНТРОЛЮ ЯКОСТІ ТА БЕЗПЕКИ НАТУРАЛЬНОГО МЕДУ

Денисенко Є.П.,*
Терещенко О.В.,** Бохан Ю.В.,***
Форостовська Т.О.****
Проблема підвищення якості та безпечності меду натурального – це об`єктивний процес, що зумовлений значною кількістю регламентів й високим рівнем контролю, а також постійно зростаючою вимогливістю споживачів. Тому існує необхідність впровадження в лабораторіях харчової аналітики найсучасніших методів контролю меду натурального на залишкові кількості антибіотиків. Відсутність їх у меді, є наприклад, однією з умов дозволу на його експорт в країни Європейського співтовариства.

В даній роботі пропонується використання скринінгових методів для виявлення наявності субстанції або класу субстанції нижче регуляторного рівня з урахуванням чутливості методу. Впровадження в практику даних методів визначення антибіотиків сприятиме підвищенню якості та безпечності меду бджолиного.
Антибіотики ― це речовини, що виділяються мікроорганізмами і рослинами, а також їх синтетичні аналоги, які володіють здатністю затримувати ріст або знищувати певні види мікроорганізмів. У бджільництві антибіотики використовують як біостимулятори, здатні підвищувати продуктивність бджолородин, як профілактичні та лікувальні засоби проти інфекційних захворювань бджіл. Застосовують як нативні (біовіт), так хімічно чисті антибіотики (пеніцилін, стрептоміцин, тетрацикліни, левоміцетин). Ці препарати застосовуються як лікувально-профілактичні засоби при гнильцевих захворюваннях бджолородин, паратифі та септицемії бджіл [2].

В Європі введені обмеження на залишкові кількості антибіотиків у меді, або точніше, постановили, що антибіотиків у меді взагалі не повинно бути. Це означає, що вони не мають застосовуватися в лікуванні бджіл. У Сполучених Штатах Америки і Канади у нормативно-технічних документах вказується, мед не повинен мати у своєму складі сторонніх речовин, у протилежному випадку він вважається фальсифікованим. Антибіотики, що містяться в меді, розцінюють як сторонні речовини, а такий мед ― як фальсифікований.

Для дослідження меду натурального ми використовували один із високопродуктивних скринінгових методів – імуноферментний аналіз. Імуноферментний аналіз (ІФА, ELISA) або, точніше, ферментний імуносорбентний аналіз (англ. enzyme-linked immuno sorbent assay, ELISA) — імунологічний метод для визначення наявності певних антигенів, що заснований на ідентифікації комплексів антиген-антитіло [1].

Виділяють наступні стадії імуноферментного аналізу:

1. Підготовка підкладки для фіксації досліджуваного зразка;

2. Зразок, у якому хочуть виявити специфічну молекулу або мікроорганізм, фіксують на твердій підкладці, наприклад на пластиковій мікротитрувальній плашці, що зазвичай має 96 лунок;

3. До фіксованого зразка додають антитіло, специфічне до маркерної молекули (первинне антитіло), потім промивають лунку, щоб видалити молекули первинного антитіла, які не зв'язалися;

4. Додають вторинне антитіло, що специфічно зв'язується з первинним і не взаємодіє з маркерною молекулою. До цього антитіла приєднаний фермент (наприклад, пероксидаза), що може каталізувати перетворення незабарвленого субстрату в забарвлений продукт. Промивають лунку, щоб видалити молекули, які не зв'язалися;

5. Додають незабарвлений субстрат, що впізнається та утилізується ферментом;

6. Проводять кількісне визначення пофарбованого продукту, за допомогою оцінки оптичної щільності на універсальному рідері (імуноферментному аналізаторі) для мікропланшет [3].
[image: image7.png]

Рис 1. Ферментативна реакція антибіотика в мікротитрувальній 96-луночній плашці

Під час аналізу антибіотиків за допомогою скринінгових імуноферментних тест-систем, було проведено дослідження 10 зразків меду натурального на вміст хлорамфеніколу, нітрофуранів, тетрациклінів, стрептоміцинів та сульфаніламідних препаратів. Згідно отриманих значень, ми виявили, що межа визначення використаних методів значно нижче мінімально необхідних меж визначення.

Таблиця. 1. Порівняльна оцінка чутливості скринінгових методів визначення залишкових кількостей антибіотиків в меді натуральному в 10 зразках меду
	Назва антибіотика скринінгового імуноферментного методу
	Вміст залишків субстанцій/груп антимікробних препаратів мкг/кг в зразках меду
	LD*

	
	№ 1
	№ 2
	№ 3
	№ 4
	№ 5
	№ 6
	№ 7
	№ 8
	№ 9
	№ 10
	

	Хлорамфенікол
	0,105
	0,095
	0,185
	0,237
	0,157
	0,123
	0,158
	0,106
	0,097
	0,187
	0,3

	Нітрофуран
	0,045
	0,100
	0,0336
	0,245
	0,147
	0,096
	0,187
	0,356
	0,452
	0,287
	0,5

	Тетрациклін
	2,7
	1,5
	3,45
	5,46
	2,78
	3,78
	6,54
	5,43
	3,87
	3,97
	10,0

	Стрептоміцин
	5,64
	6,23
	1,61
	3,86
	7,44
	4,82
	6,10
	5,33
	3,28
	8,83
	10,0

	Сульфаніламіди (сульфатіазол)
	4,00
	4,80
	1,28
	5,26
	5,19
	3,00
	2,5
	2,8
	4,49
	3,22
	10,0

*LD – межа визначення

Результати, одержані скринінговими методами, не поступаються хроматографічному методу, а при визначенні таких залишків, як хлорамфенікол, нітрофурани, навіть значно перевищують їх здатність виявляти залишки антибіотиків. Дані методи є високопродуктивними для випробування великої кількості зразків, щоб виявити потенційно невідповідні результати і для уникнення хибних результатів.

Використані джерела: 1.Єгоров А. М., Осипов А. П., Дзантіев Б. Б., Гаврилова О. М. Теорія і практика імуноферментного аналізу. 1991, Москва: Вища школа. – С. 3-4.; 2.Егоров Н.С. Основы учения об антибиотиках. Учебник. 6-е изд., перераб. и доп. М.: МГУ, Наука, 2004. – С. 12-14.; 3.Янович Д. // Журнал «Виробнича лабораторія» – 2014., № 1 – С. 20-23.

УДК 911.9:504.5+613.262+613.295

ЕКОЛОГІЧНА БЕЗПЕКА ФРУКТОВОЇ СИРОВИНИ ТА ПРОДУКТІВ ЇЇ ПЕРЕРОБКИ

Некос А.Н.,*
Бодак І.В.,* Магомедова М.Б.***
Свіжі фрукти та продукти їх переробки виступають важливою частиною харчового раціону людини. Фруктова продукція є джерелом надходження до організму людини есенційних мікроелементів та вітамінів, оскільки містить унікальний склад біологічно активних речовин та мінеральних сполук, що мають антиоксидантну дію. Однак внаслідок посилення антропогенної трансформації довкілля зростає вірогідність споживання неякісної та забрудненої харчової продукції, в тому числі рослинного походження. У зв’язку з вище сказаним дані наукові пошуки були присвячені дослідженню екологічної безпеки фруктової сировини та продуктів її переробки.

У фокусі наукової розвідки знаходяться особливості транслокації важких металів із фруктів у фруктові соки, що визначають екологічну якість фруктової продукції. Дослідження проводились на прикладі 2 тест-майданчиків, які представляли собою репрезентативні ділянки присадибних садових агрофітоценозів з різних ступенем антропогенного навантаження на території с. Орлівка та м. Новогродівка Донецької області. Така територіальна локалізація тест-ділянок дозволяє простежити особливості впливу антропогенного фактора на акумуляцію важких металів у плодах фруктових дерев. В якості експериментальної фруктової культури було яблуню сорту Jonathanяк домінуючу для даних садових агрофітоценозів.

В науковій літературі активно ведеться полеміка щодо хімічного складу різних садових культур у зв’язку з їх харчовою цінністю та стійкістю до забруднення навколишнього середовища [6;7]. Незважаючи на те, що мікроелементний склад плодів яблук більшою мірою обумовлений фізіологічними та генетичними особливостями сорту [2], у випадку вирощування в умовах антропізованого ландшафту значну роль на розподіл хімічних елементів у рослинах можуть відігравати геоекологічні чинники [4;6;7;]. Яблуня, як багаторічна плодова рослина, піддається значному пресингу кліматичних та антропогенних факторів, що може приводити до зміни збалансованості мінерального складу та накопичення в плодах антипоживних речовин, зокрема важких металів [3]. Тому вивчення поліметалічного складу фруктової продукції являється актуальним.

У ході досліджень за допомогою методу атомно-абсорбційної спектрофотометрії було визначено вміст 5 важких металів (Fe, Mn, Zn, Cu, Cd) у плодах яблук та продуктах їх переробки соках-фреш прямого віджиму та яблучного соку, який піддавався термічній обробці протягом 10 хвилин. Відбір зразків проводився відповідно до ДСТУ ISO 874–2002. Вміст важких металів визначався згідно з ГОСТ 30178–96 та ГОСТ 26929–94. Аналіз отриманих результатів проводився за допомогою побудови акумулятивних рядів за І. М. Волошиним (1998), а також розрахунку коефіцієнта небезпечності елемента (Кнб) і сумарного показника небезпечності забруднення (∑Кнб) за В.М. Гуцуляком (2002).

На основі побудованих акумулятивних рядів можна стверджувати, що для фруктової сировини та продуктів її переробки для тест-ділянки в м. Новогродівкафоноформуючими металами виступають Fe та Zn, а для с. Орлівка – Fe та Mn. Відсоткове співвідношення цих металів у сумарному вмісті досліджуваних 5 хімічних елементів складає: для Fe – 52−60%, для Zn – 18–19%, для Mn – 22–23 %. Останні місця в акумулятивних рядах у всіх випадках займає Cd, оскільки цей хімічний елемент не належить до есенційних.

Далі у ході досліджень було зроблено порівняння фактичного вмісту важких металів у фруктовій сировині та соках з їх гранично допустимими концентраціями (ГДК) згідно з СанПіН 42-123-4089−86[5] за допомогою розрахунку коефіцієнта небезпечності забруднення (Кнб). В результаті для усіх аналізованих зразків фруктової сировини та соків з обох тест-ділянок було встановлено перевищення гранично допустимого вмісту за Cd. Так, концентрації Cd у фруктовій сировині перевищують ГДК у 4,3-5,3 разів, у соках-фреш – у 3,6-5 разів, а у яблучному соку після термічної обробки – у 3-4 рази.

За допомогою сумарного показника забруднення (∑Кнб) було простежено особливості варіації вмісту важких металів у ланцюгу «фруктова сировина – сік-фреш – сік після термічної обробки». Найбільші значення ∑Кнб встановлені для фруктової сировини (∑Кнб=4,9−5,9), далі слідує сік-фреш(∑Кнб=4,1−5,2), а потім – сік після термічної оброки(∑Кнб=3,5−4,6). Загалом порівняно з фруктовою сировиною для соку після термічної обробки значення сумарного показника забруднення зменшуються у 1,4 рази.Також слід відзначити, що для яблук та соку, приурочених до тест-ділянки в межах міста Новогродівка, для якого притаманна більша інтенсивність антропогенного навантаження, значення сумарного показника (∑Кнб=4,6−5,9),вищі порівняно з тест-ділянкою в с. Орлівка(∑Кнб=3,5−4,9).

Якщо порівнювати поелементний вміст важких металів у сировині та термічно обробленому соку після кінцевої стадії переробки, то слід зазначити, що концентрація практично всіх металів знижується. Зокрема, вміст Cd зменшується на 2,5-3%, Fe – на 2-3%, Zn – на 1,5-2 %. Вміст Cu та Mn зменшується незначно або залишається без змін.

Таким чином можна зробити висновок, що терміна обробка позитивно впливає на зменшення концентрацій Cd та в незначній мірі - Fe та Zn у соку порівняно з вихідною фруктовою сировиною. Однак, таке зниження концентрацій не є значним і не дозволяє знизити вміст Cd у соку до нормативно встановленого рівня. Тому соки, виготовлені із фруктової сировини, вирощеної на територіях значного антропогенного пресингу із потенційною можливістю забруднення важкими металами, не можна вважати екологічно безпечними.

Використані джерела: 1.Гуцуляк В.М. Ландшафтна екологія: геохімічний аспект: навч. посібник. / В. М. Гуцуляк. – Чернівці: Рута, 2002. – 272 с.; 2.Кабата-Пендиас А. Микроэлементы в почвах и растениях. / А. Кабата-Пендиас, X. Пендиас. − Пер. С англ. − М.: Мир, 1989. − 439 с.; 3.Мотылева С.М. Полиэлементный состав плодовнекоторыхсортовяблониселекции ГНУ ВНИИСПК / С.М. Мотылева // АграрныйвестникУрала. – Екатеринбург: ИРА УТК. – №9-10 (75-76). – 2010. – С. 31 – 33.; 4.Некос А. Н. Конструктивно-географічні засади аналізу формування рівня забруднення рослинної продукції: автореф. дис. … д-ра геогр. наук, спец. : 11.00.11 / А. Н. Некос. – Харків, 2013. – 44 с.; 5.Предельно допустимые концентрации тяжелых металлов и мышьяка в продовольственном сырье и пищевых продуктах: СанПиН 42-123-4089-86. – [Чиннийвід 1986-03-31].- К.: Главный государственныйсанитарный врач СССР, 1986. – 180 с.; 6.Устойчивость растений к тяжелым металлам /[А.Ф. Титов, В.В. Таланова, Н.М. Казнина, Г.Ф. Лайдинен] [отв. Ред. Н.Н. Немова]; Институт биологии карнц РАН. −Петрозаводск: Карельский научный центр РАН, 2007. 172 с.; 7.Campeanu G., Chemical Composition of the Fruits of Several. Apple Cultivars Growth as Biological Crop / G. Campeanu, G. Neata, G. Darjanschi. – Not. Bot. Hort. Agrobot. Cluj 37 (2). – 2009. – P. 161-164.

