Учебное пособие для учащихся 10 (11) классов «Экология Москвы и устойчивое развитие»
Ягодин Г.А., Аргунова М.В., Плюснина Т.А., Моргун Д.В.

Учебное пособие для учащихся 10 (11) классов «Экология Москвы и устойчивое развитие»
Ягодин Г.А., Аргунова М.В., Плюснина Т.А., Моргун Д.В.

[image: image26.jpg]

УДК 373.016:502/504(470-25)

ББК 74.262.01

Э

Экология Москвы и устойчивое развитие: Учебное пособие для 10 (11) классов средних общеобразовательных школ / Под ред. Г.А. Ягодина. – М.: ОАО «Московские учебники и Картолитография», 2008. – с.
Г.А. Ягодин, М.В. Аргунова, Т.А. Плюснина, Д.В. Моргун
Главный редактор – Г.А. Ягодин, доктор химических наук, профессор, академик Российской Академии образования.

ISBN
Учебное пособие предназначено для учащихся 10 (11) классов общеобразовательных школ. Содержание пособия разработано с учетом последних экологических и социально-экономических региональных данных, а также на основе фундаментальных научных трудов и международных документов, посвященных проблематике устойчивого развития общества.

В пособии содержатся основные и дополнительные учебные тексты, а также рекомендации по работе с текстовым и иллюстративным материалом. Приводятся простые и доступные методики по исследованию экологического состояния окружающей среды в столице.

© ОАО «Московские учебники и Картолитография», 2008

© Авторский коллектив, 2008

ДЕПАРТАМЕНТ ОБРАЗОВАНИЯ ГОРОДА МОСКВЫ

МОСКОВСКИЙ ИНСТИТУТ ОТКРЫТОГО ОБРАЗОВАНИЯ

Г.А. Ягодин, М.В. Аргунова, Т.А. Плюснина, Д.В. Моргун.

ЭКОЛОГИЯ МОСКВЫ
И УСТОЙЧИВОЕ РАЗВИТИЕ

УЧЕБНОЕ ПОСОБИЕ ДЛЯ 10 (11) КЛАССОВ СРЕДНИХ ОБЩЕОБРАЗОВАТЕЛЬНЫХ ШКОЛ

Москва
2008
[image: image2.png]

Ягодин Геннадий Алексеевич – доктор химических наук, профессор Московского химико-технологического университета имени Д.И. Менделеева, академик Российской Академии образования, лауреат Государственной премии СССР, премий Д.И.Менделеева, В.А. Коптюга, президента РФ в области образования.

 Более 10 лет возглавлял РХТИ имени Д.И. Менделеева. Международный научный опыт приобрёл на посту заместителя Генерального директора МАГАТЭ, где занимался проблемами охраны и безопасности ядерных технологий. В период перестройки находился на посту министра высшего и среднего специального образования СССР, где заложил основы реформирования системы народного образования в стране. Одним из научных приоритетов является организация экологического образования в интересах устойчивого развития. Многосторонняя научная деятельность отражена более чем в 500 научных публикациях, в том числе в учебниках и монографиях.
Дорогие друзья!

Для сохранения целостности биосферы и её способности к самовосстановлению, возможности благополучно жить нынешним и будущим поколениям мировому сообществу была предложена стратегия устойчивого развития. Её основная идея состоит в том, что дальнейшее развитие цивилизации может происходить только в согласии с законами природы.

Концепция устойчивого развития не требует от людей, живущих сегодня на Земле отказаться от всех благ цивилизации. Она предлагает людям брать от природы лишь то, что необходимо, точно просчитывая, что природа может восстановить. Мы должны использовать ресурсы рационально, избегая конфликта и с природой, и с людьми, которые нас окружают или живут далеко от нас, принимая здравые решения в отношении сегодняшнего и завтрашнего дня.

Решить эту нелёгкую задачу предстоит сегодняшнему поколению школьников, обладающих высоким творческим потенциалом, знаниями из различных областей наук, способных выявлять экологические проблемы, находить эффективные пути их решения в интересах устойчивого развития.

Уникальность данного учебного пособия состоит в том, что в данном издании введена проблематика устойчивого развития общества на примере конкретного региона - мегаполиса Москвы. В пособии рассматриваются социальные, экономические и экологические проблемы, уделяется большое внимание практической и природоохранной деятельности.

Данное пособие ориентировано на выпускника школы, которому предстоит в будущем реализовать себя как личность, овладеть качествами социально-информированного гражданина для воплощения идей устойчивого развития.

Г.А. Ягодин, профессор,
академик Российской Академии образования.
Как работать с учебным пособием
Уважаемые старшеклассники!

Перед вами учебное пособие «Экология Москвы и устойчивое развитие», созданное учителями-практиками под научным руководством академика Г.А.Ягодина. Большую помощь в работе над пособием нам оказали наши ученики, учащиеся московских школ, которые первыми осваивали этот курс. При работе над пособием мы исходили из их потребностей, интереса, учитывали их пожелания.

Данное издание не просто познакомит вас с особенностями современной цивилизации, стратегией устойчивого развития, социально-экономическими и экологическими особенностями Москвы, а также поможет обобщить и систематизировать знания, полученные ранее на уроках биологии, экологии, географии, химии, физики, истории, литературы. Даст возможность умело применять полученные знания на практике в различных ситуациях.

Главное, к чему стремились авторы - это научить вас самостоятельно учиться. В учебном пособии описаны различные приёмы, овладев которыми вы сможете проявлять активность в познании окружающего мира, приобретать знания из различных источников, анализировать и обобщать информацию, формулировать и аргументировать выводы, критически мыслить.

Выполняя задания коллективно, в группе, паре вы овладеете навыками эффективного общения, сотрудничества, взаимодействия. Приведённые в пособии психологические игры и упражнения помогут вам умело адаптироваться в реальных условиях, выявлять возникающие проблемы, находить альтернативные варианты их решения, нести ответственность за результат собственных действий.

Практические занятия по исследованию городской среды позволят вам получить информацию об экологическом состоянии окружающей среды города, приобрести навыки исследовательской деятельности, научиться выявлять причины экологических нарушений, принимать решения по их устранению, содействовать улучшению местной экологической обстановки.

Прежде чем перейти к изучению нового материала, выполните задания, приведённые в рубрике «Это вы знаете». Затем ознакомьтесь с новым материалом, как указано в рубрике «Как работать с параграфом, текстом или документом». При этом обратите внимание на дополнительную информацию: «Это вас может заинтересовать», «Великие имена», а также на термины и определения, помещённые в рамках. В пособии содержатся как основные, так и дополнительные тексты к параграфу. Кроме рекомендаций по изучению теоретического материала в учебном пособии детально описаны методики выполнения практических работ и игр.

Изучив новый материал, перейдите к рубрикам «Подумайте и ответьте», а также «Проверьте свои знания», выполните творческие задания. В конце урока проведите оценку работы согласно критериям, помещённым в заключении каждого параграфа, практической работы или игровых упражнений. После каждого раздела в рубрике «Подведём итоги» приводится краткое содержание изученного материала. Обратите внимание на рубрику «Ваш досуг». Она поможет вам интересно провести выходной день или свободное время.

С пожеланием успехов и творчества, авторы.

