

305

Fig. 3. Ponderea culturilor prăşitoare în structura culturilor de semănat, RDN, %.

Este cunoscut cu cât conţinutul de materie organică din sol este mai mare, cu atât agregarea

solului este mai bună. Solurile fără materie organică sunt mai compacte. Compactarea reduce capacitatea

de infiltrare a apei, solubilitatea nutrienţilor şi productivitatea şi astfel reduce capacitatea solului de

sechestrare a carbonului [4]. În baza unor studii s-a dovedit, că majoritatea tipurilor de sol arabil, care

sunt afectate de eroziune nu primesc îngrăşăminte organice şi nu sunt însămânţate cu ierburi

leguminoase multianuale. Astfel după 50-60 de ani acestea pierd până la 50% din rezerva de humus. În

astfel de soluri se diminuează brusc energia acumulată timp de zeci de ani, se înrăutăţeşte situaţia faunei

şi a microflorei, scad în mod simţitor calităţile biologice ale solului [3].

CONCLUZII:
1. Estimările efectuate au demonstrat că în RDN ponderea suprafeţelor erodate constituie 34,1%, care

este comparativ mai mare faţă de media pe ţară (32,9%). Totodată unele raioane (Briceni, Făleşti,

Glodeni) ,deţin o pondere mai înaltă a suprafeţelor erodate.

2. Analiza datelor ne demonstrează, că aproape în toate raioanele din RDN s-a mărit considerabil în

structura culturilor de semănat ponderea culturilor tehnice, care este peste 30-40%, iar în unele raioane

acest indicator trece peste 40% (Soroca, Drochia).

3. Cota culturilor prăşitoare în structura terenurilor arabile însămânţate cu culturi de câmp şi legumicole

a crescut în RDN, până la 65-70%, iar în raioanele Briceni și Edineţ, în unii ani, până la 73-74%.

APRECIEREA RESURSELOR NATURALE ŞI A FACTORILOR DE RISC ECOLOGIC ÎN

AȘEZAREA RURALĂ CALFA

Cojocaru Olesea, doctor în geonomie, conferențiar universitar, Universitatea Agrară de Stat din

Moldova

The need to study ecological peculiarities and specific sources of pollution is determined by

the assessment of natural resources, ecological risk factors and protective measures both on the territory

of the Republic of Moldova and in the Anenii Noi district Calfa village. Taking into consideration the

importance of this ecological area and environmental conditions in ensuring the quality of the

environment is necessary the integrated state of natural resources relations and ecological risk factors in

the implementation of some measures of environmental protection and rational use of natural resources.

The purpose of the research on the territory of the rural settlement Calfa is to highlight the ecological

0

10

20

30

40

50

60

70

80

2013

2014

2015

CZU: 502

306

peculiarities, to assess the sources of pollution and to assess their current state for the elaboration of a

system of environmental protection measures. The superficial rocks in the Calfa village are covered with

fine gray or green clay, clayey, sandy and fine sands, alternating in different order. The status of the

water resources in the years 2012-2015 of the villages in the vicinity of Calfa village is shown in

Figures. In terms of the animal world, it consists of about 800 species of animals (160 vertebrates and

640 invertebrates). Vertebrates include 30 - mammalian species, 81 bird species, 7 reptile species, 7

amphibian species and 22 fish species. The wooded area of the owners in the village of Calfa in 2015 is

1.2 hectares for massive forests, 40 ha of green areas and most probably 60 hectares of forest protection

strip. It was also appreciated the assignment of land for permanent use to various enterprises and

organizations for non-agricultural purposes during the year 2015 and the surface of damaged and eroded

lands in some localities of Anenii Noi district, ha (status 01.01.2016).

Key words: ecological risk factors, natural resources, eroded land, Calfa village.