УДК 712.42:635.92 (477.46)

ОЗЕЛЕНЕННЯ ТА БЛАГОУСТРІЙ ПРИСАДИБНОЇ ДІЛЯНКИ В М. УМАНЬ
Коломієць А.Ю.,*
 Мамчур Т.В.
В наш час, коли більшість людей проживає в урбанізованих, забруднених і перенаселених містах, постає важливе питання, як покращити умови проживання людей. І саме одним з найефективніших рішень цієї проблеми є кваліфіковане і правильно організоване озеленення території міст – створення парків відпочинку, алей, скверів, дитячих майданчиків, прибудинкових територій, створення міні садів на дахах будинків та ін. Зелені насадження є органічною частиною планувальної структури сучасного міста і виконують у ньому різноманітні функції: надають естетичної насолоди, свіже повітря, тінь, біля будинку сприяють поліпшенню мікроклімату і санітарно-гігієнічних умов (знижують швидкість вітру, затримують пил і аерозолі, сприяють зменшенню концентрації диму і шкідливих газів в повітрі, зменшують силу міського шуму та ін.).
Декоративно-планувальні функції зелених насаджень поділяють на три великі групи: ландшафтоутворювальні, планувальні, організація відпочинку міського населення.

Мета роботи – розробити проект озеленення присадибної ділянки в м. Умань, що благоприємно впливатиме на екологічне середовище проживання господарів, а також матиме високі естетичні властивості та високий вплив на людину.

Для виконання поставленої мети передбачені наступні завдання:
– вивчити й узагальнити дані джерел літератури з використанням зелених насаджень в поліпшенні загального стану озеленювальної ділянки;

– провести функціональний та архітектурно-планувальний аналіз території присадибної ділянки в м. Умань;

– підібрати асортимент рослин для озеленення присадибної ділянки;
– запропонувати агротехнічні заходи по догляду за зеленими насадженнями;

– представити проекти озеленення присадибної ділянки м. Умань.
Об’єкт озеленення знаходиться в м. Умань, Черкаської області за адресою вул. Вільямса, 40. Площа ділянки становить 1400 м2. Присадибна ділянка з півночі, сходу та заходу межує з іншими приватними присадибними ділянками, а з півдня вул. Вільямса. До території озеленення підходять автомобільні шляхи, але не дуже розвинені та потребують заміни, що трохи ускладнює підвезення садивного матеріалу та інших матеріалів потрібних для озеленення й благоустрою. На даний момент тут відсутні декоративні зелені насадження і розташовані такі споруди: житловий будинок, автомобільний гараж, господарські приміщення.

Насамперед територію присадибної ділянки розбиваємо на функціональні зони: вхідна, господарська, зона плодового саду, відпочинку для всієї сім’ї. Всі зони між собою пов’язані єдиною дорожньо-стежковою мережею.

На проектованій ділянці вхідна зона представлена широкою доріжкою з декоративної плитки, що веде до будинку, а прямо перед ним розміщено дві контейнерні рослини з троянди гібридної (Rosa hybrida L.), сорт ‘Інгрід Бергман’ на штамбовій формі. Тут же запропоновано створити розарій із використанням різних сортів троянди гібридної (Rosa hybrida L.) – ‘Вайт’, ‘Сент Екзюпері’ та ‘Христофор Колумб’.

На даній ділянці господарська зона представлена гаражем до якого прилягають певні господарські приміщення для зберігання інвентарю. Щоб відгородити дану зону від вхідної використовуємо вертикальне озеленення з використанням актинідії китайської (Actinidia chinensis L.), для якої влаштовуємо спеціальну металеву опору. Тут же висаджуємо солітер з яблуні Недзведського (Malus nedzwetzkyana Dieck.), що надасть її декоративності.
Зона плодового саду запланована біля господарської зони та із східної сторони будинку представлена насадженнями яблуні домашньої (Malus domestica Borkh.), сорт ‘Айдаред’ і ‘Голден Делішес’ на карликовій підщепі. Також запропоновано вирощування кущових ягідних рослин Ribes rubrum L., R. nigrum L., Grossularia reclinata (L.) Mill., Fragaria ananassa Duch., овочевих зеленних культур та ін.

В зоні відпочинку для всієї сім’ї передбачено майданчик, альтанку. У даному випадку це найбільша зона. Із елементів благоустрою тут створено басейн з розташованими навколо лежаками, а подалі велику альтанку з барбекю. Запроектовано на даній ділянці висадження декоративних дерев та кущів: береза повисла (Betula pendula Roth.) f. ‘Purpurea’, сосна Веймутова (Pinus strobus L.) f. ‘Horsford’ і с. гірська (Pinus mugo Turra) f. ‘Columnaris’, клен віяльний (Acer palmatum Thunb.) f. ‘Shaina’ карликова з пурпуровим забарвленням листків, гортензія мітельчаста (Hydrangea paniculata Sieb), верба козяча (Salix caprea L.) f. ‘Pendula’, барбарис Тунберга (Вerberis thunbergii DC.), сорт ‘Dart’s red lady’, яблуня Недзведського (Malus nedzwetzkyana Dieck.).

Оскільки озеленення території присадибної ділянки забезпечено декоративними кущами та деревами, то в південній частині вхідної зони пропонуємо створити великий міксбордер з площею 50 м2. Він має неправильну овальну форму, а для кращого його споглядання влаштовуємо лавку-трансформер.

Міксбордер – це квітник безперервного квітування. В центрі його розташовуємо низькорослу форму калини Карлcа (Viburnum carlesii Hemls), а також висаджуємо підібраний асортимент багаторічних трав’янистих рослин: мак східний (Papaver orientale L.), вербена буенос-айрейська (Verbena bonariensis L.), деревій таволговий (Achillea filipendulina Lam.), кущова троянда (Rosa L.) сорт ‘Souvenir de la Maimalson’, живокіст Аякса (Consolida ajacis (L.) Schur), пенісетум лисохвостий (Pennisetum alopecuroides L.), пенстемон гібридний (Pentstemon x hybridus Groenl. et Ruempl), айстра італійська (Aster amellus L.). Для доповнення висіваємо навесні тютюн запашний (Nicotiana sanderae), нагідки лікарські (Calendula officinalis L.) та висаджуємо розсаду шавлії дібровної (Salvia nemorosa L.), чорнобривців тонколистих (Tagetes tenuifolia Cav.), сорт ‘Lemon Gem’.

Вся територія присадибної ділянки представлена різнотрав’ям і тому плануємо посіяти сучасний звичайний газон з травосумішшю: тонконіг звичайний (Poa trivialis L.), т. лучний (P. pratensis L.), гребінник звичайний (Cynosurus cristatus L.).

Висаджені рослини потребують таких агрозаходів: обробіток ґрунту з розпушуванням та прополюванням бур’янів, підживлення, полив, підв’язування, прищипування, боротьба з шкідниками та хворобами.

Отже, в процесі розробки проекту озеленення та благоустрою присадибної ділянки в м. Умань територію поділено на функціональні зони і, відповідно до кожної з них підібрано асортимент рослин за їх еколого-біологічними особливостями, які найкраще задовольняють особливості й потреби кожної з окремих зон і відповідають даній ділянці.

Cвоєчасне виконання запропонованих агротехнічних заходів, за створеними зеленими насадженнями, забезпечать їх довговічність та красивоквітучість протягом всього вегетаційного періоду.

ЕКОЛОГО – БІОЛОГІЧНІ ОСОБЛИВОСТІ РОСТУ, РОЗВИТКУ ТА РОЗМНОЖЕННЯ ФУНДУКА(CORYLUS DOMESTICA KOSENKO ET OPALKO)
Балабак О.А.*

У давньогрецькій і турецькій культурах ліщина є символом миру. За давньогрецькими міфами і легендами жезл бога торгівлі Гермеса було виготовлено з ліщини. Давньогрецький лікар Діоскорид ще у першому сторіччі нашої ери використовував горіхи ліщини в усіх своїх лікарських препаратах, якими лікував будь-які хвороби. Вергілій також прославляв ліщину як рослину, що заслуговує більшої шани, «ніж виноград, мирт чи навіть лавр».

Ареал роду ліщина охоплює Північну Америку приблизно від 20 до 50° північної широти, майже всю Європу, за винятком її північно-східної частини (північніше 60°), Малу Азію, Іран, Афганістан, Гімалаї та південно-східну частину Східної Азії. Крім того, ліщина поширена і на острові Тайвань, де росте її місцевий вид CorylusformosanaHayata.

Автохтонним видом для України є лише C. avellana L. Решта — інтродуковані в різні періоди.

Культивовані сорти фундука сформовано переважно з видів Corylusavellana L.,CorylusmaximaMill. та Coryluspontica C. Koch, а також CoryluscolurnaL. і CorylusamericanaMill.Перші три види й дали початок сучасним сортам фундука, решта — періодично залучались і залучаються у гібридизацію для поліпшення нині існуючих сортів і форм фундука за окремими ознаками. Тож, фундук (CorylusdomesticaKosenkoetOpalko) — це збірна назва всіх культивованих сортів ліщини.

Переважну більшість поширених в Україні сортів фундука створено українськими селекціонерами. Найбільші досягнення у цій галузі пов’язані з іменем Ф.А. Павленка. Поліпшують фундук в Українському науково-дослідному інституті лісівництва і агролісомеліорації ім. Г.М. Висоцького УААН, Національному дендрологічному парку «Софіївка» НАН України, Мліївському інституті садівництва ім. Л.П. Симиренка УААН та деяких інших наукових установах. Сорти фундука рекомендовані для вирощування у восьми областях. З них кращі для зони Степу — Болградська новинка, Дар Павленка, Пірожок, Ракетний, Степовий 83. Рекомендовано до поширення у Степу і Лісостепу сорти — Лозівський кулястий, Сріблястий, Шедевр. Відповідно для Лісостепу — Клиновидний і Шоколадний, для Лісостепу й Полісся — Боровський, Корончатий.

Рослини фундука мають форму куща, переважно заввишки 2–5 м, іноді деревоподібної форми до 7 м заввишки. Найбільш інтенсивний ріст пагонів усіх видів спостерігається у 10–15-річних рослин.Закінчується вегетація у більшості інтродукованих в Україні сортів фундука у першій половині жовтня — ще задовго до настання мінусових температур повітря.

Таким чином, природні кліматичні умови України цілком задовольняють потребу у температурних умовах і тривалості фотоперіоду фундука. Щодо решти умов, то більшість із них регулюються агротехнічними засобами.

У природних умовах вегетативне відновлення видів Corylus L., зокрема, Corylus avellana L. спостерігається в багатьох лісових насадженнях України. У культурі вегетативне розмноження видів Corylus L. має істотне значення як у плодівництві, так і в декоративному садівництві. Саме вегетативне розмноження забезпечує можливість отримання рослин із морфологічними та іншими ознаками і властивостями материнських особин, в тім числі за продуктивністю, якістю врожаю, габітусом тощо, а також за цінними для декоративного садівництва ознаками — забарвленням чи формою листків, формою гілок чи крони.

Основними способами вегетативного розмноження сортів фундука у культурі є розмноження відсадками, щеплення та вкорінення живцями.

Введення перспективних форм та сортів фундука у промислові насадження, фермерські та присадибні сади гальмується відсутністю ефективних методів розмноження, а відтак – дефіцитом садивного матеріалу.Для збереження господарсько-цінних ознак та сортових властивостей фундука необхідно використовувати вегетативне розмноження, у тому числі вертикальними відсадками. Це дає змогу прискорити вирощування саджанців, збільшити вихід садивного матеріалу, а також швидше впроваджувати перспективні сорти у виробництво.

Наявні дані літератури щодо вирощування кореневласного садивного матеріалу фундука мають суперечливий характер і не охоплюють всього циклу, а агрозаходи недостатньо розроблені. Тому успіх впровадження фундука зі збереженням комплексу господарсько-біологічних сортових ознак значною мірою обумовлюється вдосконаленням технології його розмноження.

УДК: 632.4:632.9

Екологічне обґрунтування застосування фунгіцидів для захисту пшениці озимої від хвороб

Мостов’як І.І.,*
Макаренко О.О.**

Озима пшениця за посівними площами займає в Україні перше місце і є головною продовольчою культурою. Загальна посівна площа у світі становить близько 240 млн. га.

Україна є потенційним експортером зерна пшениці на світовий ринок та має сприятливі грунтово-кліматичні умови і вікові традиції вирощування даної культури. Однак, незважаючи на високу потенційну продуктивність озимої пшениці, яка може досягати 12-15 т/га, середня урожайність її в господарствах країни за останні роки знизилася до 2,7 т/га. Це в 1,6 – 2,0 рази нижче, ніж одержують її на дослідних полях наукових установ та державних сортодільниць і в 2,0 – 2,6 рази менше від розвинутих країн Європи

Пшениця, як і інші культурні злаки, уражується багатьма хворобами, в результаті чого знижується урожайність і погіршується якість.За період проведення роботи, на рослинах пшениці озимої були виявлені:септоріоз листя та колосу (збудники Septoria tritici, Stagonospora nodorum), бура листкова іржа (Pucсinia recondita), борошниста роса (Erysiphe graminis), кореневі гнилі (Fusarium spp. + Bipolaris sorokiniana, Cercosporella herpotrihoides, Ophiobolus graminis), піренофороз (Pyrenophora tritici). Поширення септоріозу, борошнистої роси сягало 100%, кореневих гнилей — 60 — 70%, піренофорозу — 35 — 40%, бурої іржі — до 75%, в південних областях — до 100%.