ОГЛАВЛЕНИЕ
10ВВЕДЕНИЕ

15РАЗДЕЛ I. ОСОБЕННОСТИ ЦИВИЛИЗАЦИИ XXI ВЕКА

15§1. Экологические кризисы в истории цивилизации

24Человек в конфликте с биосферой (дополнительный текст к параграфу 1 «Экологические кризисы в истории развития цивилизации»)

31§2. Третье тысячелетие: огромные успехи в экономике и экологический кризис

40§3. Мировоззренческие истоки экологических проблем

47«История доброго брамина» по Ф.-М. А. де Вольтеру (дополнительный текст к параграфу 3 «Мировоззренческие истоки экологических проблем)

49§4. От экологических кризисов и катастроф к устойчивому развитию

65Цитаты об устойчивом развитии (дополнительный материал к параграфу 4 «От экологических кризисов и катастроф к устойчивому развитию»)

69Проблемы «Повестки дня на XXI век» (дополнительный текст к параграфу 4 «От экологических кризисов и катастроф к устойчивому развитию» на основе «Повестки дня на XXI век»)

77§5. Образование в интересах устойчивого развития

80Игровые упражнения и задания к разделу I «Особенности цивилизации ХХI века»

80Игра «Шесть шляп мышления» для осмысления идей устойчивого развития

82Игровые упражнения по принятию коллективных решений

84Подведём итоги

87РАЗДЕЛ II. МОСКВА – МОЙ ДРЕВНИЙ И ЛЮБИМЫЙ ГОРОД

87§6. От города до мегаполиса

93§7. Характеристика экономико-географического положения столицы

98Что можно узнать из трудов учёных об особенностях экономико-географического положения Москвы. (дополнительный текст к параграфу 7 «Характеристика экономико-географического положения столицы»)

100§8. Становление Москвы как города с XII по XXI вв.

113Охрана природы в истории Москвы (дополнительный текст к параграфу 8 «Становление Москвы как города с ХII по ХХI век»).

117§9. Культурно-историческая среда города

138§10. Восприятие города

146Урок-обобщение Составление карты познания к разделу «Москва - мой древний и любимый город»

149Подведем итоги

154РАЗДЕЛ III. ПРИРОДНЫЕ И СОЦИАЛЬНО-ЭКОНОМИЧЕСКИЕ ФАКТОРЫ ФОРМИРОВАНИЯ ГОРОДСКОЙ СРЕДЫ

154§11. Город как урбосистема. Городская среда

159§12. Основные виды воздействия человека на окружающую среду

166§13. Рельеф и геологическое строение Москвы

172§14. Ландшафты Москвы

182§15. Почва и грунты города

189§16. Твёрдые бытовые отходы в городе

197Проблема мусоросжигания в России и в мире (дополнительный текст к параграфу 16 «Твёрдые бытовые отходы в городе»)

201§17. Климат и погода Московского мегаполиса

207§18. Атмосфера города и источники её загрязнения

211§19. Гидрографическая сеть города. Водные ресурсы Москвы

218§20. Экологический каркас города

233§21. Биологическое разнообразие Москвы. Флора города

248§22. Озеленение и рекреационные ресурсы города

258§23. Биологическое разнообразие Москвы. Фауна города

271§24. Функциональная и планировочная структура города

281§25. Демографические особенности современной Москвы

287§26. Экономическая база города. Занятость населения

293Игры и практические задания к разделу III «Природные и социально-экономические факторы формирования городской среды»

293Практическая работа «Жизненный цикл товара»

297Игровое занятие «Строим Экоград»

299Практическая работа «Экологический след»

303Игровые упражнения по развитию толерантности

307Зачётный урок к разделу

308Подведём итоги

315РАЗДЕЛ IV. СИСТЕМА ЖИЗНЕОБЕСПЕЧЕНИЯ ГОРОДА. КАЧЕСТВО ГОРОДСКОЙ СРЕДЫ

315§27. Энергетика Москвы

322Альтернативная энергетика (дополнительный текст к параграфу 27 «Энергетика Москвы»)

337§28. Транспорт Москвы

351§29. Водоснабжение города

363§30. Качество городской среды

376Урок-обобщение к разделу

381Хартия «Города Европы на пути к устойчивому развитию» (Дополнительный текст к уроку-обобщению)

386Подведём итоги

388РАЗДЕЛ V. ЭКОЛОГИЧЕСКИЙ МОНИТОРИНГ

388Основы экологического мониторинга

392Практическая работа №1. Изготовление оборудования для оценки состояния атмосферы

395Практическая работа № 2. Оценка физических параметров атмосферы

403Практическая работа № 3. Оценка экологического состояния атмосферы методом биоиндикации

411Практическая работа № 4. Предварительное описание водоёма. Органолептическая характеристика воды

418Практическая работа №5. Оценка состояния водоёма методом биоиндикации

432Практическая работа № 6. Оценка качества воды методами количественного и качественного анализа

436Практическая работа № 7. Изучение состава и свойств почвы

442Практическая работа № 8. Индикация почвы по кресс-салату

446Практическая работа № 9. Оценка почв методами химического анализа

449Практическая работа № 10. Оценка состояния лесопарковых и парковых сообществ

461Практическая работа № 11. Экономное использование электроэнергии

464Практическая работа № 12. Рациональное использование воды

466Практическая работа № 14. Экологическая экспертиза продуктов питания по этикетке

ЭКОЛОГИЧЕСКИЙ СЛОВАРЬ
473

ВВЕДЕНИЕ

«Человечество находится на пороге глубочайшей перестройки всех основ современной цивилизации… Она коснётся всех стран и будет сопровождаться сменой ценностных шкал, привычных условий жизни и общественного устройства»
Н.Н. Моисеев, академик (1917–2000)
Современное общество существует в мире сложных социальных, экономических и экологических проблем. Наиболее остро эти проблемы выражены в крупных городах.

Сейчас человечество пришло к осознанию необходимости изменения отношения к природе и взаимоотношений людей между собой. Причина этого заключается в том, что антропогенная нагрузка на биосферу стремительно возрастает. Люди во всех странах мира оказываются всё более зависимыми друг от друга. У всех людей возникает всё больше общих интересов, главный из которых – сохранить на Земле человечество.
Курс «Экология Москвы и устойчивое развитие» посвящён изучению экологических, социальных и экономических особенностей нашего города. В процессе изучения курса мы попытаемся понять, каково будущее Москвы, а также определить, что необходимо сделать каждому горожанину для решения существующих социально-экологических проблем.

Термин «экология» введён немецким исследователем Эрнстом Геккелем в 1866 году для обозначения раздела биологической науки, описывающего взаимодействие организмов, связанных друг с другом и средой общего обитания. Слово происходит от греческих слов «oikos» — дом и «logos» — наука. Длительное время данная наука развивалась в двух направлениях: применительно к месту обитания (например, экология болота, экология леса) или к объекту обитания (экология зайца-беляка, экология дрофы).

[image: image1.png]

	[image: image3.jpg]

	Великие имена

Геккель Эрнст Генрих (1834–1919) – немецкий естествоиспытатель и философ. Сильнейшее воздействие на Геккеля оказали эволюционные идеи Чарльза Дарвина. Геккель разработал теорию происхождения многоклеточных животных, сформулировал биогенетический закон, согласно которому в индивидуальном развитии организма как бы воспроизводятся основные этапы его эволюции, построил первое генеалогическое древо животного царства. В 1866 г. Геккель предложил термин «экология», ввёл его в научный оборот.

Экология – одна из самых важных наук современности, с нею связывают надежды на выживание человечества в мире и на возможности нового витка развития цивилизации. Традиционно экология понимается как наука о взаимоотношениях организмов, популяций, сообществ между собой и с окружающей средой. Уровни организации живой природы, которые изучает экология: организменный, популяционно-видовой, биоценотический, биосферный.

Фундаментальная экология по уровням организации жизни на Земле может быть разделена на четыре раздела: экологию организмов, изучающую взаимоотношения организмов с окружающей средой, популяционную экологию, изучающую экологические закономерности группы особей одного вида – популяции (табл. 1). Существует также экология сообществ – она изучает организацию и функционирование природных сообществ (биоценозов). Наконец, биосферная экология изучает функционирование и развитие экосистем Земли.

Таблица 1. Структура экологии
	Основные разделы экологии
	Фундаменталь-ная экология
	Социальная экология
	Рациональное природопользова-ние и охрана природы

	Предмет исследования (изучения)
	Законы функционирования и взаимодействия живой и неживой природы
	Законы взаимодействия человека (общества) и природы
	Действия и поведение человека, законодательные и нормативные акты

При развитии популяционной экологии и экологии сообществ стало очевидно, что фундаментальные законы этой науки непосредственно влияют на общество. В связи с этим возникла новая область – социальная экология, изучающая законы взаимодействия общества и природы.

Теоретическая разработка основных законов экологии послужила основой для развития прикладных разделов – охраны природы и рационального природопользования.