INTRODUCERE

Motto: „O națiune care distruge solurile se distruge pe sine. Pădurile sunt plămânii pământului

nostru, purificând aerul și dând putere proaspăta oamenilor săi.” Franklin Delano Roosevelt

În Republica Moldova (în continuare RM) se atestă efecte deja asociate cu schimbarea

condițiilor climatice. Înregistrările arată o creştere atât a valorilor temperaturii, cât şi a precipitaţiilor.

Din 1886 până în 2007, temperaturile medii anuale au crescut cu aproximativ 1°C, iar volumul

precipitaţiilor s-a majorat cu circa 11% [14]. O altă evoluție ce va caracteriza dinamica condițiilor

climatice ține de creşterea frecvenței fenomenelor meteorologice extreme. Totodată, se prevede că riscul

inundațiilor şi secetelor va creşte. Un alt trend care ar putea avea efecte nefaste se referă la intensificarea

aridizării climei – proces ce duce la incidenţa înaltă a secetei. Se prevede că aridizarea se va intensifica

considerabil până în 2040 [7, 8, 10, 15]. Resursele acvatice constituie o prioritate naţională, de aceea

protecţia şi utilizarea raţională a lor rămâne a fi o problemă la nivel atât naţional cât şi local. RM nu este

prea bogată în ape de suprafaţă. Acest lucru se explică prin faptul, că nu cad prea multe precipitaţii, iar

evaporarea este puternică. Solul este unul dintre cele mai mari bogăţii naturale ale ţării, utilizarea

raţională a căruia contribuie la dezvoltarea durabilă a economiei. Este suportul şi mediul de viaţă pentru

plantele superioare terestre, principalul mijloc de producţie vegetală şi forestieră. Suprafaţa solurilor

erodate anual se majorează cu 7086 ha. Poluarea solului constă în orice acţiune care produce dereglarea

funcţionării normale a solului ca suport şi mediu de viaţă în cadrul diferitelor ecosisteme naturale sau

antropice. Dereglarea se manifestă prin degradare: fizică (compactare sol, degradare structură), chimică

(acidifiere, sărăturare, poluare chimică), biologică (poluare cu germeni patogeni, reducerea populaţiilor

de microorganisme) şi radioactivă [9, 13]. Există şi alte tipuri de degradare: prin exces de apă, eroziune,

acoperirea cu halde, deponii şi deşeuri, scoatere din circuitul agricol sau silvic etc. Degradarea structurii

solului constă în pierderea stratului de humus prin eroziune, încărcarea cu substanţe chimice, datorită

utilizării pentru creşterea producţiei agricole a îngrăşămintelor chimice, insecticidelor, fungicidelor şi

acidifierea solului. Stratul de humus aflat la suprafaţa solului reprezintă stratul fertil al solului şi rezultă

în urma reacţiilor aerobe asupra substanţelor organice. Procesul de formare a humusului este un proces

lent, viteza de formare fiind de 3 mm/secol, în timp ce distrugerea acestuia se face rapid.

MATERIALE ȘI METODE

Ca obiecte de cercetare au servit resursele naturale, componenţii ecosistemelor - aerul

atmosferic, resursele acvatice, biodiversitatea, resursele funciare din teritoriul localităţii Calfa, r-nul

Anenii Noi [12, 16]. Necesitatea studierii particularităților ecologice și sursele specifice de poluare este

determinată de evaluarea resurselor naturale, a factorilor de risc ecologic și măsurile de protecție atât pe

teritoriul Republicii Moldova, cât și în r-nul Anenii Noi satul Calfa. Luând în consideraţie importanţa

acestui raion ecologic și condițiile eco-pedologice în asigurarea calității mediul ambiant este necesar

studiul integrat al relațiilor resurselor naturale şi factorilor de risc ecologic în realizarea unor măsuri de

protecție a mediului înconjurător şi de folosire raţională a resurselor naturii. Scopul cercetărilor pe

teritoriul r-nului Anenii Noi constă în evidențierea particularităților ecologice, evaluarea surselor de

poluare şi aprecierea stării actuale a acestora pentru elaborarea unui sistemului de măsuri de protecție a

mediului înconjurător. Obiectivele propuse pentru studiul de caz au constat în aprecierea factorilor

naturali de risc ecologic; evaluarea principalelor forme de impact și risc ecologic antropic; recomandarea

măsurilor de protecție și folosire rațională a resurselor naturale [2, 3, 4, 5].