Технологія вирощування будь-яких сільськогосподарських культур передбачає застосування засобів захисту від шкідливих організмів. Селекція сортів хлібних злаків обов’язково включає в себе стійкість до збудників хвороб, це виноситься в опис сорту в реєстрі. Через зміни метеорологічних умов, недотримання елементів технологій вирощування культури, недосконалі системи захисту спостерігається втрата стійкості. Крім того, штами і патоваріанти збудників хвороб також мутують в бік зростання агресивності.
Фунгіциди – це хімічні речовини, які сприяють зменшенню негативного впливу збудників грибкових хвороб на сільськогосподарські рослини при різних способах їх застосування змінюють характер фізіологічних та біологічних процесів, що відбуваються в рослинах у заданому напрямку, їх використовують для покращення росту та розвитку рослин, забезпечення дружнього дозрівання плодів, збільшення їх розмірів, підвищення вмісту білку в зернових.

Метою нашої роботи було вивчення ефективності застосування фунгіцидів (Альто Супер, Імпакт та Фалькон) для захисту пшениці озимої від хвороб. Дані препарати належать до третього класу – малотоксичні, кратність застосування 1-2 рази, період очікування 30 діб.

В світлі сучасної екологічної концепції захисту рослин є необхідність вивчення ефективності засобів захисту (фунгіцидів) у конкретних умовах, з урахуванням гідротермічних коефіцієнтів, інфекційного навантаження та особливостей сорту, тому вибрана нами тема є досить актуальною на сьогоднішній день.

При проведенні роботи ми чітко керувалися заходами, щодо підвищення продуктивності фунгіцидів та зменшення їхнього впливу на довкілля :

1) застосування фунгіцидів проводили в умовах, коли передбачався інтенсивний розвиток хвороб, тобто коли їх застосування явно необхідно, адже застосування фунгіцидів при наявності симптомів найчастіше неефективне;

2) робочі розчини фунгіцидів використовували не пізніше, як впродовж кількох годин після приготування;

3) рослини обприскували ретельно, не допускаючи стікання рідини із листя, що може привести до забруднення ґрунтів;

5) обприскування культури проводили вранці та ввечері, при відсутності вітру згідно умов застосування;

6) використовували фунгіциди, згідно «Переліку пестицидів та агрохімікатів, дозволених до використання в України».

Також слідкували за накопиченням надлишків пестицидів у рослинах і в ґрунті, проводили контроль за їх вмістом,лабораторним методом.

Щоб не допустити накопичення залишків отруйних речовин у продукції понад МДР, регламентуються такі показниками: максимальна норма препарату (кг/га, л/га), кількість обробіток за сезон, строк останньої обробки, період очікування.

Використані джерела: 1.Джигирей В.С. Екологія та охорона навколишнього природного середовища / В.С. Джигирей //К. Знання , 2006. – 319 с.; 2.Білявський Г.О. Основи екології / Г.О. Білявський. – К.:Либідь, 2006. – 408 с.; 3.Методики випробування і застосування пестицидів // За ред. проф. С.О. Трибеля. – К.: Світ. – 2001.– 448с.; 4.Царенко М.О., Нєсвєтов О.О., Кадацький М.О. Основи екології та економіка природокористування. – Суми: Університетська книга, 2001. – 324 с.; 5.Фітофармакологія: Підручник / М.Д.Євтушенко, Ф.М.Марютін, В.П.Туренко та ін., За ред. професорів М.Д.Євтушенка, Ф.М.Марютіна. – К.: Вища освіта, 2004. – 432 с.; 6.Василенко И.И., Комаров В.И. Оценка качества зерна. – М.: Агропроимиздат , 1987. – 208 с.; 7.Данильчук П.В., Торжинская Л.Р., Оценка качества зерна в хозяйствах и на хлебоприёмных предприятиях. – К.: Урожай, 1990. – 176 с.; 8.Жемела Г.П. Справочник по качеству зерна. – К.: Урожай, 1990. – 216 с.; 9.Перелік пестицидів і агрохімікатів дозволених до використання в Україні. – Київ, Юнівест Медіа, 2012. – 546 с.

АГРОЕКОЛОГІЧНІ ОСОБЛИВОСТІ ЗАСТОСУВАННЯ БІОГУМУСУ ДЛЯ ВИРОЩУВАННЯ КАРТОПЛІ РАННЬОЇ

Воробйова Н.В.*

Отримання ранньої продукції сприяє не тільки прискоренню надходження до споживача, а і підвищенню прибутків від більш високих цін на картоплю молоду. Згідно даних літератури найбільш ефективними заходами, які сприяють отриманню раннього врожаю і тим самим розширюють період споживання є вибір сорту та застосування ефективної технології вирощування з використанням біогумусу, що для картоплі ранньостиглої вивчено недостатньо. Тому, задачею досліджень передбачалося уточнення технології вирощування та вивчення умов одержання високої екологічно чистої урожайності картоплі за застосування різних способів внесення біогумусу.

Досліди проводили в овочевій сівозміні ННВК Уманського НУС на чорноземі опідзоленому важкосуглинковому у 2011–2013 рр. В дослідженнях використовували сорти картоплі, внесені до Державного реєстру сортів рослин: Серпанок, Ред Скарлет, Латона.

В досліді проводили фенологічні і біометричні спостереження. Фіксували дату висаджування бульб, появу перших і масових сходів, початок росту пагонів, утворення куща і збирання врожаю; визначали в динаміці площу листка і листкової поверхні за загальноприйнятими методиками; визначали масу бульб ваговим методом, проводили облік урожаю.

Для визначення ефективності застосування біогумусу під час вирощування картоплі ранньостиглої його вносили локально перед садінням у рядок та на поверхню рядка.

Застосування біогумусу, отриманого під час переробки червоними гнойовими компостними черв’яками суміші коров’ячого гною, землі, органічних решток трав’яного, овочевого та плодового походження, шляхом локального передсадивного його внесення та на поверхню рядка картоплі, сприяло покращенню росту і розвитку рослин.

Результати дослідження показали, що ростові процеси у картоплі залежно від способу внесення біогумусу на початкових етапах у варіантах досліду відбувалися майже не одночасно і різниця у темпах проходження основних фенологічних фаз була досить значною 1–11 діб.

Використання різних способів внесення біогумусу для сортів картоплі викликало зміну загальної площі листків і більшу площу листків у фазу повного цвітіння створено рослинами картоплі, для яких застосовували локальне передсадивне внесення біогумусу у рядок – 36,5–44,4 тис. м2/га залежно від сорту. Різниця до контролю складала 7,2 тис. м2/га у сорту Серпанок, 15,1 тис. м2/га у сорту Латона та 11,1 тис. м2/га у сорту Ред Скарлет. За застосування локального внесення біогумусу на поверхню рядка площа листків була дещо меншою – 31,2–40,1 тис. м2/га і також залежала від особливостей сорту. Різниця до контролю складала у сорту Серпанок 1,9 тис. м2/га, у сорту Латона 10,8 тис. м2/га та у сорту Ред Скарлет – 6,4 тис. м2/га.

Більшу кількість стебел на одиниці площі утворили рослини за застосування локального передсадивного внесення біогумусу у рядок сортів Латона та Ред Скарлет 255,0–286,1 тис.шт./га, що вище контролю на 100,2–131,3 тис.шт./га. У варіантах з локального внесення біогумусу на поверхню рядка даний показник досягав величини 228,5–272,7 тис.шт./га та істотно перевищував контроль на 73,7–117,9 тис.шт./га.

Високу урожайність спостерігали за локального передсадивного внесення біогумусу у рядок 21,7–36,6 т/га, що істотно вище від контролю. Нижчу урожайність отримано за застосування локального внесення біогумусу на поверхню рядка – 19,8–34,1 т/га. Результати дисперсійного аналізу показали, що на урожайність мав найбільший вплив фактор В (спосіб внесення біогумусу) –61 % та взаємовплив факторів АВ – 34 %.
Отже, на чорноземі опідзоленому Правобережного Лісостепу України локальне внесення біогумусу мало найбільший вплив і у порівнянні до контролю дозволило отримати 10,5–14,0 т/га додаткової продукції у сортів картоплі ранньостиглої Серпанок, Латона і РедСкарлет.

Використані джерела: 1.Винокуров И.Ю. Влияние вермикомпостов на устойчивостьагроэкологических систем / И.Ю.Винокуров// Материалы 2-й международной научно-практической конференции «Дождевые черви и плодородие почв». – Владимир, 2004. 2. орова А.І. Біотехнології в екології. Навчальний посібник / А.І. Горова, С.М. Лисицька та ін. – Дніпропетровськ, 2012.

УДК 581.524:632.88

ВЗАЄМНА АЛЕЛОПАТИЧНА АКТИВНІСТЬ НАСІНИН ZEA MAYS L. ТА СHENOPODIUM ALBUM L.
Пушкарьова-Безділь Т.М.,*
 Гурський І.М.,**
Безділь Р.В.***
Алелопатія – оригінальний сучасний науковий напрямок, який трансформувався в наукову дисципліну, котра розглядає закономірності взаємодії видів рослин при груповому їх проростанні в біоценозах і агрофітоценозах на основі кругообігу фізіологічно активних речовин. Це має безпосереднє значення для системи землеробства, а саме: надлишок фізіологічно активних речовин у середовищі ценозу шкідливий для зростання рослин, так само як і їх недостача [3].

Не зважаючи на великий ступінь контролю людини над агрофітоценозами, алелопатія і тут відіграє не менш важливу роль, ніж у природних угрупованнях. На відміну від рослинних природних угруповань, що складаються з багатокомпонентних більш-менш збалансованих сумішей, посів складається з одного, значно рідше - з двох або трьох компонентів. Тому тут значно більша небезпека однобічного нагромадження фізіологічно активних стійких метаболітів, для яких не знаходиться споживачів. Отже, розкриття невідомих ще аспектів взаємодії рослин, таких як алелопатія, є новим резервом підвищення продуктивності агро- і природних ценозів, створення стійких і тривалих насаджень, науковою основою для розробки змішаних посівів та обгрунтованої сівозміни, для проведення заходів щодо боротьби з бур'янами і з ґрунтовтомою [1,2].

Метою наших досліджень було визначення алелопатичної активності насінин кукурудзи звичайної – Zea mays L. та лободи білої Сhenopodium album L. для розробки наукових основ ефективної сівозміни сільськогосподарських культур.

Методи досліджень. Алелопатичні властивості насінин Zea mays L. та Сhenopodium album L. вивчали за загальноприйнятою методикою (біотест на пророщування насінин прведено за А.М. Гродзінським) [3]. Використовували свіже насіння останнього року вегетації. Насінини пророщували на фільтрувальному папері в чашках Петрі діаметром 9 – 10 см. При цьому в одну чашку висівали 20 насінин, по 10 кожного виду. Щоб насіння двох видів не мало змоги змішуватись, по діаметру чашки на фільтрувальному папері робили складку, яка ділить чашку на 2 частини. Тому, фільтрувальний папір вирізували не округлої, а овальної форми, із можливістю формування складки.

Оптимальне зволоження досягали при додаванні у чашку 5 мл води. Після цього чашки із закладеним на пророщування насінням переносили до кліматичної камери із регульованими температурою та освітленням.

Через 15 днів проводили підрахунок числа насінин, що проросли, і порівнювали із активністю проростання на контролі. Критерієм оцінки алелопатичних взаємовідносин були такі показники: ріст коренів, листків та стебел.

Результати досліджень. В процесі досліджень було встановлено, що біологічно активні речовини насінин Сhenopodium album L. справили пригнічуючий вплив на проростання насінин Zea mays L. (див. рис.1).

[image: image8.emf]Вплив виділень насінин Chenopodium album L.

на проростання Zea mays L.

0

20

40

60

80

100

120

140

160

1

Відсотки до контролю, %

корінці

стебла

листки

Рис. 1. Вплив виділень насінин Chenopodium album L. на проростання Zea mays L.

При оцінюванні приростів корінців Zea mays L., встановлено, що Сhenopodium album L. хоча і стимулює їх приріст на 43,4%, однак пригнічує ріст стебел – на 26%, а листків – на 18,4%. Ці дані вказують на те, що Сhenopodium album L. не лише конкурує з Zea mays L. за воду, світло та поживні речовини у агрофітоценозі, але і пригнічує ріст кукурудзи шляхом виділення біологічно активних речовин у ґрунт.

За нашими результатами досліджень встановлено, що біологічно активні речовини Zea mays L., незначно впливають на проростання насінин Сhenopodium album L., а у деяких випадках навіть стимулюють його (див. рис. 2).
 [image: image9.emf]Вплив виділень насінин Zea mays L. на проростання

Сhenopodium album L.

80

85

90

95

100

105

110

115

1

Відсотки до контролю, %

корінці

стебла

листки

Рис. 2. Вплив виділень насінин Zea mays L. на проростання Сhenopodium album L.

Біологічно активні речовини Zea mays L. Незначно пригнічували ріст стебел Сhenopodium album L. - на 8,2%. На ріст листків лободи коліни кукурудзи не вплинули, а ріст коренів стимулювали на 10%.

Отже, встановлено взаємний пригнічуючий влив колінів Zea mays L. та Сhenopodium album L. Виявлено, що лобода біла не лише конкурує з кукурудзою за воду, світло та поживні речовини у агрофітоценозі, але і пригнічує ріст кукурудзи шляхом виділення біологічно активних речовин у ґрунт.

Використані джерела: 1.Аллелопатическое почвоутомление / А.М. Гродзинский, Г.П. Богдан, Э.А. Головко и др. - К.: Наук. думка, 1979.-247 с.; 2.Гродзинский А.М. Аллелопатия в жизни растений и их сообществ / Андрей Михайлович Гродзинский. - Киев: Наук.думка, 1965. - 198 с.; 3.Юрчак Л.Д. Алелопатія в агробіогсоцснозах ароматичних рослин / Л.Д. Юрчак. - К.: б.в., 2005. — 250 с.