Большинство разделов современной экологии тесно переплетены с различными научными дисциплинами: биологией, химией, географией, физикой, математикой, социологией и многими другими.
В последние десятилетия содержание термина «экология» приобрело социально-политический, философский аспект. Экология при этом рассматривается не только как самостоятельная дисциплина, а как мировоззрение, пронизывающее все науки, технологические процессы и сферы деятельности людей.

По мере осознания роли живого вещества (совокупности всех живых организмов, по В.И. Вернадскому) в круговороте веществ в природе, сформировалось понятие биосферы. Биосфера — это общепланетарная оболочка, та область Земли, где существует или существовала жизнь. Биосфера охватывает всю поверхность суши, моря и океаны, а также ту часть недр Земли, где находятся породы, созданные деятельностью живых организмов. Если представить планету Земля уменьшенной до размеров яблока, то биосфера будет не толще его кожуры.
	[image: image4.jpg]

	Великие имена

Владимир Иванович Вернадский (1863–1945) – выдающийся русский учёный, основоположник геохимии. Автор трудов по философии, естествознанию, науковедению. Создал учение о биосфере и её эволюции, о мощном воздействии человека на окружающую среду и преобразовании современной биосферы в ноосферу.

С развитием цивилизации человек превратился в мощную силу, преобразующую мир. Количество изъятий из природы исходных продуктов, необходимых для удовлетворения потребностей человека, превысило их восполняемость, обеспеченную круговоротом веществ. Это относится к пресной воде, плодородной почве, лесам, полезным ископаемым и т.д. Из-за несовершенства современных технологий количество неиспользованной части природных ресурсов превышает 90 процентов.
С другой стороны, количество неиспользуемой части сырья (отходов превысило пределы поглощения их природной средой. Человеческая деятельность изменила природные циклы круговорота вещества, разомкнув многие из них, что привело к нарушению систем жизнеобеспечения на Земле. Это обусловило загрязнение воздуха, почвы, ухудшение качества питьевой воды и как следствие – изменение климата и развитие различных заболеваний человека.
По существу, наша планета Земля представляет собой совершенный космический корабль, перемещающийся с большой скоростью и по сложной траектории. Человек на этом корабле не столько капитан, сколько команда обслуживания. Он не может изменить курс и маршрут движения. Но от целей и линии поведения его команды зависит собственная её жизнь и, вероятно, самое ценное, созданное миллиардами лет эволюции – живое вещество, совокупность всех живых организмов.
[image: image5.jpg]

Рис. 1. Вид Земли из космоса.
Это может вас заинтересовать

Юрий Гагарин, находясь на орбите Земли, говорил своим коллегам: «Внимание, вижу горизонт Земли: очень красивый ореол. Вначале идёт радуга от самой поверхности Земли. Наблюдаю в правый иллюминатор, как проходят звезды. Какая же наша планета маленькая и хрупкая…» (из стенограммы переговоров Ю. Гагарина).
РАЗДЕЛ I. ОСОБЕННОСТИ ЦИВИЛИЗАЦИИ XXI ВЕКА
 Нет ничего более трагичного в жизни, чем абсолютная невозможность изменить то, что вы уже сделали.

Дж. Голсуорси, английский писатель(1867–1933)
§1. Экологические кризисы в истории цивилизации

	Это вы знаете
1. Ответьте на вопрос: «Что такое экология, какова её структура и роль в современном мире?». Если вы затрудняетесь ответить на вопрос, обратитесь к введению в учебное пособие.
2. Опираясь на знания, полученные ранее на уроках истории, экологии, географии, запишите, как вы понимаете термин «экологический кризис».
3. Обсудите ответ на поставленный вопрос с соседом по парте и дополните свой ответ той информацией, в правильности которой вы уверены.

	Как работать с параграфом

Прочитайте текст параграфа. В процессе чтения отметьте карандашом на полях информацию, которую вы уже знали, то, что показалось новым, а также то, что вы считаете наиболее интересным и о чём хотелось бы узнать больше:

V – это я знал;
+ – это для меня новое;
! – это меня заинтересовало и хотелось бы узнать больше.

Хозяйственная деятельность человека, приобретая глобальный характер, начинает оказывать ощутимое влияние на процессы, происходящие в биосфере. Биосфера теряет способность к самовосстановлению. Несбалансированные взаимоотношения общества и природы (нерациональное природопользование) часто приводят к экологическому кризису и даже к экологической катастрофе.
Экологический кризис – это нарушение естественных природных процессов в биосфере, в результате чего происходят негативные изменения в окружающей среде, представляющие угрозу для здоровья людей и их благополучия.
Различают кризисы разных масштабов: локальные (местные), региональные, глобальные. Наиболее опасны кризисы, охватывающие огромные территории земного шара – глобальные. Глобальный экологический кризис – это экологическое неблагополучие, характеризующееся постоянными отрицательными воздействиями цивилизации на природу в масштабе всей Земли. Основные причины утраты биосферой способности к самовосстановлению: увеличение потребления природных ресурсов, загрязнение окружающей среды, разрушение природных экосистем. Примером глобального экологического кризиса является быстрое изменение климата.
Экологическая катастрофа – это устойчивое и необратимое изменение окружающей среды (обычно в результате деятельности человека или природных катаклизмов). Нередко экологическая катастрофа возникает на основе прямого или косвенного воздействия человеческой деятельности на природные процессы и ведёт к неблагоприятным социальным и экономическим последствиям: экономическим потрясениям, эпидемиям, массовой гибели населения, ухудшению условий хозяйственной деятельности.
Различие между экологическим кризисом и экологической катастрофой состоит в том, что кризис – это обратимое явление, в котором система может вернуться в исходное состояние, а катастрофа – явление необратимое. Однако провести резкую границу между экологическим кризисом и катастрофой очень сложно. Например, исчезновение динозавров можно считать экологической катастрофой, поскольку безвозвратно исчезла целая группа видов из огромного биоразнообразия планеты. Однако жизнь на Земле продолжилась, появились новые виды, сформировались другие экосистемы.
	Творческая страница
Три пальмы

М.Ю.Лермонтов

(Восточное сказание)

В песчаных степях аравийской земли

Три гордые пальмы высоко росли.

Родник между ними из почвы бесплодной,

Журча, пробивался волною холодной,

Хранимой, под сенью зелёных листов,

От знойных лучей и летучих песков…

И стали три пальмы на бога роптать:

«На то ль мы родились, чтоб здесь увядать?
Без пользы в пустыне росли и цвели мы,

Колеблемы вихрем и зноем палимы,

Ничей благосклонный не радуя взор?

Не прав твой, о небо, святой приговор!»…

Вот к пальмам подходит шумя караван:

В тени их веселый раскинулся стан.

Кувшины звуча налилися водою,

И гордо кивая махровой главою,

Приветствуют пальмы нежданных гостей,

И щедро поит их студёный ручей.

Но только что сумрак на землю упал,

По корням упругим топор застучал,

И пали без жизни питомцы столетий!

Одежду их сорвали малые дети,

Изрублены были тела их потом,

И медленно жгли их до утра огнём.

Когда же на запад умчался туман,

Урочный свой путь совершал караван;

И следом печальным на почве бесплодной.
(1837–1841)
	
	[image: image6.jpg]

Экосистема леса

[image: image7.jpg]

Экосистема луга

[image: image8.jpg]

Экосистема болота

[image: image9.jpg]

Экосистема реки

Рис. 2. Экосистемы

	
	
	

	
	
	

	Экосистема (от греч. oikos – жилище и systema –объединение) совокупность организмов и неоргани-ческих компонентов, в которой может поддер-живаться круговорот вещества. Основные компоненты экосистемы: продуценты, консументы, редуценты и запас биогенных веществ.
	
	

	
	
	

Экологические кризисы, как правило, имели в истории человечества благополучное разрешение. Уже 35–50 тысяч лет назад началось истощение запасов съедобных растений и истребление небольших животных. Это привело к тому, что многие племена людей стали вести кочевой образ жизни и перемещались с одной территории на другую, когда исчерпывались пищевые ресурсы.
	Это может вас заинтересовать

Охотники и собиратели
При всём многообразии традиционных видов хозяйствования их можно свести к крупным группам с общими чертами в отношении к природопользованию.