Metodele de efectuare a cercetărilor pedo-ecologice în teren și de analiză, folosite la

determinarea caracteristicilor resurselor natural, sunt cele standardizate în plan național, cu:

307

- analiza condiţiilor pedo-ecologice din satul Calfa, r-nul Anenii Noi a fost efectuat pe baza materialelor

pedo-ecologice din acest raion;

- evaluarea resurselor naturale şi a factorilor de risc ecologic din satul Calfa, r-nul Anenii noi a fost

efectuată după materialele primare pe anii 2012-2015 a Agenţiei Ecologice din raion;

- resursele funciare şi calitatea lor au fost studiate prin analiza actelor Cadastrului Funciar al Republicii

Moldova.

REZULTATE ȘI DISCUȚII

Raionul se caracterizează cu o climă temperat – continentală, cu ierni scurte și blânde, cu veri

lungi și calde. Resursele minerale sunt reprezentate prin zăcămintele de nisip, prundiș, piatră spartă, care

sunt folosite în construcție. Teritoriul localităţii Calfa este traversat de câteva zeci de râuri, râulețe și

pâraie, o parte din care în perioada caldă a anului se usucă. Cele mai importante din ele sunt râurile

Nistru și Bâc. Învelișul de sol cuprinde cca 310 varietăți de soluri. Cernoziomurile alcătuiesc majoritatea

absolută din ele – 86%, din care cca 9% sunt reprezentate de soluri aluviale.

Satul Calfa este o localitate în r-nul Anenii Noi situată la latitudinea 46.9041, longitudinea

29.3752 și altitudinea de 77 metri față de nivelul mării. Această localitate este în administrarea or.

Anenii Noi.

Distanța directă până în or. Anenii Noi este de 17 km. Distanța directă până în or. Chişinău este

de 58 km (fig. 1).

Fig. 1. Harta orto-foto satul Calfa, r-nul Anenii Noi

Clima. Localitatea Calfa se caracterizează cu o climă temperat – continentală, cu ierni scurte şi

blânde, cu veri lungi şi calde. Temperatura medie anuală oscilează între 9
0
C–9,5

0
C. Temperaturi

pozitive se menţin pe parcursul a 9 luni a anului. Temperatura medie a celei mai calde luni – iulie, +

22
0
 C, iar a celei mai reci – ianuarie – minus 20

0
 C. Cantitatea medie anuală a precipitaţiilor atmosferice

constituie 432 – 486 mm şi care preponderent cad în perioada caldă a anului (aprilie – octombrie) [6, 11,

12].

Relieful. Localitatea Calfa, r-nul Anenii Noi este amplasată în regiunea Câmpiei Moldovei de

Sud, relieful reprezintă o câmpie deluroasă, intersectată de multiple vâlcele şi râpi. Procesele erozionale

şi alunecările de teren au condiţionat formarea hârtoapelor, care prezintă nişte amfiteatre în spaţiul

cărora sunt situate o bună parte din localităţile rurale. Estul localității este amplasată în lunca râului

Nistru şi are relieful de câmpie mai puţin fragmentată [17].

308

Structura geomorfologică a teritoriului este neomogenă. În RM se evidențiază 8 unități

teritoriale geomorfologice, iar caracteristica reliefului Câmpiei Moldovei de Sud e redată în fig. 2- 3.