УДК:632.4:632.8

Екологічні аспекти застосування фунгіцидів на суниці

Мостов’як С.М.,*
Мостов’як І.І.,** Попроцька В.М.***
Проблеми екології та екологічно чистої продукції є одними з основних у сільськогосподарському виробництві. Однак у сучасних інтегрованих системах захисту рослин провідним є хімічний метод.
Ця тенденція збережеться і в майбутньому, оскільки науково обґрунтоване застосування пестицидів, порівняно з іншими засобами захисту від шкідливих організмів, забезпечує його високу біологічну і економічну ефективність.
Застосування засобів захисту рослин для контролю шкідливих організмів є невід’ємною складовою частиною сучасних технологій вирощування сільськогосподарських культур.
Правильне використання засобів захисту рослин – справа не тільки важлива, а й дуже складна, адже асортимент препаратів надзвичайно великий і характеризується різними властивостями, призначенням, особливістю дії та впливу на людину, теплокровних тварин і корисних організмів, поведінки в навколишньому середовищі та післядії. За останні роки в хімічному методі відбулися істотні зміни. Майже повністю змінився асортимент пестицидів, які застосовувалися до 1990 року. Сучасні препарати менш персистентні й токсичні для людини і теплокровних тварин. Майже удвічі зменшилися норми їх витрати. Сучасні технології вирощування сільськогосподарських культур передбачають застосування пестицидів з урахуванням економічного порогу шкодочинності (ЕПШ), що значно зменшує пестицидне навантаження на довкілля. Цей напрям у світовому землеробстві отримав назву інтегрованого захисту рослин. Сучасний асортимент пестицидів включає велику кількість препаративних форм, більшість з яких належать до різних груп органічних сполук. Різні групи хімічних речовин і навіть окремі препарати характеризуються певною специфікою фізіологічного механізму дії, при цьому деяким речовинам характерна вибіркова токсичність щодо різних груп або окремих видів шкідливих організмів.

Взаємодія пестицидів з навколишнім середовищем проявляється у формі процесів розподілу, нагромадження (акумуляції), перетворення (трансформації, метаболізму), деградації (деструкції, мінералізації) і міграції сполук.

Всі пестициди під впливом абіотичних та біотичних факторів розкладаються до нескладних сполук: води, вуглекислого газу тощо, які потім включаються у загальний кругообіг елементів. Певна частина пестицидів поглинається рослинністю, виноситься поверхневим та ґрунтовим стоком, що зумовлює їх надходження у водні джерела, а потім і в донні відклади. Міграція токсичних речовин в екологічних системах і харчових ланцюгах призводить до нагромадження залишкових кількостей пестицидів у природних об’єктах і в організмі людини.

Враховуючи все вищезгадане, компанія БАСФ виробляє всі засоби захисту рослин у відповідності з європейськими стандартами якості, які характеризуються високим рівнем екологічної та токсикологічної безпеки.

Фунгіциди Каурітил, Кумулюс та Сігнум – це інноваційні продукти, розроблені фахівцями концерну БАСФ для захисту суниці від хвороб. Через дбайливе ставлення до ентомофауни ці препарати доцільно використовувати в інтегрованих системах захисту.

Новаторство цих препаратів полягає в їх здатності контролювати життєдіяльність великої кількості патогенних організмів. Завдяки відмінним характеристикам, що виключають можливість прояву фітотоксичності, можливим є застосування препарату не тільки на суниці, а й на багатьох інших плодових культурах.

Разом із цим, препарат виявляє високу біологічну ефективність дії та повністю відповідає сучасним вимогам, що спрямовані на виробництво якісної продукції.

Фунгіциди Каурітил, Кумулюс та Сігнум не є персистентними, тому можна практично повністю виключити вірогідність накопичення їх залишків у суниці та об’єктах навколишнього середовища. Таким чином, висока ефективність фунгіцидів вдало поєднується з екологічною безпечністю.

Використані джерела: 1.Голышин Н.М. Фунгициды в сельськомхозяйстве. - М.: Колос, 1982. - 250с.; 2.Методики випробування і застосуванняпестицидів // За ред. проф. С.О. Трибеля. – К.: Світ. – 2001.– 448с.

УДК 581.524:632.88

Встановлення ґрунтової післядії

МАЧКА ЖОВТОГО (GLAUCIUM FLAVUM CRANTZ L.)

на ріст деяких лікарських рослин

Корнілова Н.А.*

Для створення довговічних, багатовидових, штучних угруповань необхідні глибокі знання про фітоценотичну сумісність порід і сортів лікарських рослин [1].

Кожна рослина в угрупуванні виступає в ролі продуцента, донора фізіологічно-активних речовин і їх споживача, акцептора або реципієнта. Відповідно до цього, розрізняють алелопатичну активність, тобто здатність створювати прямим чи не прямим шляхом захисну біологічну сферу, і алелопатичну толерантність, або комплексну витривалість рослини до колінів у середовищі. Алелопатія може визначати кінцевий результат однобічного або взаємного впливу рослин. Дослідженнями низки вітчизняних та зарубіжних учених [1,2,3] доведена можливість алелопатичної або хімічної взаємодії рослин через виділення ними біологічно активних речовин та органічні продукти розкладання рослинних залишків.

Мета досліджень. Для встановлення можливості вирощування лікарських рослин на ділянці із ґрунтом, де раніше зростав той чи інший вид ефіроолійних або лікарських рослин (тобто для запобіганню явища ґрунтовтоми) нами проведено серію дослідів із ґрунтом, який було відібрано після вирощування на ньому у монокультурі мачка жовтого (Glaucium flavum Crantz L..). На цьому ґрунті за методикою Гродзінського [2] висівали насіння наступних рослин: васильків справжніх – Ocimum basilicum, L., ехіноцеї пурпурової – Echinacea purpurea L. Moench, змієголовника молдавського – Dracocephalum moldavica L., фенхелю звичайного – Foeniculum vulgare L., собачої кропиви звичайної – Leonurus cardiaca L., гісопу лікарського – Hyssopus officinalis L., чорнобривців розлогих – Тagetes patula L., коріандру посівного – Coriandrum sativum L., шавлії мускатної – Salvia sclarea L., ромашки аптечної – Matricaria chamomilla L., лофанту анісового – Lophanthus anisatus Benht.

Результати досліджень. Як видно на рис. 1.1. кореневі виділення (ексудати) мачка жовтого (Glaucium flavum Crantz L.) стимулювали ріст коріння: кмину звичайного (Carum carvi L.) на +67 %; васильків справжніх (Ocimum basilicum L.) на +42 %; звіробою звичайного (Hypericum perforatum L.) на +38 %; чебрецю повзучого (Thymus serpyllum L.) на +37 %, ромашки аптечної (Matricaria chamomilla L.) на +19 %; коріандру посівного (Coriandrum sativum L.) 15 %; лофанту анісового на +11 %; рути пахучої (Ruta graveolens L.) +9 %; фенхелю звичайного (Foeniculum vulgare L.) на +9 %; меліси лікарської (Melissa officinalis L.); на +8 %; валеріани лікарської (Valeriana offininalis L.) на +7%.

Пригнічуюче кореневі виділення мачка жовтого (Glaucium flavum Crantz L.) впливали на корінці таких рослин: чорнобривців розлогих (Тagetes patula L.) на –25 %; гісопу лікарського (Hyssopus officinalis L.) на –11 %; змієголовника молдавського (Dracocephalum moldavica L.) на – 9 %; оману високого (Inula helenium L.), – 5 %.

[image: image10.emf]Вплив виділень мачка жовтого (

Glaucium flavum

Crantz L.

) на ріст корінців лікарських рослин

0

20

40

60

80

100

120

140

160

180

1

Відсотки до контролю, %

Змієголовник

молдавський

Собача кропива

Оман високий

Звіробій продірявлений

Маруна

Гісоп лікарський

Валеріана лікарська

Васильки справжні

Лофант анісовий

Ехінацея пурпурова

Кмин звичайний

Чебрець

Рута пахуча

Меліса лікарська

Чорнобривці розлогі

Коріандр посівний

Фенхель звичайний

Рис. 1.1. Вплив виділень мачка жовтого (Glaucium flavum (Crantz.) L.) на ріст корінців лікарських рослин

За результатами вимірювань було встановлено (див. рис. 1.2), що кореневі виділення (ексудати) мачка жовтого (Glaucium flavum Crantz L). стимулювали ріст стебел: лофанту анісового на +100 %; меліси лікарської (Melissa officinalis L.); на +36 %; ехіноцеї пурпурової (Echinacea purpurea L.) Moench на +33 %; васильків справжніх (Ocimum basilicum, L.) на +29 %; фенхелю звичайного (Foeniculum vulgare L.) на +10 %;чорнобривців розлогих (Тagetes patula L.) на +6 %; чебрецю повзучого (Thymus serpyllum L.) на +6 %, маруни великої (Pyrethrum majus (Desf.) Tzvel. L.) на +5 %;

Водночас кореневі виділення (ексудати) мачка жовтого (Glaucium flavum Crantz L) пригнічували розвиток коріння: змієголовника молдавського (Dracocephalum moldavica L.) на -33 %; гісопу лікарського (Hyssopus officinalis L.) на -30 %; валеріани лікарської (Valeriana offininalis L.) на – 28 %; оману високого (Inula helenium L.), на -12 %; рути пахучої (Ruta graveolens L.) на -20 %.

Стебла були на рівні контролю у рослин: звіробою звичайного (Hypericum perforatum L.); кмину звичайного (Carum carvi L.); собачої кропиви звичайної (Leonurus cardiaca L.).
[image: image11.emf]Вплив виділень мачка жовтого

(

Glaucium flavum Crantz L.

) на ріст стебел

лікарських рослин

0

20

40

60

80

100

120

140

160

1

Відсотки до контролю, %

Змієголовник

молдавський

Собача кропива

Оман високий

Звіробій продірявлений

Маруна

Гісоп лікарський

Валеріана лікарська

Васильки справжні

Лофант анісовий

Ехінацея пурпурова

Кмин звичайний

Чебрець

Рута пахуча

Меліса лікарська

Чорнобривці розлогі

Коріандр посівний

Фенхель звичайний

Рис. 1.2. Вплив виділень мачка жовтого (Glaucium flavum (Crantz.) L.) на ріст стебел лікарських рослин

Отже, на ґрунті, на якому зростав у монокультурі мачок жовтий (Glaucium flavum (Crantz.) L.) небажано висівати гісоп лікарський (Hyssopus officinalis L.), адже кореневі виділення мачка будуть негативно впливати на ріст гісопу. Водночас, на цей ґрунт можна висівати насіння: ехіноцеї пурпурової (Echinacea purpurea L.) Moench, кмину звичайного (Carum carvi L.); васильків справжніх (Ocimum basilicumL.); результат буде позитивним.

Використані джерела: 1.Аллелопатическое почвоутомление / А.М. Гродзинский, Г.П. Богдан, Э.А. Головко и др. - К.: Наук.думка, 1979.-247 с.; 2.Гродзинский А.М. Аллелопатия в жизни растений и их сообществ / Андрей Михайлович Гродзинский. - Киев: Наук.думка, 1965. - 198 с.; 3.Юрчак Л.Д. Алелопатія в агробіогсоцснозах ароматичних рослин / Л.Д. Юрчак. - К.: б.в., 2005. — 250 с.

УДК 504.73:633.88:582.929.4

ЕКОЛОГІЧНІ ОСОБЛИВОСТІ ТА РЕСУРСИ ЛІКАРСЬКИХ РОСЛИН РОДИНИ ГУБОЦВІТІ У ТРОСТЯНЕЦЬКОМУ РАЙОНІ ВІННИЦЬКОЇ ОБЛАСТІ

Василенко О.В.*

Інтенсивна трансформація навколишнього природного середовища під впливом діяльності людини призводить до порушення еколого-ценотичного балансу фітосистем, збіднення фіторізноманіття, виснаження природних ресурсів цінних видів рослин [1].

Один з потужних факторів захисту людини при негативній дії техногенного середовища – необмежені потенційні можливості фітотерапії [2]. Дикоростучі лікарські рослини являються вихідним матеріалом для ряду лікарських препаратів, а в більшості випадків використовуються і без спеціальної обробки [3]. Оскільки дикоростучі трави є досить цінною сировиною для виготовлення багатьох ефективних ліків, за останні 20 років потреба у цій сировині зросла більш ніж на 25 %. В широкому арсеналі лікарських засобів біля 40 % припадає на препарати рослинного походження [4].

На території Вінницької області саме родина Губоцвіті (Lamiaceae) характеризується наявністю великої кількості видів лікарських рослин, тому вивчення та визначення їх особливостей (в тому числі екологічних), а також облік їх ресурсів є надзвичайно актуальною проблемою.

Об’єктом досліджень були види лікарських рослин родини Губоцвіті поширені на території міста Тростянець та Тростянецького району Вінницької області. Всього було вивчено 20 видів таких рослин. При вивченні флори досліджуваного району застосовувався маршрутний метод флористичного дослідження, а саме метод тимчасових профільних ліній. Віднесення видів рослин до певного флороценозу здійснювали за класифікацією Б. В. Заверухи, бал проективного покриття визначали відповідно до асиметричної шкали, за Міркіним.

Нами під час польових та лабораторних досліджень були проаналізовані життєві форми за класифікацією К. Раункієра. Морфологічний аналіз досліджуваної флори показав, що досліджені представники родини Губоцвіті представлені однією життєвою формою за класифікацією К. Раункієра – гемікриптофіти (100 %).