Исторически самый ранний тип – присваивающее хозяйство (охота, собирательство, рыболовство). Во всех природных зонах – от арктической до экваториальной – немало народов сохраняют охотничье-собирательское хозяйство: индейцы Амазонии, народ аэта на Филлипинах, семанги и сенои Юго-восточной Азии, группы аборигенов Австралии, пигмеи и бушмены (саан) Африки. Целый ряд народов, вынужденных в своё время оставить этот вид хозяйства, сейчас стремятся вернуться к нему и восстановить традиционный образ жизни. Например, в России это народы Севера, Сибири и Дальнего Востока, а в Канаде – индейцы и эскимосы.
Особенности взаимодействия таких народов с природной средой хорошо видны на примере пигмеев и саван Африки. Последние исследования показали, что человек-охотник, регулируя численность диких животных, является необходимым элементом экосистемы, заменяя давно уничтоженных крупных хищников. В национальных парках Африки, где охота запрещена, нарушается экологическое равновесие: животные размножаются в таком количестве, что природа парков не в состоянии их прокормить. И напротив, экологическое равновесие сохраняется, например, в Калахари, где саан ведут охоту, основанную на традиционных правилах.
Жизнь пигмеям даёт лес: здесь они охотятся, собирают мёд, плоды, коренья, личинок, орехи, съедобные травы. Прекрасные знатоки растений и животных, разумно относящиеся к окружающей среде, они отлично освоили тропические леса. По последним данным, гектар тропического леса может прокормить не более трёх человек, поэтому пигмеям приходится вести кочевой образ жизни. Хотя современные пигмеи всё чаще пользуются результатами труда своих соседей-земледельцев, около 40 % калорий им по-прежнему даёт лес. Излишки охотничьей добычи, мёд, орехи, лекарственные растения они выменивают у земледельцев на железные орудия, тканую одежду, посуду, сельскохозяйственные продукты – зерно, табак.
Хозяйственная деятельность пигмеев строго регламентируется. Небольшие группы (от трёх до пятнадцати человек) в течение года кочуют в пределах своей охотничьей территории. Перекочёвки приурочены ко времени созревания тех или иных плодов, заполнения мёдом дупел, к срокам родов у диких животных и т.п. Стоянки с лёгкими хижинами меняют место приблизительно каждые две недели, причём семь месяцев в году они располагаются неподалёку от деревень, а пять – в глубине леса.
Собирательство, как и охота, ведётся в соответствии со строгими правилами бережного отношения к природе: нельзя срывать незрелые плоды, следует оставлять часть плодов на семена, запрещается одновременно собирать плоды со всех деревьев и кустарников, забирать весь мёд у пчёл, разорять дупла, выгонять рои.

В дальнейшем, в каменном веке в эпоху позднего палеолита и мезолита, человечество перешло к коллективной охоте на крупных млекопитающих с применением более совершенных орудий: копья, гарпуна, лука и стрел.

Использование огня и изобретение оружия привели к массовому уничтожению (перепромыслу) крупных млекопитающих (шерстистый носорог, большерогий олень, пещерный медведь, мамонт), что послужило причиной экологического кризиса (около 10 – 30 тыс. лет назад).

Этот кризис заставил человека перейти от присваивающего типа хозяйствования (охота и собирательство) к производящему (скотоводство и земледелие).

Первые земледельческие цивилизации возникли в районах недостаточного увлажнения, что потребовало создания оросительных систем. В результате перевыпаса скота, эрозии и засоления почв произошли локальные экологические катастрофы в бассейнах рек Тигр и Евфрат. Таким образом проявил себя кризис примитивного земледелия (около 2 тысяч лет назад).
Позднее земледелие продвинулось на территории достаточного увлажнения, в районы лесостепи и леса. Развитие земледелия, а также использование древесины в качестве топлива привели к катастрофическому уничтожению лесов в Западной Европе и на Ближнем Востоке (примерно 150 – 350 лет назад).
С XVIII в. в результате промышленной, а затем научно-технической революции на смену доиндустриальной эпохе пришла индустриальная. В настоящее время на одного жителя Земли каждый год добывается и выращивается примерно 20 тонн сырья и при этом около 90 % сырья превращается в отходы. Появление огромного количества отходов, причём часто в виде не свойственных природе веществ, привело к возникновению ещё одного кризиса, в основе которого лежит нарушение круговорота веществ в биосфере. Причиной кризиса явилась невозможность организмов (бактерий, грибов, червей, моллюсков) перерабатывать большое количество созданных человеком веществ.
Еще один экологический кризис состоит в снижении устойчивости экологических систем, в частности, в результате обеднения их видового разнообразия, нарушения естественных местообитаний.

Усиливающееся воздействие человека на природу в результате роста населения и научно-технического прогресса имеет не только экологические последствия. Нарастание экологической напряжённости из-за истощения природных ресурсов, загрязнения окружающей среды проявляется и в социальной сфере. Глобальный экологический кризис современности характеризуется следующими негативными социальными последствиями: нарастающая нехватка продовольствия в мире, рост заболеваемости населения, возникновение новых болезней, миграция населения, возникновение военных конфликтов.
Выделяют следующие причины современного глобального экологического кризиса.
· Количество изъятий из природы исходных продуктов, необходимых для удовлетворения потребностей человека превышает их восполняемость, обеспечиваемую круговоротом веществ.
· Численность населения постоянно растёт. При этом потребление ресурсов опережает рост численности населения, что приводит к возникновению большого количества отходов и загрязнению окружающей среды.
· Мир изобилия и нищеты сосуществуют рядом, и разрыв между ними огромен. Одна пятая всех доходов планеты сосредоточена в развитых странах.
· Количество обрабатываемых земель постоянно сокращается в результате нарушения продуктивности (опустынивание, перевыпас скота, нерациональная агротехника).
· Сокращение лесов за счёт вырубки и лесных пожаров вследствие превышения их естественного воспроизводства.
· Дефицит пресной воды, особенно в местах интенсивного земледелия.
· Человек вовлекает в производство и потребляет такое количество вещества и энергии, которое во много раз превышает его биологические потребности.

Таким образом, указанные причины глобального экологического кризиса связаны, в основном, с потребительским отношением человека к природе, последствиями научно-технической революции, а также недостаточным уровнем экологического образования и просвещения (рис. 3).

[image: image10]
Рис. 3. Причины глобального экологического кризиса и его последствия
	Это может вас заинтересовать
Группе исследователей во главе с Матиссом Вакернагелем (США) удалось оценить нагрузку на окружающую среду со стороны человека (экологический след) и сравнить её с поддерживающей способностью (потенциальной ёмкостью) планеты. Они определили экологическую нагрузку как земельную территорию, необходимую для получения нужного количества ресурсов (зерна, продовольствия, древесины, рыбы, площадей под городскую застройку) и переработки выбросов, создаваемых мировым сообществом (прежде всего диоксида углерода). Сравнив полученные значения с территориями, доступными на планете, ученые заключили, что человечество уже расходует примерно на 20% больше исходных веществ, чем допускает уровень самоподдержания биосферы (рис. 4). По этой методике подсчёта получается, что в последний раз человечество находилось на уровне самоподдержания в 80-х годах ХХ в. В настоящее время мы находимся за пределами на 20 %.
График показывает долю поверхности планеты, необходимую для обеспечения человечества ресурсами и для разложения загрязнений. Расчёты ведутся для каждого года, начиная с 1960 г. Потребности человечества сравниваются с доступными ресурсами: на самом деле планета у нас только одна. Начиная с 80-х гг., потребности человека превышают возможности планеты, и выход за пределы в 1999 г. составляет порядка 20%.

[image: image11.jpg]1980 1990 2000 2010

1970

Рис. 4. Нагрузка на окружающую среду и уровень самоподдержания (потенциальная ёмкость биосферы).

