Det Svenska Jordbruket

Niclas Carnefjord SPSP06

Mycket har förändrats i Sverige inom jordbruket under de senaste 50 åren. År 1944 fanns det ca 296 000 jordbruk men år 2004 fanns det endast 68 000 kvar ungefär. Det är en minskning på 77 %. Alltså nästan 3 av 4 gårdar har upphört.
 Under 1960-talet lades 10 000 gårdar ned varje år. Ytan som det odlas på har minskat med 25 %. Också folket som arbetar med jordbruk har minskat, från 25 % av invånarna till endast 1,5 %.
 Trots den oerhörda minskningen av jordbruket produceras lika mycket föda som för 50 år sedan. Det är tack vare att effektiviteten har ökat med hjälp av maskiner, verktyg och ökad kunskap.
 Idag så är åkerytan ägd av någon annan än den som jobbar där.
Alla jordbrukets produkter säljs och därför är det svenska jordbruket ett kapitalintensivt marknadsjordbruk.
 Det behövs oftast inte några anställda på gårdarna eftersom den boende familjen klarar själv av arbetet.

Mjölk och kött ger den mesta inkomsten i Sverige, ca 70 % och endast 20 % kommer från växtodlingarna. Det mesta från växtodlingarna går ändå till foder åt djuren.
 Många gårdar både odlar och föder upp djur men det finns specialiserade gårdar som bara jobbar på en specifik sak, t ex mjölkgårdar eller slaktgårdar. Den största delen av åkermark som producerar växter går till foder för djuren på dessa gårdar. Också växtodlingar kallas för specialiserade gårdar.

Det är skillnad på jordbruk i norr och söder eftersom att det är fler ”växtdygn” i söder. Men större risk för torka i söder.
 Där inlandsisen har varit och malt sönderberggrunden är det oftast väldigt bra odlingsjord.

År 1940 fattades det första jordbrukspolitiska beslutet som innebar att alla bönder skulle få bättre förutsättningar att producera.

Jordbruket kommer med största sannolikhet att fortsätta utvecklas i framtiden och nedläggningar av gårdar fortsätter men i mycket långsammare takt än förr. Man tror också att fler gårdar kommer att specialisera sig mer.