Fig. 2. Caracteristica altitudinii Câmpiei

Moldovei de Sud

Fig. 3. Caracteristica pantelor cu lungimea

medie de 1100 m., Câmpa Moldovei de Sud

Rocile de solificare. Teritoriul r-nului Anenii Noi se remarcă prin resursele naturale bogate şi

diversificate: terenuri agricole favorabile practicării agriculturii, fond forestier, resurse minerale

(nisip, prundiș, piatră spartă). Rocile geologice din satul Calfa aparțin depozitelor terțiare, fiind

prezentate prin diferite sedimente al mărilor sarmațiene (argile, luturi, nisipuri, mai rar calcare). În

calitate de materiale parentale servesc straturile eluviale a rocilor terțiare pe platouri (lututi, nisipuri

fine, argile), cuverturile deluviale de pante, depozitele loessoide și aluviale în văile și luncile râurilor.

O caracteristică specifică a sedimentelor terțiare constă în alternarea straturilor de nisipuri acvifere cu

straturi de argile impermeabile, ceea ce condiționează izvoarele de coastă și alunecările de teren,

foarte frecvente în această zonă.

Resursele acvatice. Resursele acvatice formate din râul Bâc – 46 km în extra şi intravilanul

localităţilor Calfa, Floreni, Merenii Noi, Țânțăreni, Socoleni, Anenii Noi, Bulboaca, Gura-Bâcului.

Starea apelor din fântâni și izvoare a satelor înveninate cu s. Calfa este redată în fig. 4-5.

Fig. 4. Starea fântânilor de mină și a izvoarelor din unele comune învecinate pe 2012

Мах Min medie

Altitudinea,
m

280 20 150

A
lt

it
u

d
in

e
a
,

 m

Câmpia Moldovei de Sud

0-2° 2-6° 6-8° >10°

Suprafaţa
terenurilor

(%) cu
înclinația

45 35 15 5

Pa
n

te
le

Câmpia Moldovei de Sud

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2012

Fîntîni Amenajate;
49

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2012
Fîntîni Total; 57

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2012

Izvoare Amenajate;
1

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2012
Izvoare Total; 1

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2012

Fîntîni Amenajate;
37

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2012
Fîntîni Total; 46

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2012

Izvoare Amenajate;
0

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2012
Izvoare Total; 0

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2012

Fîntîni Amenajate;
23

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2012
Fîntîni Total; 24

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2012

Izvoare
Amenajate; 0

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2012
Izvoare Total; 0

Primăria Bulboaca Primăria Chetrosu

Primăria Calfa

309

Fig. 5. Starea fântânilor de mină și a izvoarelor din unele comune învecinate pe 2015

Protecţia apelor are ca obiect menţinerea şi îmbunătăţirea calităţii şi productivităţii biologice ale

acestora, în scopul evitării unor efecte negative asupra mediului, sănătăţii umane şi bunurilor materiale.

Repartizarea suprafețelor împădurite pe deținători și autorizație pentru efectuarea tăierilor

eliberate locatarii s. Calfa în anul 2015 sunt redate mai jos (tab. 1. și fig. 6).

Tabelul 1. Autorizația pentru efectuarea tăierilor pe anul 2015 în s. Calfa

Beneficiarul
Nr. autorizaţie, data

înregistrării

Categoria

terenului

Felul

tăierii
r. (buc)

S

 (ha)

Volumul

masei

lemnoase

(m
3
)

Primăria Calfa 013027 din 16.02.15 Spații verzi rasă 3 - 0,7

Fig. 6. Suprafața împădurită pe deținători din s. Calfa.

 Solurile. Solul este un mediu viu şi dinamic, esenţial existenţei şi perpetuării vieţii, este o

peliculă fină la suprafaţa uscatului, limitată ca întindere. Politicile de amenajare a teritoriului trebuie să

se bazeze pe proprietăţile şi fertilitatea solului cât şi pe serviciile social-economice pe care solul le poate

oferi în prezent sau în viitor. Solul este principalul mijloc de producere în agricultură, care este și

principala bogăţie naţională. Diversitatea şi potenţialul lui productive oferă posibilitatea dezvoltării

tuturor ramurilor tradiţionale ale agriculturii cu condiţia folosirii eficiente. Activităţile de bază a

sectorului agrar al raionului sunt axate pe cultivarea culturilor cerealiere, legumicole, fructelor, viţei de

vie şi culturilor furajere, pe porcine şi păsări (tab. 2). Eroziunea solurilor și alunecările de teren prezintă