Подумайте и ответьте
· Что из прочитанного вы знали ранее?
· Какая информация была для вас новой?
· Что вам показалось наиболее интересным?
Если о чём-либо хочется узнать подробнее, обратитесь к дополнительным источникам информации и подготовьте по данной теме краткое сообщение.
	Проверьте свои знания
1. Что такое экологический кризис? Какие бывают экологические кризисы?
2. Чем экологический кризис отличается от катастрофы?

3. Назовите экологические кризисы в истории развития цивилизации.
4. В чём особенности экологических кризисов?

5. Какова роль экологических кризисов в развитии человеческой цивилизации?

	Творческая страница
Прочитайте стихотворение М.Ю. Лермонтова «Три пальмы».

Какие экологические проблемы затронуты в стихотворении? Напишите на эту тему краткое сочинение.

	Оцените свою работу на уроке

· Я работал хорошо (внимательно читал, думал, обсуждал).
· Я был недостаточно активен (почему?)
· Для того чтобы работать лучше, мне необходимо…

Человек в конфликте с биосферой
(дополнительный текст к параграфу 1
«Экологические кризисы в истории развития цивилизации»)
	Это вы знаете
1. Напишите, как вы понимаете фразу: «Человек – высшее проявление эволюции на Земле».
2. Обсудите свои записи с товарищами по классу. В чём сходство и различие ваших точек зрения?

	Как работать с текстом «Человек в конфликте с биосферой»
Для осмысления содержания текста может быть использована дискуссионная форма работы. Данную дискуссию можно провести в форме диалога, что позволит каждому переосмыслить имеющиеся знания, осознать глубину обсуждаемой проблемы.
1. Ознакомьтесь с правилами ведения дискуссии, приведёнными в конце параграфа. Обсудите их с классом.

2. Прочитайте текст учебного пособия. Выберите цитату из текста, над которой хотелось бы поразмышлять. Запишите её в первую колонку рабочей таблицы к тексту.
3. Во вторую колонку запишите собственные размышления по поводу неё.
4. Ознакомьте класс с цитатой, указав, где она находится в тексте. Выслушайте комментарии одноклассников. Кратко зафиксируйте их точку зрения в третью колонку. Согласны вы с ней или нет?
5. Познакомьте класс с собственной точкой зрения, которая в дальнейшем уже не обсуждается.
Рабочая таблица.

Цитата

Мои комментарии

Комментарии класса

Природа поражает наше воображение своей гармоничностью. Это касается почти всех форм живых организмов, кроме человека. Человек разрушает среду своего обитания и среду обитания всех других живых существ, реально угрожает существованию самой биосферы.
Однако всё было не так до появления человека на Земле. В 1920-е годы в Южной Африке обнаружили останки прямоходящего существа, жившего 2–4 миллиона лет назад и названного австралопитеком (южной обезьяной). Австралопитеки вели растительноядный образ жизни и использовали подручные средства для добывания пищи и защиты.

В 1960-е годы тоже в Африке нашли скелеты существ, уже изготовлявших простейшие орудия труда. Их рост был до 150 см, вес – 40–50 кг, мозг занимал объём 600–700 см3. Это существо назвали Homo habilis, то есть человек умелый.

Ранее на острове Ява были найдены останки обезьяночеловека – питекантропа. Его латинское название Homo erectus, человек прямостоящий. Его мозг занимал объём 900–1100 см3. Питекантропы охотились на крупных животных, имели простейшую речь и, может быть, использовали огонь. Палеонтологи доказали, что питекантропы существовали на Земле 1,5 миллиона лет назад и вымерли 500 000 лет назад.
	Это может вас заинтересовать

Высшим проявлением эволюции на Земле является человек (Homo sapiens sapiens) – «человек разумный». Любой человек – самое сложное сочетание молекул в рамках одного организма на Земле, а может быть и во всей Вселенной. История человека прослеживается от некоторых приматов, существовавших 5–6 миллионов лет назад. За время этой длинной, а в геологическом смысле очень короткой, эволюции человек стал «венцом всего живущего».

Действительно, сравнив физические возможности человека со стремительностью и изяществом леопарда, быстротой и совершенством движений дельфина, красотой и быстротой антилопы, мы всё равно должны отдать предпочтение человеку.

Он вынослив. На своих двух ногах он способен загнать оленя. В расчёте на килограмм своего веса он может нести груз более тяжёлый, чем осёл. Только он из всех животных, по выражению английского генетика Дж. Б. С. Холдейна (1892–1964), «способен проплыть 1,5 км, пройти 30 км пешком, а затем влезть на дерево».

Следующей известной ступенью развития человека были неандертальцы. Они жили в период 300 – 30 тыс. лет назад. Их мозг по объёму мало отличался от мозга современного человека. Существенно изменилось строение челюстей, что является одним из доказательств перехода к пище, приготовленной на огне. С этого момента человек становится самым могущественным существом на Земле. Видимо в это время разразился один из первых глобальных экологических кризисов, вызванный успехами в охоте.

У французского селенья Солютре расположена равнина, внезапно переходящая в скалистый обрыв. Древние охотники подгоняли к этому месту лошадей и вынуждали их срываться в пропасть. Площадь в два футбольных поля покрыта костями слоем толщиной в пять метров. Таких примеров много.

Около 100 тысяч лет назад появились люди современного типа. Их называют кроманьонцами. Они продолжили присваивающий, хищнический характер ведения хозяйства. В Чехии (местечко Пршедмости) находятся останки тысячи мамонтов, истреблённых кроманьонскими охотниками.

В стаях и общинах неандертальцев и кроманьонцев практически отсутствовала частная собственность. Однако первобытный коммунизм отнюдь не был золотым веком бесконфликтности. Каждый, не принадлежащий именно к этой общине людей, рассматривался либо как враг, либо как возможная еда. Прикрепление человека к земле приводило к местным перенаселениям в определённых местах и переделу земель. Споры о земле, как правило, решались в результате кровавых столкновений. Убитых и пленных съедали.

Одним из родоначальников многих пород домашнего скота были дикие быки – туры. Они были широко распространены по всей Европе, в Малой Азии и северной Африке. В Египте тур исчез уже в 2400 г. до нашей эры, в Месопотамии – в VI в. до нашей эры. Последний тур в Европе был убит в Польше в 1627 г.
	Это может вас заинтересовать
История становления человека по оценкам антропологов короче 3 миллионов лет. Это очень короткий период в истории жизни на Земле. Если представить время с момента появления жизни на земле, как суточный циферблат часов, современный человек появился всего за 2 секунды до полуночи, а его история начала записываться за 1/4 секунды (рис. 5).

[image: image12.jpg]

Рис. 5. Упрощённая схема исторического развития различных форм жизни на Земле в результате биологической эволюции (в сравнении с суточным ходом часовой стрелки).
Тенденция к неразумному уничтожению животных, основанная на жадности и невежественности, сохранялась практически до наших дней. Участники второй экспедиции Беринга на Командорских островах обнаружили неизвестных морских животных. Они были до 8 метров длиной и весом более 3 тонн. Мясо и жир этих животных спасли экспедицию Беринга от голода. Эти животные вошли в историю под названием «стеллеровы коровы» по имени естествоиспытателя, описавшего их. Они были доверчивы, медлительны и вкусны. Стеллеровы коровы были истреблены полностью всего через 27 лет после их открытия.
При освоении европейцами Северной Америки, был полностью уничтожен странствующий голубь. В начале XVII в. было около 25 миллиардов особей этого вида. В 1909 г. была объявлена премия 1500 долларов за указание местоположения хотя бы одного гнезда этих птиц. Эта премия так и не была востребована.

Эти примеры можно продолжать и продолжать. С момента возникновения жизни на Земле до наших дней вымерло в несколько раз больше видов, чем обитает сейчас. Появление человека, рост его популяции, «сознательная» активность по улучшению комфортности своей жизни резко убыстрили процесс вымирания других видов.
	Подумайте и ответьте
1. Прочитайте свои записи, сделанные в начале урока. Изменилось ли ваше первоначальное мнение о том, что человек является высшим проявлением эволюции на Земле?
2.Может ли человек существовать на планете, не разрушая среду своего обитания, не угрожая существованию самой биосферы? Обоснуйте свою точку зрения.