Виявилось, що серед видів, які ми вивчали найбільше мезофітів – 8 видів (40 %), наприклад, Чебрець звичайний (Thymus serpyllum L.), Горлянка повзуча (Ajuga reptans L.); 3 види ксерофітів (15 %), наприклад, Чебрець звичайний (Thymus serpyllum L.) та Суховершки звичайні (Prunella vulgaris); 3 види гігрофітів (15 %), наприклад, Чистець болотний (Stachys palustris L.), Меліса лікарська (Melissa officinalis); 2 види субмезофіти (10 %), це такі як: Розхідник звичайний (Glechoma hederacea L.), Розхідник шорсткий (Glechoma hirsuta Waldst et Kit.); 2 види субксерофіти (10 %): Гісоп лікарський (Hyssopus officinalis), Шавлія лучна (Salvia pratensis); 1 вид гідрофіт (5 %) – Шоломниця звичайна (Scutellaria galericulata); 1 вид пергідрофіт (5 %) – Материнка звичайна (Origanum vulgare L.).
Так, як види, які ми досліджували зростають у різних фітоценозах, то нами проводився аналіз їх екологічних груп за відношенням до світла. Серед видів, які ми досліджували виявилось 6 тіньовитривалих рослин (30 %), наприклад, Гісоп лікарський (Hyssopus officinalis), Буквиця лікарська (Betonica officianalis L.); 8 рослин геліофітів (40 %), наприклад, М’ята перцева (Mentha piperlta), Горлянка женевська (Ajuga genevensis); 6 – сціофітів (30 %), наприклад, Глуха кропива пурпурова (Lamium purpureum L.), Собача кропива п’ятилопатева (Leonurus quinquelobatus Gilib).

Згідно досліджень було виявлено, що найчисельнішими родами родини Lamiaceae в умовах Тростянецького району є Lamium (24 %), Glechoma (12 %) та Stachys (12 %).

Загальна характеристика розподілу ресурсів сировинних видів лікарських рослин на території району та визначені основні фітоценози, перспективні для заготівлі сировини (табл. 1).
Отже, ресурсознавчі дослідження показують, що урожайність сировини окремих лікарських рослин, заготовленої на рудеральних фітоценозах, майже не поступається продуктивністю природним лукам, зокрема сінокосам.

Використані джерела: 1.Рослини / В. В. Мирошнікова. – Харків: Фоліо, 2007. – 318 с.; 2.Лікарські трави – «золоте дно» чи складний бізнес? / Т. Бєлова, О. Смолка, М. Колосович // Агроогляд: овочі та фрукти. – 2006. – № 16. – C. 10–12.; 3.Заверуха Б. В. Бережіть рідкісні рослини / Б. В. Заверуха. – Київ: Урожай, 2001. – 301 с.; 4.Лекарственное растительное сырье / Под ред. В. С. Бабкина.
Таблиця 1 – Ресурсна характеристика видів лікарських рослин родини Губоцвіті (середнє за 2012–2013 рр.)

	№ п/п
	Назва виду
	Середнє проективне покриття, %
	Вихід сировини з 1% проективного покриття, кг
	Планова урожайність т/га

	лучний фітоценоз

	1
	Шавлія лучна (Salvia pratensis)
	17,0
	0,018
	0,31

	2
	Буквиця лікарська (Betonica officianalis L.)
	28,1
	0,016
	0,45

	3
	Горлянка повзуча (Ajuga reptans L.)
	21,6
	0,022
	0,48

	неморальний фітоценоз

	4
	Глуха кропива біла (Lamium album L.)
	62,2
	0,027
	1,68

	5
	Зеленчук жовтий (Galeobdolon luteum Huds)
	32,5
	0,025
	0,81

	6
	Глуха кропива гладенька (Lamium laevigatuv L.)
	57,4
	0,025
	1,44

	7
	Собача кропива п’ятилопатева (Leonurus quinquelobatus Gilib)
	69,1
	0,032
	2,21

	гігрофільний фітоценоз

	8
	Чистець болотний (Stachys palustris L.)
	19,7
	0,02
	0,39

	9
	Шоломниця звичайна (Scutellaria galericulata)
	19,2
	0,018
	0,35

	рудеральний фітоценоз

	10
	Собача кропива п’ятилопатева (Leonurus quinquelobatus Gilib)
	57,3
	0,023
	1,32

	11
	Розхідник звичайний (Gleochoma hederacea L.)
	30,0
	0,016
	0,48

	12
	Глуха кропива біла (Lamium album L.)
	51,6
	0,019
	0,98

УДК 504.04.3:574:619:636

МОНІТОРИНГ ДИНАМІКИ ПОШИРЕННЯ СКАЗУ СЕРЕД АДВЕНТИВНИХ ВИДІВ ССАВЦІВ В ЧЕРКАСЬКІЙ ОБЛАСТІ

Дубін О.М.*

Важливою проблемою сучасної екології є дослідження природно-вогнищевих інфекцій, участь ссавців у циркуляції збудників в стійких, тривало функціонуючих природних вогнищах [1]. Сказ – одна з найбільш поширених у світі зооантропонозних нейроінфекцій свійських і диких тварин. Сприйнятливість до сказу широкого і різноманітного кола тварин, включення в ланцюг циркуляції вірусу не тільки сільськогосподарських, але і диких тварин, надзвичайно велика небезпека сказу для людини і відсутність засобів лікування при цій хворобі визначають її соціальне, екологічне та економічне значення [2, 3].

Україна є зоною стійкого неблагополуччя: за останні роки ситуація щодо сказу тварин значно погіршилась, так, у 2011 р. кількість неблагополучних на сказ пунктів збільшилась в 6,5 раз у порівнянні з 2004 р. [4]. Тому метою нашої роботи було визначення ролі різних видів диких тварин у збереженні й поширенні інфекції та проведення оцінки результатів екологічного моніторингу поширення сказу серед популяцій різних видів тварин на території Черкаської області.

Для проведення моніторингу поширення сказу використовували ретроспективний епізоотологічний аналіз (аналіз епізоотологічних даних за тривалий період), який складається з аналізу рівня і структури захворюваності за нозологічними формами; аналізу багаторічної динаміки захворюваності, періодичності коливань рівня захворюваності, аналізу річної динаміки захворюваності, її сезонності.

У динаміці епізоотій сказу ссавців в Черкаській області існує виразна сезонність, яка мала місце в усі роки досліджень – як при підйомі загальної кількості реєстрацій сказу, так і у періоди її зниження. Особливо яскраво ця динаміка простежується у лисиць і свійських ссавців, і піки реєстрацій сказу незмінно випадають на кінець року, що особливо характерно для лисиць (рис. 1).
Сезонне зростання кількості реєстрацій сказу характерне і для інших видів ссавців. Щороку на І–ІІІ квартали випадає по 10–14 реєстрацій (в середньому по всіх досліджених видах ссавців), а у IV кв. їх вже близько 29 (у лисиць загалом за роки досліджень – 35). Це явище можна пов’язати зі щорічною осінньою активізацією мисливської діяльності.

[image: image12.emf]0

50

100

150

І кв. ІІ кв. ІІІ кв. IV кв.

Загалом

реєстрацій сказу

0

10

20

30

40

Кількість у

окремих видів

Усі звірі Собаки Лисиці Коти

Рис. 1. Розподіл кількості випадків сказу у ссавців в Черкаській області по кварталах року за сумою даних 2012–2014 рр.

У представлених на рис. 3.3 даних видно, що це зростання є стрибкоподібним і збігається з мисливським сезоном, який триває з листопада до грудня. Така особливість річної динаміки спостерігається упродовж усіх років дослідження. При цьому особливо виразною є узгодженість динаміки кількості реєстрацій сказу у лисиць і домашніх тварин.

В той же час дикі ссавці (без лисиць) не мають виразної сезонної динаміки, і у різні роки піки кількості реєстрацій у них сказу випадають на різні квартали.

Можна припустити три шляхи проникнення сказу до населених пунктів: 1) через заходи диких ссавців у населені пункти, 2) через здичавілих собак і котів, 3) через мисливську діяльність. Нами виявлено зв’язок між кількістю випадків сказу у лисиць і собак, що підтверджує шлях проникнення сказу в міста через бродячих тварин. Висока чисельність бродячих тварин зумовлює передачу збудника від диких ссавців, особливо у мисливський сезон, коли зростають їхні контакти з лисицями як основним об’єктом полювання мисливців.

Виявлені закономірності засвідчують, що основний хід динаміки задає епізоотія сказу в популяції лисиць: кореляція кількості реєстрацій сказу у лисиць та інших видів ссавців сягає r=0,67. Цікавим є той факт, що навіть за загальними сумами зберігається певна пропорція: на кожну скажену лисицю випадає в середньому по 1,2–1,5 реєстрацій сказу у собаки і кота та по 2,7 – на всіх видів свійських тварин (78 лисиць, 56 собак, 63 кота, 1 свиня, 24 корови, 3 вівці та 1 кінь; разом це становить 95,4 % усіх реєстрацій сказу у ссавців).

Цей зв’язок підтверджує і порівняння загальної кількості реєстрацій у різних груп ссавців і кількості залучених у зооноз видів. Видно, що розвиток зоонозу (тобто зростання загальної кількості реєстрацій сказу) закономірно веде до формування розлитої інвазії із залученням багатьох видів ссавців, як диких, так і свійських. Тобто зооноз сказу є типово полігостальним і за сприятливих умов поширюється в популяціях усіх видів, які перебувають у прямих контактах з основними носіями або їхніми жертвами. З урахуванням наведених вище даних очевидно також, що людина задає додатковий сезонний ритм цієї динаміки.

Отже, лише спільні дії органів місцевої влади, екологічної, ветеринарної служб, санепідемстанцій, міліції, лісового та мисливських господарств з виконання заходів профілактики та боротьби зі сказом і загальна підтримка з боку громадськості можуть бути результативними й ефективними у недопущенні занесення збудника чи ліквідації спалаху хвороби – небезпечної та невиліковної як у тварин, так і у людей.

Використані джерела: 1.Груздев Л. К. Экология вируса бешенства и проблемы контроля заболеваемости / Л. К. Груздев, В. И. Уласов, К. А. Груздев // Мат. Междунар. науч.-прак. конф. «Актуальные проблемы биологии и ветеринарной медицины мелких домашних животных». – Троицк, 2000. – С. 153–157.; 2.Гришок Л. П. Особливості епізоотології та проблема контролю сказу в Україні / Л. П. Гришок, В. В. Недосєков, О. В. Падалка, І. М. Полупан // Збірник наукових праць / Науково-практична конференція, присвячена 75-річчю Новогалещинської біофабрики. – Полтава. – 2006. – С. 9–19.; 3.Макаров В. В. Актуальные проблемы бешенства: природная очаговость, методология исследования и контроля / В. В. Макаров, А. А. Воробьев // Журнал Микробиологии. – 2005. – № 1. – С. 89–95.; 4.Павленко М. С. Деякі аспекти епізоотології сказу в Україні / М. С. Павленко, З. Р. Троценко // Ветеринарна медицина України. – 2012. – № 1. – С. 18–19.

УДК:33:620.95

ЕКОНОМІЧНІ АСПЕКТИ ВПРОВАДЖЕННЯ СУЧАСНИХ БІОГАЗОВИХ УСТАНОВОК
Цигода В.С.*

В ситуації, що склалася на початку 2006 року з поставками природного газу на Україну та підвищення його вартості ми черговий раз переконуємося, що ефективність використання енергоресурсів, широке використання альтернативних та відновлювальних джерел енергії дозволить зменшити залежність України від експорту енергоносіїв та забезпечить ефективне функціонування національної економіки та соціальної сфери.
У той же час в економічній науці не розроблено чіткої методики обліку і калькулювання витрат та визначення економічної ефективності біоенергетичної утилізації гною, що не дозволяє об'єктивно оцінити результативність використання даних технологій, дослідити їх можливий вплив на розвиток галузі тваринництва.

Аналіз останніх досліджень показав, що в більшості робіт науковці частково висвітлюють дане питання, звертаючи основну увагу на технологічні аспекти використання біогазу та шляхи удосконалення обладнання для його виробництва [1-2], або ж розглядають проблему з позиції оцінювання потенціалу розвитку даного виду поновлювальної енергії на загальнодержавному або регіональному рівні [3-4].

Методика досліджень. На основі вихідних даних по господарству проведено теоретичні розрахунки параметрів біоконверсії гнойової біомаси методом анаеробного метанового зброджування. Розрахунки проводились на основі даних зібраних з річних звітів підприємства за 2010-2014 роки. Основні етапи проведення розрахунків:

· Визначення виходу гнойової біомаси на господарстві;

· Визначення параметрів БГУ за оптимізованих параметрів зброджуваної біомаси;

· Визначення еквівалентних кількостей традиційних енергоносіїв, які вдасться зекономити впровадивши дану технологію;

· Визначено економічну ефективність та окупність біогазової установки.

Результати досліджень. Біогазові технології отримали значне розповсюдження в світі. Найбільша кількіть біогазових установок розміщена в Китаї та Індії. У Європі зосереджено майже 44% від їх загальної кількості. У Данії, крім фермерьких утановок, що обслуговують виробничі потреби тваринництва, широке розповюдження отримали централізовані біогазові установки. У Німеччині працюють близько 400 сільськогосподарських біогазових установок, будуються централізовані біогазові заводи. Незважаючи на вагомість економічних і екологічних аргументів на користь впровадження сучасних технологій біоенергетичної утилізації гною та значної сировинної бази в аграрному секторі, у нашій країні даний напрям не отримав належного розвитку. Станом на 2008 рік в Україні функціонувало лише чотири біогазових установки промислового типу.[5]

Основними біоенергетичними продуктами можна використовувати гній ВРХ, гній свиней, пташиний послід, відходи бійні (кров, жир, кишки, кістки), відходи рослин, силос, прогниле зерно, каналізаційні стоки, жири, біосміття, відходи харчової промисловості, садові відходи, со​лодовий осад, вичавлювання, спиртну барду, буряковий жом, техніч​ний гліцерин - відходи виробництва біодизеля.