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2015

Fîntîni Amenajate;
45

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2015
Fîntîni Total; 57

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2015

Izvoare Amenajate;
1

Primăria Bulboaca;
Sursele de apă,
(unităţi) pe 2015
Izvoare Total; 1

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2015

Fîntîni Amenajate;
38

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2015
Fîntîni Total; 46

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2015

Izvoare Amenajate;
0

Primăria Chetrosu;
Sursele de apă,
(unităţi) pe 2015
Izvoare Total; 0

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2015

Fîntîni
Amenajate; 23

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2015
Fîntîni Total; 24

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2015

Izvoare
Amenajate; 1

Primăria Calfa;
Sursele de apă,
(unităţi) pe 2015
Izvoare Total; 1

Primăria Bulboaca Primăria Chetrosu

Primăria Calfa

primăria s.
Calfa; Păduri
masive, ha;

1,2

primăria s.
Calfa; Fâșii

forestiere de
protecție, ha;

60

primăria s.
Calfa; Spații

verzi, ha; 40

h
a

Primăria s. Calfa

310

un pericol esențial în localitatea Calfa și un fenomen de risc (tab. 3 și fig. 7), care condiționează pierderi

fertile de sol, diminuând esențial fondul funciar al sectorului agrar.

Tabelul 2. Atribuirea terenurilor în folosinţă permanentă diferitor întreprinderi şi organizaţii în scopuri

neagricole, ha, pe parcursul anului 2015

Primăria

Suprafaţa

terenurilor

repartizate în

total, ha

Inclusiv

Terenuri

agricole

Dintre care

Alte terenuri

Arătură Plantaţii

multianuale

Păşuni Fîneţe

Anenii Noi 0,72 0,146 0 0 0 0 0,5724

Botnăreşti 4,65 4,65 0 0 0 0 0

Bulboaca 1,5768 0 0 0 0 0 1,5768

Calfa 0,063 0 0 0 0 0 0,063

Chetrosu 0,2990 0,2990 0,2990 0 0 0 0

Tabelul 3. Suprafaţa terenurilor deteriorate şi erodate în unele localități din r-nul Anenii Noi, ha starea

01.01.2016)

№

Primăria

Suprafaţa terenurilor agricole erodate Suprafața Suprafaţa

alunecărilor de

teren
slab mediu puternic

1 Anenii Noi 874 369 164 9 8

2 Botnăreşti 400 208 104 - 30

3 Bulboaca 690 521 146 1 2

4 Calfa 293 140 58 1 1

5 Chetrosu 650 206 156 - -

Fig. 7. Suprafaţa terenurilor deteriorate şi erodate în s. Calfa, ha (starea 01.01.2016).

Conceptul de calitate a solului este expresia acţiunii integrate a factorilor care favorizează

creşterea plantelor [1, 3, 18].

Indicatorii calităţii solurilor se împart în:

- indicatori fizici: densitatea, higroscopicitatea, granulometria.

- indicatori chimici: pH-ul, conţinutul în materii organice, capacitatea de schimb cationic, conţinutul de

elemente nutritive (P, N, K), conţinuturile de metale alcaline şi alcalino-pământoase, metale grele, fier.

- indicatori biologici: microorganismele şi nevertebratele din sol, diversitatea speciilor, numărul şi

funcţiile lor, biodiversitatea, vigoarea plantelor, recoltele (boabe, fructe, biomasa, etc.).

satul
Calfa;

Suprafaţa
terenurilor

agricole
erodate …

satul
Calfa;

Suprafaţa
terenurilor

agricole
erodate …

satul
Calfa;

Suprafaţa
terenurilor

agricole
erodate …

h
a

satul Calfa

311

CONCLUZII:

1. Cantitatea considerabilă de poluanţi emişi în atmosferă continuu şi în concentraţii diferite provoacă

consecinţe dezastruoase asupra mediului înconjurător şi, în primul rând, asupra sănătăţii populaţiei.