	Правила ведения дискуссии
Дискуссия (от лат. discussio – рассмотрение, исследование) – обсуждение какого-либо спорного вопроса, проблемы. Целью дискуссии является убедить аудиторию, склонить к определённой точке зрения, ясно сформулировать, почему предпочитается именно та, а не другая позиция.

1. Будьте открытыми и готовыми к обсуждению проблемы.

2. Высказывайте своё мнение свободно и давайте возможность высказываться другим.

3. Внимательно слушайте других учеников. Постарайтесь вникнуть в то, что они говорят.

4. Уважайте чужое мнение. Не говорите: «Вы не правы», а только – «Я с вами не согласен».

5. Не спорьте об очевидном, вы теряете время.

6. Не стремитесь любым путём одержать победу в споре. Помните, что истина не принадлежит вам, как не принадлежит никому.

	Оцените дискуссию
1. Полезная (узнал много нового, постараюсь узнать ещё больше).
2. Интересная (много думал, слушал, говорил).
3. Живая (все участвовали в обсуждении).
4. Скучная (почему?).
5. Трудная (что показалось наиболее трудным?).

§2. Третье тысячелетие: огромные успехи в экономике и экологический кризис
	Это вы знаете
1. Охарактеризуйте экономические, социальные, экологические особенности XXI в.

2. Обсудите свои записи с классом.

	Как работать с параграфом?

1. Последовательно ознакомьтесь с отдельными частями текста параграфа.
2. Выделите сведения, относящиеся к основным проблемам третьего тысячелетия.

Часть 1
Последнее столетие было замечательной демонстрацией успеха цивилизации, развивающейся по пути научно-технического прогресса. С одной роковой поправкой. Как и с момента возникновения человека, природа представлялась бесконечно большой кладовой, из которой можно черпать как угодно много исходных для развития цивилизации продуктов, и бесконечно большим естественным реактором, перерабатывающим все отходы человеческой деятельности.
Действительно, валовой мировой продукт в товарах и услугах вырос в 33 раза, мощность производства возросла в 10 раз, народонаселение Земли – в 6 раз. Фактически до 1950 г., с момента обособления человека в вид «человек разумный», на Земле жило и умерло столько же людей, сколько живёт сейчас. Особенно быстрый рост всех мировых экономических показателей наблюдался во второй половине прошлого века. Валовой мировой продукт с 1950 г. вырос в 7 раз, с 6 триллионов долларов США в 1950 г. до 43 триллионов долларов США в 2000 г. Уровень жизни людей в развитых странах вырос до уровня, о котором не могли и мечтать сто лет назад. Увеличилась продолжительность жизни людей. Создана принципиально новая система обмена информацией и её хранения. Средняя урожайность зерновых в 2000 г. составила 28 ц/га, суммарный урожай зерновых превысил количество зерна, собранного за все 11 тысяч лет с начала аграрной революции.
Но эти успехи достигнуты ценой всё более ускоряющегося разрушения экосистемы Земли. Действительно, изъятие из природы продуктов, необходимых для удовлетворения потребностей человека, превышает способности природы их восстанавливать или компенсировать их исчезновение. Так, одна треть земельных угодий не восполняет плодородия почвы, и она всё более деградирует. Например, в Казахстане обрабатываемые земли за период с 1950 по 1980 гг. сократились в два раза, так как в результате выветривания снизилось плодородие бывших целинных земель. В 1958 г. было собрано 13 миллионов тонн пшеницы, а в 2000 г. – только 8 миллионов.

Половина пастбищ Земли из-за нарушения их предельной продуктивности (несущей ёмкости), позволяющей иметь только определённое количество скота, превращается в пустыню. Ежегодно пустыни Земли увеличиваются на 156 миллионов км2. Например, в Нигерии ежегодно превращается в пустыню 500 км2 обрабатываемых земель.
Леса, сократившиеся с началом аграрной революции в два раза, продолжают исчезать с нарастающей быстротой за счёт превышающей норму воспроизводства вырубки и лесных пожаров. Сейчас ежегодные потери леса в мире превышают 9 миллионов гектаров.

Повсюду нарастает дефицит пресной воды. Это особенно сказывается в местах интенсивного земледелия. В настоящее время около 10 % населения живёт на орошаемых землях. С введением в хозяйство орошения за счёт забора подземной воды при использовании бурения, с помощью дизельных и электрических насосов, уровень подземных вод ежегодно опускается на 1,5 м и более. Это относится к Северному плато в Китае, где производится 25% всего китайского зерна; к водоносным слоям Огаллала, питающим пятую часть всех обрабатываемых земель в США; Пенджабу – хлебной корзине Индийского полуострова.

В результате перезабора воды в определённое время года не доходят до моря такие реки, как Колорадо, Хуанхэ, Инд и Ганг. По этой же причине из-за интенсивного использования воды Амударьи на орошение погибло Аральское море.
«Творческая страница»
[image: image13.jpg]

«Утро индустриальной Москвы»
[image: image14.jpg]

«Русская зима»
Несмотря на все успехи современной науки и техники, уровень современного производства продуктов потребления в сравнении с природными процессами остаётся крайне несовершенным.

По самым оптимистичным оценкам, выход полезного продукта из сырья, изымаемого из природы, не превышает 10 %. Это означает, что из 100 кг сырья мы извлекаем 10 кг полезного продукта и возвращаем в окружающую среду 90 кг вещества в виде отходов.
	Творческая страница.
Роберт Рождественский
В. Пескову
1973–1977

Кромсаем лёд, меняем рек теченье,

Твердим о том, что дел невпроворот…

Но мы ещё придём просить прощенья

У этих рек, барханов и болот.

У самого гигантского восхода,

У самого мельчайшего малька.

Пока об этом думать неохота

Сейчас нам не до этого пока.

Аэродромы, пирсы и перроны,

Леса без птиц и реки без воды,

Все меньше окружающей природы,

Все больше – окружающей среды.

Часть 2
Население Земли численностью более 6,6 миллиардов человек оказывает огромную антропогенную нагрузку на атмосферу. В первую очередь это относится к выбросам диоксида углерода, главного побочного продукта современной энергетики. Нарушение баланса диоксида углерода в природе ведёт к нестабильности климата, возрастающему количеству ураганов и наводнений, повышению температуры выше пределов, оптимальных для существования людей. Потепление климата привело к тому, что за последние 40 лет толщина арктического льда уменьшилась более чем на 40 %. В ближайшие 50 лет, по прогнозам учёных, в летние месяцы ледовый покров в Арктике будет исчезать. Кроме того, это грозит таянием материкового льда и повышением уровня океана, таянием ледников и катастрофами. Ледовый покров Гренландии доходит до 2 км по толщине. Если он растает, уровень океана поднимется на 7 метров.

В результате деятельности человека стало заметно истощение в стратосфере озонового экрана, защищающего жизнь на Земле от жёсткого ультрафиолета.
Часть 3
Примеров отрицательных последствий деятельности человека на состояние экосферы не счесть. Может быть, одним из самых опасных из них является сокращение биоразнообразия. За время эволюции погибло гораздо больше видов, чем существует на Земле сейчас. Но это был медленный процесс, и суммарно количество видов на Земле увеличивалось. Сейчас процесс исчезновения видов ускорился в результате антропогенной деятельности. Сегодня под угрозой исчезновения находится каждый восьмой из 9946 описанных видов птиц, каждый четвёртый из 4763 видов млекопитающих, каждый третий из описанных 25 000 видов рыб. В некоторых странах это весьма ощутимо. Так, за последние 200 лет в Австралии исчезли 26 видов млекопитающих из обитавших там 140 видов. В реке Колорадо исчезли, частично из-за высыхания мест обитания, 29 видов рыб из 50 обитавших там. Это ставит под угрозу самое большое богатство Земли – генетический банк. Мы уничтожаем то, что даже не исследовали, не выяснив значение не только для природы в целом, но и для человека.
Часть 4.

По данным ООН, относящимся к 1991 г., экономическое неравенство в мире вопиюще (рис. 6).