Основною методологічною проблемою при визначенні собівартості виробництва біогазу та біодобрив, що до цього часу є невирішеною, залишається питання розподілу витрат між цими видами продукції. Від того, яким чином ці витрати будуть розраховані та розділені, залежить не лише собівартість виробництва продукції, але й економічна ефективність і конкурентоспроможніть самої біоенергетичної технології утилізації гною. Адже виробництво біогазу (у перерахунку на еквівалент природного газу) буде економічно доцільним лише за умов, якщо його собівартість буде значно меншою порівняно із ринковою ціною природного газу.

У процесі переробки гною в біогазовій установці калькуляція собівартості одержуваних видів продукції здійснюється в два етапи: спочатку усі витрати, що понесені впродовж року на утримання та експлуатацію обладнаня, в т. ч. вартість гною, затрати на оплату праці, амортизацію та ремонт, та інші витрати розподіляються рівними частками на основні види продукції – біогаз та тверді і рідкі біодобрива (коефіцієнт 0,33). Після цього усі витрати ділять на кількість продукції окремого виду, і таким чином визначають собівартість виробництва та 1м3 рідких біодобрив.

Додатковий дохід від утилізації в середньому 20 тонн гною/добу складає 544,2 тис. грн., що у 2,5 рази більше порівняно із традиційною технологією його використання. При визначенні нормативної обівартості виробництва біогазу і біодобрив вартість гною було взято із розрахунку 20,1 грн. за 1 тонну. В загальній частці витрат на утилізацію його вартість становить 14,0-22,8% в залежності від обсягу переробки.

За нашими даними на установці потужністю від 20 до 100 тонн/добу собівартість біогазу зменшується на 38,7%, твердих біодобрив – на 22,1 %.

При утилізації гною обсягом від 20 до 100 тонн за добу собівартість виробництва 1000 м3 біогазу зменшується із 838,8 до 514,0 грн., 1 тонни твердих органічних біодобрив, відповідно із 100,7 до 60,5 грн., 1м3 рідких із 125,8 до 71,7 грн.

У результаті проведених розрахунків втановлено, що на установках із потужністю переробки гною ві 20 до 100 тонн/добу загальний річний прибуток від продажу біогазу та органічних біодобрив збільшується із 544,2 тис. грн. до 1,1 млн. грн., тоді як окупність обладнання становить 10 років.

Висновки. За результатами проведених розрахунків втановлено, що при біоенергетичній переробці гною обсягом від 20 до 100 тонн за добу собівартість виробництва 1000 м3 біогазу зменшується із 838,8 до 514,0 грн., 1 тонни твердих органічних біодобрив, відповідно із 100,7 до 60,5 грн., 1м3 рідких із 125,8 до 71,7 грн.

Раціональна біоенергетична утилізація органічних відходів тваринництва вирішує ряд складних проблем аграрного виробництва. Передусім це зменшення забруднення навколишнього середовища небезпечними речовинами, в т. ч. рідкими та твердими відходами діяльності тваринницьких ферм, обмеження емісії метану в атмосферу.

Економічна складова полягає в можливості одержання додаткових грошових доходів, що сприятиме загальному підвищенню ефективності тваринництва, зменшення рівня збитковості виробництва яловичини та інших видів продукції.

Використані джерела: 1.Матвеев Ю., Гелетуха Г. Біогазова станція. Український досвід / Ю. Матвеев, Г. Гелетуха // Зелена енергетика. - 2004. - № 1. - С. 4-6.; 2.Хажмурадов М.А. Установка та технологія по утилізації біогазу / М.А. Хажмурадов // Наука та інновації. - 2006. - № 4. - С. 19.; 3.Лісничий В.М., Цаплін Ю.О. Сучасний стан та перспективи розвитку отримання біогазу в Україні: матеріали Четвертої міжнародної конференції [„Енергія із біомаси"], (Київ, 22-24 вересня 2008 р.) / ІТТФ НАНУ. - К.: 2008, С. 299-300.; 4.Визначення біогазового потенціалу Одеської області / С.Є. Романчук // Вісн. Одес. держ. екол. унту. - 2006. - Вип. 3. - С.47-51.; 5.Смирнов О.П. Перспективы развития производства биогаза в Украине: матеріали Четвертої міжнародної конференції [«Енергія із біомаси»], (Київ, 22-24 вересня 2008.
Екологічний туризм Кіровоградської області: проблеми і перспективи розвитку

Савченко Ю.В.,*
 Сонько С.П.**
Традиційні райони світового туристичного ринку вже практично досягли межі рекреаційної ємності. Саме тому Україна має унікальну можливість зайняти свою нішу на світовому туристичному ринку за рахунок нових відвідуваних територій та альтернативних видів туризму. Потреби сучасного туриста в нових видах активного відпочинку вимагають розширення ринку туристичних послуг. З’являються якісно нові види і форми туризму. Йдеться, зокрема, про так званий «екологічний» туризм, який сьогодні в Україні розглядається як форма відпочинку міського населення у просторому природному середовищі.

Сам по собі термін «екологічний туризм» ввів в обіг мексиканський економіст-еколог Гектор Цебаллос-Ласкурейн в 1983р. Він розумів екотуризм, як «поєднання подорожі з екологічно чуйним ставленням до природи, що дозволяє об'єднати радість знайомства і вивчення зразків флори і фауни з можливістю сприяти їх захисту». Таким чином, цей напрям туристської діяльності, відповідальне перед природою, що сприяє її захисту, підвищує екологічну культуру мандрівника, виконує просвітницьку функцію, дбайливо відноситься до традиційних культур та місцевим спільнотам [1].

Розвиток екологічного туризму в Україні сприятиме припливу капіталу до села та поліпшенню матеріального статку селян; створенню нових робочих місць в туристичному бізнесі та туристичній інфраструктурі саме в тих регіонах, де найбільший відсоток безробітних, що сповільнить процес міграції молоді до міст у пошуках роботи та кращої долі; пожвавленню товарно-грошових відносин в регіонах, а отже — їхньому економічному піднесенню.

Екотуризм найбільш привертає тих туристів, яких турбують проблеми екології. Він часто включає волонтерську роботу, інші активні заходи зі збереження навколишнього середовища та навчальні програми, що допомагають зменшувати негативні аспекти впливу людини на природу [2].

На Кіровоградщині все більше уваги приділяється збільшенню мережі природно-заповідних територій та об’єктів. Нині їх налічується 178 одиниць загальною площею 11,5 тис. га, з яких 26 природно-заповідні території загальнодержавного значення – 54 заказники, 44 пам’яток природи, 49 заповідних урочищ, 5 парків-пам’яток садово-паркового мистецтва. Аналізуючи кількість природно-заповідних територій Кіровоградської області в розрізі районів, слід зазначити, що найбільша кількість природно-заповідних територій розташована в Долинському районі (20), Онуфріївському (19) та Новомиргородському (16) районах. Найменша кількість об’єктів природно-заповідного фонду становить в Ульяновському (2), Вільшанському (3), Новоархангельському (3), Новоукраїнському (4) районах. Отже, попереду в області створення парків – національного і регіональних, побудова екологічної мережі і, звичайно, копітка подальша робота з населенням, у тому числі, на базі парків, у напряму збереження нашої природи [4].

Перлина степового краю – Олександрійський район – є одним із найбільших у Кіровоградській області. Територія району займає 185,4 тис. га, що становить 7,7% від площі області.

На Олександрійщині приділяється велика увага збереженню та збільшенню мережі природно – заповідних територій та об’єктів. До природно – заповідного фонду належать:

Ботанічний заказник загальнодержавного значення «Лікарівська балка»;

Комплексна пам'ятка природи місцевого значення «Кам`яна стінка»;

Ландшафтний заказник місцевого значення «Велика і Мала скелі» загальною площею 103 га. Разом з позитивним іміджем району на ринку туристичних послуг, зростає і туристичний потенціал. Унікальне поєднання історико – архітектурних пам’яток, мальовничих ландшафтів – це і є гармонійний образ Олександрійщини.

Об’єкти природно-заповідного фонду Олександрійського району за потенційного використання в екологічному туризмі знаходяться на початковій стадії такі з них як: Ботанічний заказник загальнодержавного значення «Лікарівська балка»; Комплексна пам’ятка природи місцевого значення «Кам’яна стінка»; Ландшафтний заказник місцевого значення «Велика і Мала скелі», виведені в натуру класифіковані та оцінені з позицій їхнього подальшого використання [4].

Але на території Олександрійського району є такі об’єкти природно-заповідного фонду яким ще належить вивести в натуру та можливостями складання бізнес плану.

Використані джерела: 1.Ледовських Є.Ю. Сучасна концепція екотуризму/ Є.Ю.Ледовських, Н.В. Моральова, О.В. Дроздова. ̶ К.: Екотур. №3. 2002. 265с.; 2.Ляпіна І. Ю. Організація і технологія туризму/ І. Ю. Ляпіна.̶ К.: «Лібра», 2001. ̶ 196с.; 3.Андрієнко Т.Л. Заказники – центри збереження природного різноманіття./ Т.Л. Андрієнко, Прядко О.І., Клєстов М.Л., Арап Р.Я, Онищенко В.А. Підручник. 2-ге видання, доповнене і перероблене. – Кіровоград: ТОВ «Імекс ЛТД», 2012. – 134с.; 4.Левицький В.В. Заповідні місця Кіровоградщини. Підручник./В.В. Левицький Дніпропетровськ.: Промінь, 2009. – 77с.

УДК : 502.4

ПРОБЛЕМИ ОБ’ЄКТІВ ПРИРОДНО-ЗАПОВІДНОГО ФОНДУ ХАРКІВСЬКОЇ ОБЛАСТІ МІСЦЕВОГО ЗНАЧЕННЯ

Александрова А.С.*

У справі охорони довкілля та раціонального використання природних ресурсів важливе місце займають природно-заповідні території. Їх можна розглядати як основу для вивчення взаємин між суспільством і природою на шляху стійкого розвитку при збереженні здатності природних систем до самовідновлення.

Аналіз складу екологічної мережі Харківської області показав наступне. Основу її складають території ПЗФ, що створюють екологічний каркас області: національні природні парки, регіональні природні парки, заказники, пам’ятки природи. Регіональних ландшафтних парків: 4 загальною площею 12507,7 га. Заказники місцевого значення: 13 ландшафтних, 9 лісових, 51 ботанічний, 5 загальнозоологічних, 62 ентомологічних, 7 орнітологічних, 16 гідрологічні - та 1 заказник загально-геологічний. На території Харківської області налічується 2 комплексні пам’ятки природи «Гора Крем`янець» та «Юннатівська» загальною площею 176.3 га., 38 ботанічних пам’яток природи загальною площею 455,2 га. та 4 гідрологічні пам’ятки природи загальною площею 14,4 га[1].

Говорячи про території природно-заповідного фонду (ПЗФ) не можна не згадати про проблеми об’єктів ПЗФ місцевого значення (заказників, регіональних ландшафтних (природних) парків, пам'яток природи, тощо. Надання пріоритетності політиці нерегульованого споживання природних ресурсів зумовлює нарощування антропогенного навантаження на ландшафти і хід природних процесів у них. Завдяки цьому існує дуже багато невирішених питань:

- Слабкий захист від загроз закриття або скорочення площі, адже такі об’єкти місцевого значення, відповідно до законодавства України, створюються рішенням місцевої влади, і вирішенням тих же органів можуть бути легко ліквідовані. Найчастіше анулювання місцевих заказників і пам'яток природи відбувається завдяки процесу впливу різних господарських органів (обласних управлінь лісового господарства та ін.) зацікавлених у збільшенні площі рубок лісу. Це відбувається не зважаючи на те, що впровадження системи природоохоронних заходів для збереження природних комплексів складових національної екологічної мережі закріплено у Програмі формування національної екологічної мережі в Харківській області на 2002 - 2015 роки[2]. Як протидія подібним тенденціям може бути законодавче закріплення не лише проведення екологічної експертизи перед прийняттям рішення про закриття малих об’єктів ПЗФ, а також узгодження даного рішення з Міністерством екології та природних ресурсів.

- Використання біологічних ресурсів з території об’єктів ПЗФ місцевого значення (рибні, лісові не деревні, тваринні та ін.). З етичної точки зору на будь-яких об'єктах ПЗФ, від заповідників до пам'яток природи місцевого значення біота має особливий статус і повинна перебувати під захистом. На жаль, деякі території ПЗФ місцевого значення перетворюються на місця винищення диких тварин. Теза Програми формування національної екологічної мережі: «створення умов для відтворення різноманіття видів рослин, тварин і фітоценозів у природних зонах» ігнорується.

- Території багатьох об’єктів ПЗФ місцевого значення не винесені в натуру. В деяких районах Харківської області території об'єктів ПЗФ місцевого значення були утворенні у 90-х роках тому їх межі вже змінені та не винесені в натуру. В результаті, коли відбувається незаконне захоплення території ПЗФ дуже важко довести, що це земля заказника або пам'ятки природи. Тому моніторинг та аналіз отриманих даних за допомогою геоінформаційних технологій сприятиме впровадженню в практику сучасних ефективних методів, що дозволяють помітно удосконалити управління і планування охорони заповідного режиму.

- Багато об’єктів ПЗФ місцевого значення існують лише на папері. Природоохоронний режим на території заказників, пам’яток природи, регіональних ландшафтних парків не виконується багатьма землекористувачами, відповідальними за законом за його підтримку[3]. У державних органів охорони навколишнього природного середовища не вистачає сил для контролю за його дотриманням. Тому величезне значення відіграє роль громадськості, яка може і повинна багато зробити для захисту цих територій.