2. În dependenţă de caracteristicile poluantului se cere implementarea unor măsuri adecvate de prevenire

şi de combatere a poluării aerului atmosferic din localitate.

3. În rezultatul evaluării tendințelor de modificare a calității resurselor naturale, se observă că

fenomenele de risc prezintă un pericol esențial pentru așezarea rurală Calfa și sunt necesare măsuri de

prevenire și ameliorare. Asigurarea asistenţei metodologice în domeniul protecţiei mediului şi utilizării

durabile a resurselor naturale.

4. Este necesară fortificarea conexiunilor între instituțiile educaționale, angajatori și instituțiile de

cercetare relevante.

Bibliografie:
1. Andrieş, S. Solul în agricultura ecologică. În: Agricultura Moldovei, nr. 2. Chişinău, 2003, p. 12-13.

2. Andrieş, S. Programul complex de valorificare a terenurilor degradate şi sporirea fertilităţii solurilor. Chișinău:

Pontos, 2004. Partea I. Ameliorarea terenurilor degradate. 212 p.

3. Andrieş, S. Starea de calitate a solului : măsuri de protecţie ameliorare şi sporire a fertilităţi. În: Protecţia

solului: lucrările conf. rep. şt.-pract., 7 apr. 2005. Chișinău, 2005, p. 47-61.

4. Andrieş, S. Măsuri de protecţie ameliorare şi sporire a fertilităţi solului: (continuare în Nr. 2 al revistei). În:

Intellectus, 2006, nr. 1, p. 88- 91.

5. Bizuţchi, I. Diversitatea faunei în Rezervaţia Naturală. În: Bul. şt./Muzeul Naţional de Etnografie şi Istorie

Naturală, 2014, Vol. 1(14), p. 193-195.

6. Blenckner, Th. A conceptual model of climate – related effects on lake ecosystems./Thorsten Blenckner. In:

Hydrobiologia, 2005, Vol. 533, nr. 1, pp. 1-14.

7. Buburuz, D. Monitoringul emisiei de CO2 în atmosfera. În: Mediul Ambiant, 2002, nr. 1, p. 13-20.

8. Buletin de monitoring ecopedologic (pedoameliorativ). Ediția II. Chișinău: Agroinformreclama, 1995. p. 3-50.

9. Cazac, V.; Daradur, M., Nedealcov, M. Clima actuală în Republica Moldova şi tendinţele ei de schimbare

(temperatura aerului).În: Mediul Ambiant, 2013, nr. 4, p. 39-41.

10. Capcelea, A.; Cojocaru, M. Evaluarea de mediu. Chișinău: Î.E.P. Ştiinţa, 2005. 296 p.

11. Mihailescu, C. Clima şi hazardurile Moldovei: evoluţia, starea, predicţia. Chișinău: Licorn, 2004. 191 p.

12. Darea de seamă a Agenţiei Ecologice Anenii Noi, 2012-2015.

13. Duca, Gh. Poluanţii organici persistenţi: Starea actuală şi evaluarea capacităţilor de monitoring în Republica

Moldova. Chișinău: S. n., 2004. 52 p.

14. Ministerul Mediului al Republicii Moldova. Strategia naţională de adaptare la schimbările climatice pentru

Republica Moldova. Proiect pentru consultări, 2011, p. 7.

15. PNUD, Raportul Naţional de Dezvoltare Umană în Moldova 2009-2013. Schimbările climatice în Republica

Moldova. Impactul socio-economic şi opţiunile de politici pentru adaptare, 2013, p. 1-5.

16. Direcția dezvoltare regională a consiliului raional Anenii Noi. Chișinău, 2014, 125 p.

17. Птушенко, А. Экология и геополитика. B: Общество и экономика, 2005, № 1, c. 137-144.
18. ***

http://meteo.md/monitor/anuare/2014/anuarsol_2014.pdf.