[image: image15.jpg]‘Muposof 10%0 -

Kowwepicesne s
Bayrpenie KamTazoeoeans - 80.5

20%Casie
‘Goramae

‘Mposoit xoxox

Pacupeneaenne
nox0108 1
IxomOMHIECKOE
BepasencTso B
upe

Pacnipexenchie
'MHPOBOTO ZIOXOTa K
‘SKOHOMIICCKOM
akmuBHoCTH, 1989
TOJI, B NOLEHTaX OT
obigero obbema
(nomn Hacenexws,
'VHOpSOYEHHHE MO

noxonam)

e e R ey |

Рис. 6. Распределение доходов и экономическое неравенство в мире
Это положение усугубляется. Если в 1960 г. соотношение доходов пятой части богатого и бедного населения составляло 30:1, к 1989 г. оно было уже почти в 2 раза выше (59:1). Неудивительно, что в этих условиях примерно треть людей на Земле недоедает, имеет пониженный, по отношению к норме вес, страдает от болезней, имеет низкую продолжительность жизни, причём большое количество людей умирает от голода и его последствий. Особенно это проявляется у детей и женщин. В то же время треть человечества переедает и страдает от болезней, связанных с избыточным весом.

Ещё одной недостойной характеристикой вида «человек разумный» является использование вооруженных конфликтов для достижения политических или социальных целей. Военные конфликты начались с момента выделения «человека разумного» в самостоятельный вид, а, может быть, и до этого времени, и не прекращаются до сих пор. На протяжении 2 миллионов лет становления и развития человечества геноцид был нормой отношений между соседними племенами. Английский философ Томас Гоббс (1588–1679) охарактеризовал это формулой «война всех против всех».

Начиная с периода неолита, стали возникать союзы определённых сообществ, направленные против общего врага. Борьба с внешним врагом консолидировала племенную, государственную и любую другую иерархическую систему и зачастую использовалась политиками именно для этих целей. В значительной степени история человечества представляет собой историю непрерывных войн между племенами, народами, нациями, империями, кланами и партиями.

После использования США атомных бомб в Хиросиме и Нагасаки и последовавшей за этим гонкой вооружений, человечество как будто осознало необходимость отказа от использования ядерных вооружений из-за угрозы ликвидации самого существования человеческой цивилизации. После Второй мировой войны была создана система ООН с Советом Безопасности, главной задачей которой является реализация переговорного подхода при решении конфликтов между государствами.

Тем не менее, локальные войны не прекратились. За период с 1945 по 1985 г. в мире имели место 160 вооруженных конфликтов, причем 151 из них – в развивающихся странах. В этих войнах погибло 25 – 35 миллионов человек. За 40 лет только 26 дней были свободны от войн!

В 1993 г. на планете произошли 34 военных конфликта. В их основе лежала борьба за власть, территории и ресурсы.
	Подумайте и ответьте
1. Озаглавьте каждую часть текста параграфа.

2. Сформулируйте и запишите основные проблемы третьего тысячелетия в таблицу и дайте им краткую характеристику.

Номер и название отрывка

Основные проблемы третьего тысячелетия

Краткая характеристика

проблем

	Творческая страница
1. Рассмотрите две картины К. Юона. Подумайте, чем они отличаются? Какая картина созвучна вашему настроению и почему? Напишите краткое сочинение или нарисуйте картину, каким вы представляете современный город?
2. Прочитайте стихотворение Р. Рождественского. Согласны ли вы с мнением автора или нет? Обоснуйте свою точку зрения.

	Проверьте свои знания
1. Какова цена успехов научно-технического прогресса?

2. В чём проявляются изменения климата и каковы его последствия?

3. Что явилось следствием сокращения биоразнообразия на Земле?

4. В чём особенности экономического неравенства?

5. Охарактеризуйте распределение доходов в мире.

	Оцените работу на уроке
1. Мы справились с работой отлично.

2. Хорошо.
3. Мы не справились с работой. Что помешало? Что необходимо улучшить?

§3. Мировоззренческие истоки экологических проблем

	Это вы знаете
1. Запишите в столбик следующие термины: мировоззрение, экологическая культура, антропоцентризм, экоцентризм (биоцентризм), коэволюция.

2. Какие из приведённых терминов вам известны? Запишите в тетрадь, что, по-вашему, они означают?

	Как работать с параграфом
1. Ознакомьтесь с текстом параграфа.

2. При чтении найдите в тексте данные термины, дайте им определения или уточните их.

3. Если вами были допущены неточности в определениях, приведите правильные формулировки.

Одна из причин возникновения экологических проблем заключается в особенностях мировоззрения людей, в их отношении к окружающей среде. Под мировоззрением понимают систему взглядов на окружающий мир и место человека в нём, на отношение людей к окружающей их действительности и самим себе. Мировоззрение человека формируется в результате его социального и культурного окружения, коллективной деятельности, а также собственных вкусов, интересов, пристрастий.

Для обозначения способов мышления и поведения человека по отношению к природе в настоящее время широко используется термин «экологическая культура».
	Великие имена

Никита Николаевич Моисеев (1917–2000) –выдающийся российский мыслитель, философ, общественный деятель, ученый, академик, президент Российского зелёного креста в 1994–2000 гг. Автор концепции универсального эволюционизма. Под его руководством впервые оценены последствия возможной ядерной войны («ядерная зима»). Автор трудов по динамике, численным методам теории управления, методам оптимизации природопользования, математическим моделям динамики биосферы и общества, философии науки, вопросам судьбы России в мире глобализации.

Экологическая культура – это совокупность принципов и отношений человека к окружающей среде, включающая определённые этические правила и нормы.

В истории человеческой цивилизации известны разные подходы человека к природе. Одно из первых и – к настоящему времени не искоренивших себя – это потребительское отношение к природе как источнику ресурсов, бесконечных богатств. В этом случае человек отделяет себя от природы, противопоставлен ей, воспринимает её как чуждую стихию. На первом месте оказываются потребности человека, удовлетворение которых он ищет в освоении природных ресурсов. Такой тип отношений к окружающей среде называется антропоцентризмом.
Основой такого подхода к окружающей среде является признание главенствующей, центральной роли человека. Этот тип мышления был характерен для обществ Античности, Западной Европы в эпоху Возрождения и Нового времени. Антропоцентризм как тип экологического сознания предполагает возможность выживания человечества и его способность к дальнейшему управляемому развитию.
Со временем общество пришло к мысли об исчерпаемости, ограниченности природных ресурсов. В соответствии с этим, люди осознали необходимость изменения ценностных установок и норм поведения в отношении к окружающей среде.

К XX в. формируется другой тип общественного мировоззрения – экоцентризм (биоцентризм), который предполагает необходимость сохранения биосферы как естественной основы жизни на Земле. Экоцентризм основывается на признании равноценности природного мира и цивилизации, необходимости их совместного развития (коэволюции).
Экоцентризм имеет давние философские корни. Ещё древние индийские мыслители разработали учение об ахимсе – непричинению вреда всему живому. Старцы-философы ходили по дорогам только босиком, расчищая небольшой метёлкой дорогу перед собой, чтобы случайно не наступить ни на одно живое существо. Революционным шагом в конце XVIII в. явилось первое систематическое учение Карла Линнея, включившее человека в природный мир.
	[image: image16.jpg]

	Великие имена.

Карл Линней (1707–1778) – шведский естествоиспытатель, создатель классификации растительного и животного мира.

К концу XX в. стало очевидно, что обществу необходимо создать новую систему ценностей, в которой главным является изменение отношения к потреблению ресурсов, а также сохранение биоразнообразия, рациональное природопользование и охрана природы.
Мировоззрение общества устойчивого развития ориентировано на ценности будущего, сохранение естественного баланса природы и цивилизации. В мировоззрении общества устойчивого развития главной ценностью становится забота о будущих поколениях. Смыслом нового мировоззрения людей является уметь отличать лучшее от большего, понимать истинную цену природы и тех жизненно важных ресурсов, которые она предоставляет. Формирование подобного мировоззрения – это один из принципов стратегии устойчивого развития.