Згідно принципам заповідної справи, мережа природних заповідних територій та об’єктів повинна забезпечити збереження в природному стані типових та унікальних природно-територіальних комплексів в різних їх динамічних станах, генетичних ресурсів, біосферних та інших природних об'єктів.

Використані джерела: 1.Природно-заповідна спадщина Харківської області / Під заг. Ред.. В. А. Токарського. Харків : ХНУ імені В. Н. Каразіна, 2011. – С. 201 - 215.; 2.Про загальнодержавну програму формування національної екологічної мережі України на 2000-2015 роки : Закон України від 21.09.2000 р. № 1989-III. // Відомості Верховної Ради України. – 2000. – №47. – Ст.405.; 3.Александрова А.С., Квартенко Р.О. Проблеми правового статусу структурних елементів екомережі Харківської області / А.С.Александрова, Р.О.Квартенко // Матеріали Х Всеукраїнських наукових Таліївських читань - Х. : ХНУ імені В.Н.Каразіна, 2014. С.13-17.

УДК 504+502.4

ЗАБЕЗПЕЧЕННЯ КОНТЕНТУ ШКІЛЬНОЇ ВІКОВОЇ ГРУПИ СИСТЕМИ «LIFE LONG LEARNING» НАЦІОНАЛЬНИМ ПРИРОДНИМ ПАРКОМ «СЛОБОЖАНСЬКИЙ»

Шумілова А.В.*

За останні роки проблеми екологічної освіти населення вишли на передній план і кожного разу цьому питанню приділяється все більше уваги. Причиною цього стала надмірна діяльність людини в природі, а головне нераціональне використання природних ресурсів, що призводить до порушення екологічної рівноваги. Саме тому на передній план виховного процесу в галузі екології виходить система безперервної екологічної освіти впродовж життя. Зараз такого система освіти «life long learning» в різних галузях існування людини набуває все більшого поширення. На наш погляд, саме для екології вона має першочергове значення. Оскільки традиційно освіта впродовж життя умовно розглядається в 4-и етапи – дошкільна, шкільна, вузівська та після вузівська, НПП «Слобожанський» відпрацьовує спеціалізовані заходи, спрямовані на заповнення кожного з названих періодів. Інформаційною базою для цієї публікації є обґрунтування і перелік заходів у межах реалізації контенту шкільної вікової групи системи «life long learning».

Батьки завжди хочуть дати дітям найкраще. Художні гуртки, спортивні секції користуються великою популярністю, а екологічне виховання сприймається як щось приємне, але не обов’язкове для пізнання. Та навіть батьки і не знають де можна отримати екологічну освіту і головне навіщо.

Національний природний парк «Слобожанський» є центром поширення екологічних знань і формування екологічної культури населення. Тому парк спрямовує свою діяльність на: популяризацію екологічних знань через засоби масової інформації, організацію екологічних акцій, випуск друкованої поліграфічної продукції, робота з населенням щодо екологічної освіти та виховання. Та особливу увагу приділяє роботі з шкільною молоддю.

Молодший шкільний вік найсприятливіший для розвитку в учнів основ екологічної культури. Самою природою обумовлено соціальне призначення дитинства – адаптація дитини до природи і суспільства, здатність нести відповідальність за свої вчинки перед людьми, флорою та фауною. Початкова школа дає можливість сформувати пізнавальний потенціал екологічних знань для подальшої бази вивчення природного циклу, виховувати особистість, яка усвідомлює місце людини у довкіллі, через ознайомлення з рослинним і тваринним світом рідного краю, їх взаємозв’язків у природі.

Першим етапом в екологічній культурі є пізнання навколишнього світу, котрий розпочинається з накопичення чуттєвого досвіду. Учням початкових класів важко уявити незнайомі предмети або явища природи. Одним із методів забезпечення наочно–чуттєвої основи засвоєння знань є спостереження за природою та її зміною. Це цілеспрямоване, планомірне сприйняття об’єктів навколишньої дійсності. Систематично спостерігаючи за об’єктами природи, діти навчаються спостерігати, у них формується така важлива риса, як спостережливість. Такі діти більше сприймають інформації, глибше мислять і краще розуміють. Це покращує засвоєння знань та умінь, забезпечує кращі результати у навчанні, розвиває пізнавальні інтереси, позитивно впливає на поведінку.

В національному природному парку «Слобожанський» протягом 2012-2014 років було проведено понад 200 тематичних лекцій, більшість з яких проводилися на природі, більше 50 екскурсій для учнів 1-9 класів шкіл Краснокутського району та м. Харкова. Під час лекцій проведено дослідження у вигляді анкетування школярів про екологічну культуру та збереження навколишнього середовища. За результатами дослідження встановлено, що діти 1-4 класів є найчутливішою аудиторією до екологічної освіти. І саме через дітей молодших класів відбувається вплив на дорослих, в першу чергу на батьків, котрі цікавляться здобутими знаннями своєї дитини.

В процесі екологічного виховання у вигляді лекцій та екскурсій по території національного природного парку «Слобожанський» школярі за 2012-2014 роки набули знання про навколишнє середовище, його захист для гармонії та краси, навчалися охороняти природу. Діти вивчали та осмислювали екологічні явища та естетичну красу природи рідного краю. Окремим і головним пунктом екологічного виховання розглядалися розуміння учнями негативних наслідків діяльності людини для природи.

Для кращого сприйняття інформації для дітей проводяться різноманітні вікторини, ігри, конкурси, демонструються презентації та відеофільми про природу.

Діти приймають участь в дослідницьких роботах та спільно працюють над дослідницькими проектами для участі в конференціях, олімпіадах. Вони беруть активну участь в екологічних заходах та природоохоронних акціях, спрямованих на збереження природи.

Це дає змогу аналізувати інтерес дітей до пізнання природи. Активна участь національного природного парку «Слобожанський» в напрямках розвитку екологічної освіти та виховання учнівської молоді безперечно сприяє всебічному розвитку школярів, формуванню всебічно розвиненої особистості громадянина сучасної української держави.

Використані джерела: 1.Положення про національний природний парк «Слобожанський». Затверджено наказом Міністерства екології та природних ресурсів України від 30.09.201р. №362 – Київ, 2011.-16 с.; 2.Сухомлинський В.О. Серце віддаю дітям// Вибрані твори. В 5-ти т. Т. 3, К. 1977 – 7-282 сс.

УДК: 504.54

ДОСЛІДЖЕННЯ ЕКОЛОГІЧНОГО СТАНУ ҐРУНТОВОГО ПОКРИВУ ЛАНДШАФТНИХ КОМПЛЕКСІВ М. ХАРКІВ

Клєщ А.А.,*
 Гайдар С.А.**
Вивчення екологічного стану міських ландшафтів – одне з найбільш актуальних завдань ландшафтно - екологічних досліджень сьогодення. Ґрунт виконує стабілізуючу функцію в ландшафті завдяки його буферній здатності. Разом з тим, як центральна ланка міграції, перетворення і трансформації хімічних речовин і сполук у ландшафті, ґрунт є одним з головних депонуючих середовищ, акумулюючи в тому числі і забруднюючі речовини.

Визначення інтегрального екологічного стану ґрунтового покриву міського ландшафту є комплексною та складною проблемою хоча б з огляду на те, що в умовах антропогенного педогенезу, він якщо не докорінно, то сильно трансформований по відношенню до природного інваріанту[1]. Внаслідок зміни вертикальної структури ґрунтового профілю (утворення культурного прошарку, перемішування або насипання ґрунтових горизонтів, тощо), утворюються різні модифікації природних та специфічні міські ґрунти – урбаноземи.

Методологічні основи та конкретні методичні підходи оцінки екологічного стану ґрунтового покриву міських ландшафтів в рамках концепціїїеколого-геохімічного аналізу сформульовані в роботах Беуса А.А. [2], Перельмана А. І, Касімова Н.С [3], Гуцуляка В.М.[4], Саєта Ю. Є. [5] та ін. В основі даної концепції прийнято вважати міський ландшафт – як природно-антропогенну територіальну систему, горизонтальна структура якої фрагментована внаслідок функціональної організації землекористування.

Дослідженню екологічного стану ґрунтового покриву м. Харків приділено велику кількість наукових праць. Детально досліджено особливості функціонування міських ґрунтів та закономірності розподілу забруднюючих речовин у ґрунтовому покриві міста Харків у просторовому та просторово-часовому аспектах у наукових працях Черваньова І.Г., 1993, Тітенко Г.В.,2003, Ричак Н.Л., 2006.

Завданням даного дослідження є встановлення просторового розподілу декотрих педохімічних показників – індикаторів екологічного стану ґрунтового покриву для визначеної території дослідження.

Використання педохімічних показників для встановлення екологічного стану ґрунту базується на тому, що дана група показників відображає ті властивості ґрунту, зміна яких призводить до геохімічної трансформації умов міграції полютантів. Тобто, ця група показників дозволяє виявити причинний зв'язок вмісту забруднюючих сполук у ґрунті, але при цьому не належить до їх числа. Їх контроль є особливо інформативним для виявлення деградаційних процесів, характеристики екологічної стійкості до забруднення та прогнозу наслідків забруднення ґрунтового покриву.

Дослідження екологічного стану ґрунтового покриву м.Харків проводилось у вегетаційний період 2014 року. Територія дослідження обмежена адміністративною межею м.Харкова та прилеглих природних і природно - антропогенних урочищ.

Схема відбору зразків (рис.1) визначена із врахуванням характеристик ландшафтної структури та охоплює всі функціональні зони міста. Відбір ґрунту здійснювався у вузлах регулярної сітки із «кроком» 2 км.

[image: image13.png]To"KH BiIGOPY IPYHTOBOrO HOKPHBY
¥ QYHKUIOHATBHIX 30HAX MicTa

(O]

e @®

»

*

ceiTeduilt Matomosepxosii

ceiTeduit Garatomosepxosii

- -

‘mpomcosiit

Aopoxniii

arpapsiii

Рис. 1. Схема відбору зразків ґрунтового покриву м.Харків

Наразі виконано наступне:

· проведено повний комплекс рекогносцувальних робіт,

· для 105-тиекспериментальних точок оформлено бланк опису ландшафтно-екологічних умов;

· на 105 ґрунтових прикопках відібрано зразки ґрунту методом змішаної проби на глибинах 10, 20, 30 см згідно нормативних методик

· направлено зразки для подальшого аналізу у лабораторію аналітичних екологічних досліджень ХНУ імені В.Н.Каразіна

У якості контрольних педохімічних показників обрано: вміст гумусу, загальна лужність (вміст карбонатів та бікарбонатів) та кислотність ґрунту (pH) у водній витяжці.

Використані джерела: 1.ИсаченкоА.Г. Введение в экологическую географию / А.Г. Исаченко – СПб. : Изд. Петерб. ун-та, 2003. – 192 с.; 2.Беус А.А. Геохимия окружающей среды / А.А. Беус, Л.И. Грабовская, Н.В.Тихонова. – М.: Недра, 1976. . – 248 с.; 3.Перельман А.И Геохимияландшафта: учебник / Перельман А.И., Касимов Н.С. – М.: МГУ, 1999. – 610 с.; 4.Гуцуляк В.М. Ландшафтна екологія: Геохімічний аспект: Навч. посібник./ В.М. Гуцуляк - Вип. 2. – Чернівці: Наші книги, 2009. – 312с.; 5.Сает Ю.Е. Геохимия окружающей среды / Ю.Е. Сает, Б.А. Ревич, Е.П.Янин - М.: Недра, 1990. - 335 с.
УДК 504+502.71

ВИЗНАЧЕННЯ КОНФЛІКТІВ ЗЕМЛЕКОРИСТУВАННЯ, ЯК СКЛАДОВОЇ ЗБАЛАНСОВАНОГО ПРИРОДОКОРИСТУВАННЯ

Максименко Н.В.,*
Михайлова К.Ю.**
Між інтересами різних природокористувачів неминуче виникають певні протиріччя. Ландшафтне планування націлене на пошуки екологічно придатних компромісів, тому аналіз конфліктних ситуацій є його важливим етапом.

Під конфліктом в природокористуванні ми розуміємо ситуацію, обумовлену такою діяльністю людини, яка призводить до порушення нормативно встановленого стану навколишнього середовища, спричиняє шкоду певній з галузей природокористування або перешкоджає його розвитку в цілому[1, с. 5]. Отже, виявлення конфліктів та їх аналіз є суттєвим при обґрунтуванні оптимізаційних заходів на обраній ділянці.

Мета роботи полягає в визначення конфліктів природокористування, що спричиняють об’єкти, вплив яких призводить до зміни ландшафтів на території модельного Чугуївського району Харківської області.

Усунення конфліктів природокористування є одним з наступних етапів, після збору й обробки даних про об’єкт в межах інвентаризаційного етапу, ландшафтного планування, і є одним з найважливіших завдань оптимізації природокористування». Можна запропонувати «інтенсивний», «просторовий», і «екологічний» шляхи вирішення проблеми» [2]. Оскільки ландшафтне планування, незважаючи на неминучі суперечності, що виникають між інтересами різних природокористувачів, націлене на пошуки екологічно прийнятних компромісів, аналіз конфліктних ситуацій є його необхідним важливим етапом [1].

Для систематизації конфліктів зручна матрична форма. Одна її вісь являє собою види природокористування, які «шкодять» природі, другу складають об'єкти, що «страждають», в клітинах матриці доцільно показувати властивості конфліктів. Інтегровану концепцію використання території рекомендується розробляти на основі аналізу соціально-економічних проблем, ресурсної оцінки території та сформульованих цілей використання окремих природних компонентів. З усіх властивостей конфліктів найбільш складним для оцінки властивістю є їх інтенсивність. Як правило, вона визначається в кожному конкретному випадку експертно.

Ця карта-концепція розробляється для того, щоб виділити території, що рекомендуються для збереження природного середовища та соціально-економічного розвитку; визначити території з найбільш гострими екологічними проблемами, де необхідне прийняття особливих заходів для їх відновлення та намітити такі міри; уточнити напрямки розвитку території та конкретизувати базові структури цього розвитку.

Використані джерела: 1.Алексеенко Н. А. Конфликты природопользования и их отображение в системе карт ландшафтного планирования: автореф. дис. канд. геогр. наук: спец. 25.00.36 – геоэкология, 25.00.33 – картография / Наталья Анатольевна Алексеенко. – М., 2004. – 22 с.; 2.Руденко Л. Г. Ландшафтна програма Черкаської області : методичні підходи та основні результати планування / Л. Г. Руденко, О. Г. Голубцов, С. А. Лісовський // Український географічний журнал. – 2013. - № 2. – С. 30-39.

Зміст
	Прізвище, ініціали авторів
	Назва
	Стор.

	Сонько С.П.
	Філософські витоки глобальної екологічної проблеми
	3

	Шлапак В.П.
	Землетрус це переміщення мас гірських порід чи прорив захисних рівнів оболонки ядра Землі?
	7

	Кисельов Ю.О.,
 Сонько С.П.
	Ландшафтно-етнічна взаємодія як методологічна проблема екології
	9

	Бурляй А.П.,
 Садовська В.А.

	Екологізація економіки: сутність та об’єктивна необхідність
	13

	Жежерун С.Ю.,
 Максимчук М.В.
	Екологізація економічного розвитку міських територій: загальні підходи і тенденції
	16

	Кисельов Ю.О.

	Духовність як основа інтегрованої стратегії виживання людства: геософічний аспект.

	18

	Литвиненко М.І.,
 М’ясоєдов В.В., Щербань М.Г., Васенко О.Г.
	Шляхи оптимізації використання рекреаційних водойм для оздоровлення населення
	21

	Браславська О.В.,
Кравцова І.В.,
Браславський Д.А.
	Сади і парки – об’єкти рекреації та туризму Правобережного лісостепу України
	22

	Суханова І.П., Сонько С.П.
	Прагнення до біорізноманіття – запорука стійкого сільського господарства
	24

	Шлапак В.П., Шлапак В.В.
	Процес утворення Чигиринських пісків та їх заліснення
	27

	Мороз В.В., Ландін В.П.

	Вуглецепоглинальна і киснепродуктивна роль дубових полезахисних лісосмуг в агроландшафтах Правобережного Лісостепу
	32

	Квартенко Р.О., Максименко Н.В.
	Екологічна мережа Балаклійського району Харківської області
	34

	Мостов’як І.І., Диковець Д.П.
	Екотоксикологічні основи використання сучасних фунгіцидів
	36

	Балабак А.В.
	Еколого-біологічні аспекти застосування біостимуляторів росту рослин
	38

	Гоголь О.М.

	Оцінка переформування берегів Печенізького водосховища та підтоплення прилеглих територій
	39

	Мальчук О.В.,Некос А.Н.

	Экологическая безопасность продуктов питания растительного происхождения

(на примере исследования винограда)
	42

	Денисенко Є.П., Терещенко О.В., Бохан Ю.В., Форостовська Т.О.
	Кількісний скринінг антибіотиків для контролю якості та безпеки натурального меду
	45

	Некос А.Н., Бодак І.В., Магомедова М.Б.
	Екологічна безпека фруктової сировини та продуктів її переробки
	48

	Коломієць А.Ю., Мамчур Т.В.
	Озеленення та благоустрій присадибної ділянки в м. Умань
	51

	Балабак О.А.

	Еколого–біологічні особливості росту, розвитку та розмноження фундука (CORYLUS DOMESTICA KOSENKO ET OPALKO)
	54

	Мостов’як І.І., Макаренко О.О.
	Екологічне обґрунтування застосування фунгіцидів для захисту пшениці озимої від хвороб
	56

	Воробйова Н.В.
	Агроекологічні особливості застосування біогумусу для вирощування картоплі ранньої
	58

	Пушкарьова-Безділь Т.М., Гурський І.М., Безділь Р.В.
	Взаємна алелолпатична активність насінин ZEA MAYS L. та СHENOPODIUM ALBUM L.
	60

	Мостов’як С.М., Мостов’як І.І., Попроцька В.М.
	Екологічні аспекти застосування фунгіцидів на суниці
	62

	Корнілова Н.А.

	Встановлення ґрунтової післядії

МАЧКА ЖОВТОГО (GLAUCIUM FLAVUM CRANTZ L.) на ріст деяких лікарських рослин
	64

	Василенко О.В.
	Екологічні особливості та ресурси лікарських рослин родини губоцвіті у Тростянецькому районі Вінницької області
	68

	Дубін О.М.
	Моніторинг динаміки поширення сказу серед адвентивних видів ссавців в Черкаській області
	71

	Цигода В.С.
	Економічні аспекти впровадження сучасних біогазових установок
	73

	Савченко Ю.В., Сонько С.П.
	Екологічний туризм Кіровоградської області: проблеми і перспективи розвитку
	76

	Александрова А.С.
	Проблеми об’єктів природно-заповідного фонду Харківської області місцевого значення
	78

	Шумілова А.В.
	Забезпечення контенту шкільної вікової групи системи «LIFE LONG LEARNING» національним природним парком«Слобожанський»
	80

	Клєщ А.А., Гайдар С.А.
	Дослідження екологічного стану ґрунтового покриву ландшафтних комплексів м. Харків
	83

	Максименко Н.В., Михайлова К.Ю.
	Визначення конфліктів землекористування, як складової збалансованого природокористування
	85

	Зміст
	
	87

НАУКОВЕ ВИДАННЯ

Збірник тез

ІV Міжвузівської науково-практичної конференції

ЕКОЛОГІЯ – ШЛЯХИ ГАРМОНІЗАЦІЇ ВІДНОСИН ПРИРОДИ ТА СУСПІЛЬСТВА

16–17 жовтня 2014 року

Редкол.: О.О. Непочатенко (відп. ред.) та ін. – Умань, 2014.

Адреса редакції:

м. Умань, Черкаської обл., вул. Інтернаціон
альна, 2.

Уманський національний університет садівництва, тел.: 4-69-87.

Макет-оригінал: Сонько С.П.
Художнє оформлення обкладинки : Сонько С.П.

Підписано до друку 03.10.2014 р. Формат 60х84 1/16. Друк офсет.

Умов.-друк. арк. 5,93. Наклад 100 прим. Зам. № 287.
Надруковано: Редакційно-видавничий відділ

(Свідоцтво ДК № 2499 від 18.05.2006 р.)
Уманського національного університету садівництва

вул. Інтернаціональна 2, м. Умань, Черкаська обл., 20305

*Сонько Сергій Петрович – д.геогр.н.,проф., зав.каф. екології та БЖД УНУС.

*Шлапак Володимир Петрович – д.с.-г. н., проф., зав.каф. лісового господарства УНУС.

*Кисельов Юрій Олександрович – док. геогр.н., проф.каф. екології та БЖД УНУС.

** Сонько Сергій Петрович – док. геогр.н., проф. зав.каф. екології та БЖД УНУС.

� Бурляй Аліна Павлівна – к.ек.н., доц. каф. економ. теорії УНУС;

� Садовська Вікторія Анатоліївна – студ.еколог-бакалавр УНУС.

*Жежерун Світлана Юріївна - методист, навчально-методичний відділ Львівський національний університет ім. І.Франка;

**Максимчук Максим Віталійович - к.е.н., с.н.с., старший науковий співробітник, відділ регіональної економічної політики Інститут регіональних досліджень НАН України.

*Кисельов Юрій Олександрович – док. геогр.н., проф.каф.екології та БЖД УНУС.

*Литвиненко М.І. – асист.каф. клін.лабор.діагностики, ХНМУ;

**М’ясоєдов В.В. - д.мед.н., проф., проректор з наукової роботи, ХНМУ;

***Щербань М.Г. - д.мед.н., гол.наук.співроб.ЦНДЛ, ХНМУ;

****Васенко О.Г. - к.б.н.,проф., перший заступник директора з наукової роботи, УНДІ екологічних проблем.

*Браславська Оксана Володимирівна – док.пед.н., проф. каф.географії та методики її навчання, УДПУ ім.П.Тичини;

**Кравцова Ірина Віталіївна – канд.геогр.н., доц.каф.географії та методики її навчання УДПУ ім.П.Тичини;

*** Браславський Дмитро Анатолійович – інженер-дослідник Національний дендрологічний парк «Софіївка» НАН України

*Суханова Ірина Прохорівна – канд. біол.н., доц.каф. екології та БЖД УНУС.

** Сонько Сергій Петрович – док. геогр.н., проф. зав.каф. екології та БЖД УНУС.

*Шлапак Володимир Петрович – д.с.-г. н., проф., зав.каф. лісового господарства УНУС;

**Шлапак Володимир Володимирович к.с.-г.н. Державне агентство лісових ресурсів України.

*Мороз Віра Василівна - к.с.-г.н., зав. сектору ландшафтної агроекології, Інститут агроекології і природокористування УНААН, м. Київ;

**Ландін Володимир Петрович - д.с.-г.н., с.н.с., зав. відділу радіоекології в агросфері Інститут агроекології і природокористування УНААН, м. Київ.

*Квартенко Роман Олексійович - канд.геогр.н., доц.каф. моніторингу довкілля та природокористування ХНУ ім.В.Н. Каразіна;

**Максименко Надія Василівна - канд.геогр.н., доцент кафедри моніторингу довкілля та природокористування ХНУ ім.В.Н. Каразіна.

*Мостов’як Іван Іванович - к.с.-г. н., доц., перший проректор УНУС;

** Диковець Д.П. – аспірантка УНУС.

*Балабак Алла Василівна – канд.с.-г.н.,доц. каф.екології та БЖД УНУС

*Гоголь Олексій Миколайович – аспірант екологічного факультету, ХНУ ім. В.Н.Каразіна.

*Мальчук Ольга Василівна – студентка екологічного факультету, ХНУ ім.В.Н. Каразіна;

**Некос Алла Наумівна – д.геогр.н., проф., зав.каф. екологічної безпеки та екологічної освіти ХНУ ім..В.Н.Каразіна.

*Денисенко Євген Павлович - начальник виробничо-технологічної лабораторії ФОП Кошлатого Я.А. м. Кіровоград;

**Терещенко Оксана Василівна - канд.хім.н., доц., КДПУ ім. В.Винниченка, м. Кіровоград;

***Бохан Юлія Володимирівна - канд.хім.н., доц., КДПУ ім. В.Винниченка, м. Кіровоград;

****Форостовська Тетяна Олександрівна – викладач КДПУ ім. В.Винниченка, м. Кіровоград.

*Некос Алла Наумівна – д.геогр.н., проф., зав.каф. екологічної безпеки та екологічної освіти ХНУ ім..В.Н.Каразіна:

**Бодак Інна Володимирівна - викладач, екологічної безпеки та екологічної освіти ХНУ ім..В.Н.Каразіна;

***Магомедова Марина Борисівна – студентка екологічного факультету, ХНУ ім.В.Н. Каразіна.

*Коломієць А.Ю. – студентка напряму «садово-паркове господарство УНУС;

**Мамчур Тетяна Василівна – к. с.-г. н., ст. викл. кафедри садово-паркового господарства УНУС.

*Балабак Олександр Анатолійович – канд.с.-г.н., Національний дендрологічний парк «Софіївка» НАН України.

*Мостов’як Іван Іванович - к.с.-г. н., доц., перший проректор УНУС;

**Макаренко О.О. – аспірантка УНУС.

*Воробйова Наталя Василівна - викладач кафедри овочівництва Уманського НУС.

*Пушкарьова Тетяна Миколаївна – к.с.-г.н.,ст.викл.каф.екології та БЖД УНУС;

**Гурський Ігор Миколайович - к.с.-г.н., доц.каф.екології та БЖД УНУС;

***Безділь Роман Васильович – ст.лаборант каф. екології та БЖД УНУС.

*Мостов’як Світлана Миколаївна - к.с.-г. н., доц.каф. карантину і захисту рослин УНУС;

**Мостов’як Іван Іванович - к.с.-г. н., доц., перший проректор УНУС;

*** Попроцька В.М. – магістрантка УНУС.

*Корнілова Н.А. - завідувач сектором фітодизайну Інститут агроекології УНААН.

*Василенко Ольга Володимирівна – к.с.-г.н.,доц.каф.екології та БЖД УНУС

*Дубін Олександр Михайлович – к.вет.н.,доц..каф.екології та БЖД УНУС.

*Цигода Владислав Станіславович – к.с.-г.н.,доц.каф.екології та БЖД УНУС.

*Савченко Юлія Вікторівна – магістрантка кафедри екології та БЖД УНУС;

**Сонько Сергій Петрович – док.геогр.н.,проф.,зав.каф. екології та БЖД УНУС.

*Александрова Анастасія Сергіївна. – інженер, екологічний факультет, ХНУ ім.В.Н. Каразіна.

*Шумілова Алла Вікторівна – аспірант екологічного факультету, ХНУ ім.В.Н. Каразіна.

*Клєщ А.А. – аспірант екологічного факультету, ХНУ ім.В.Н. Каразіна.

**Гайдар С.А. - студент екологічного факультету, ХНУ ім.В.Н. Каразіна.

*Максименко Надія Василівна – канд.геогр.н., доцент кафедри моніторингу довкілля та природокористування ХНУ ім.В.Н. Каразіна.

**Михайлова К.Ю. – м.н.с., екологічний факультет, ХНУ ім.В.Н. Каразіна.

_1474717397