Мировоззренческие основания экологической проблемы связаны также с разным отношением человека к своим потребностям и степени их удовлетворения. Известный американский психолог А. Маслоу выделил пять групп основных потребностей и расположил их по иерархическому принципу. Низшими оказались физиологические потребности в пище, сне, жилье. Затем идут потребности в безопасности (избавление от страха, неудач, агрессивности, потребность в защищённости). Далее следуют потребности в принадлежности и причастности к обществу, коллективу, потребности в любви, внимании. Следующую ступень составляют потребности в признании и самоутверждении. Высшая группа потребностей по Маслоу − потребность в самовыражении, реализации собственных возможностей, саморазвитии личности. Такая иерархия потребностей получила название «пирамиды Маслоу». Схематически её можно представить следующим образом (рис. 7).
[image: image17.jpg]noTpesHocTs
B camoBbIpaREHIN

norpesHocTs
B YBAXEHNH ¥ OPKIHAHNN

TIOTREGHOCTS B MPHHAAEHOCTH
K coumansHoi rpymne

TIOTDESHOCTS B JaUMLIENNOCTH,
GesonachoeTn

huInOROrYeckwe noTRESHoCTH

Рис. 7. Пирамида потребностей А. Маслоу.

	[image: image18.jpg]

	Великие имена

Маслоу Абрахам Харольд (1908–1970) – известный американский психолог и социолог, один из основателей гуманистической психологии.

Для воплощения идей устойчивого развития необходимо стремиться к удовлетворению высших потребностей (в признании и самоутверждении, в самовыражении).

	Это может вас заинтересовать

Мировые религии и древние народы о потреблении.

Религии и народы

Цитата

Американские индейцы

«Какими бы жалкими мы ни казались в твоих глазах, мы считаем себя гораздо более счастливыми, чем ты, потому что мы довольны тем малым, что у нас есть»

Вождь Микмак

Буддизм

«Тот, кто в этом мире преодолеет свои желания, с того спадут его печали, как капли воды с цветка лотоса»

«Джамманада»

Христианство

«Легче верблюду пройти сквозь игольное ушко, чем богатому – в Царствие небесное».

Евангелие от Матфея, глава 19

Ислам

«Берегите свои украшения у каждой мечети; ешьте и пейте, но не излишествуйте: ведь Он не любит излишествующих!»

Коран. Сура 7

Древние греки

«Ничего в избытке»

Поговорка древних греков

Экологические проблемы имеют нравственный характер. Их решение во многом зависит от того, насколько осознанно отношение каждого человека к окружающей среде. Человечество вырабатывает новый идеал нравственного сознания, в основе которого – ответственность за условия жизни в настоящем и будущем. Цивилизация находится перед выбором новой организации жизни и общества, нового мировоззрения. Для предотвращения глобального экологического кризиса взаимоотношения человеческого общества и природы должны измениться в направлении их коэволюции.
В формировании людей с новым типом экологического сознания ведущую роль выполняют образовательные учреждения – школы, ВУЗы, общественные организации.
Подумайте и ответьте

1.Чем, на ваш взгляд, отличается мировоззрение общества устойчивого развития от других типов мировоззрений?
2. Запишите ключевые принципы мировоззрения общества устойчивого развития.
3. Почему психолог А. Маслоу «поместил» потребность в самовыражении на вершину пирамиды, если без удовлетворения остальных жизненно важных потребностей просто невозможно человеческое существование?
4. Проведите дискуссию с товарищами по классу или с родителями на тему: «Возможно ли, чтобы каждый член общества обладал экологическим мировоззрением?» Обоснуйте своё мнение.
5. Какой дискуссионный вопрос вы бы предложили к теме «Мировоззренческие истоки экологических проблем»?

 Дискуссионный вопрос – это вопрос, на который можно ответить как положительно, так и отрицательно, и привести аргументы в пользу той или иной точки зрения.
	Проверьте свои знания
1. Что называется мировоззрением?

2. Как вы понимаете термин «экологическая культура»?

3. Дайте определение антропоцентризму.

4. Чем отличается биоцентризм от антропоцентризма?

5. Что такое коэволюция?

6. Каковы ключевые принципы мировоззрения общества устойчивого развития?

	Подумайте и ответьте
1. Прочитайте высказывания древних народов о потреблении.

2. Какая из предложенных цитат, на ваш взгляд, актуальна сегодня и почему?

	Оцените свою работу на уроке.
1. На уроке инициатива была в моих руках.

2. Я поддерживал инициативу других.

3. Я был пассивен на уроке, просто слушал.

4. Я отказывался от работы, противопоставлял своё мнение точке зрения одноклассников.
5. На следующем уроке я постараюсь улучшить свою работу. Как я могу это сделать?

«История доброго брамина» по Ф.-М. А. де Вольтеру
(дополнительный текст к параграфу 3
«Мировоззренческие истоки экологических проблем)

	Это вы знаете
1. Подумайте, что, по-вашему, означает счастье?
2. Обсудите свою точку зрения с соседом по парте. Совпадают или нет ваши представления о счастье?

	Как работать с текстом «История доброго брамина»
1. Прочитайте рассказ Ф.-М. А. де Вольтера «История доброго брамина».

2. Отметьте в тексте идеи, которые наиболее чётко раскрывают смысл счастья. Прокомментируйте их.

	[image: image19.jpg]

	Великие имена

Вольтер, Франсуа-Мари Аруэ де (1694–1778) –
французский философ, романист, историк, драматург и поэт эпохи Просвещения, один из величайших французских писателей.

 В моих странствиях по свету мне довелось встретиться со стариком брамином, человеком чрезвычайно мудрым, очень остроумным и весьма учёным.

Неподалеку от его дома, весьма привлекательного, окружённого и украшенного прелестными садами, жила старуха индианка – набожная и бедная.

Однажды брамин сказал мне: «Я предпочёл бы вовсе не появляться на свет». Я спросил у него: «Почему?». Он ответил: «Я занимаюсь наукой сорок лет, и все эти сорок лет потрачены зря; я учу других, а сам в полном неведении; это так унизительно и противно, что жить мне невмоготу. Я родился, я живу во времени, а не знаю, что такое время; я нахожусь, как говорят мудрецы в некоей точке между двумя вечностями, а не имею о вечности никакого представления… Не только механизм моей мысли мне не известен, но скрыт от меня и механизм моих движений; я не ведаю, зачем я существую…».

Состояние этого человека подвергло меня в истинную скорбь; невозможно было бы найти другого, столь же разумного и достойного…

В тот день я поговорил с женщиной, которая жила по соседству с ним; я спросил у неё: огорчала её когда-нибудь мысль, что ей неизвестно, как устроена её душа? Она даже не поняла вопроса; за всю свою жизнь она ни на минуту не задумалась над загадками, которые терзали брамина; она считала себя счастливейшей женщиной в мире – только бы ей иногда удавалось добыть из Ганга немного воды для омовения.

Я был поражен, что эта женщина чувствует себя такой счастливой, и, вернувшись к философу, сказал ему: «Неужели вам не совестно считать себя несчастным, когда у вашего порога живёт человек, ни над чем не задумывающийся и всем довольный?». «Вы правы, – отвечал он. – Я сотни раз говорил себе, что был бы счастлив, будь я так же глуп, как моя соседка, и всё же мне не хотелось бы такого счастья»…

В таком образе мыслей есть чудовищное противоречие. Ведь речь идёт о том, чтобы быть счастливым, и не всё ли равно, быть бедным или богатым, умным или «глупым». Более того, кто доволен своей судьбой, вполне уверены в том, что довольны; те же, кто рассуждают, не уверены в том, что рассуждают здраво…

	Подумайте и ответьте
1. Изменилась или нет ваша первоначальная точка зрения о счастье?
2. Почему образованный, остроумный и богатый брамин считал себя несчастным, а бедная старуха вполне счастливой?

	Творческая страница
Напишите краткое сочинение на тему «Что такое счастье?»

	Оцените свою работу на уроке
· Я работал хорошо (внимательно читал, думал, обсуждал).

· Я был недостаточно активен (почему?).
· Для того чтобы работать лучше, мне необходимо…

§4. От экологических кризисов и катастроф к устойчивому развитию

	Это вы знаете
1. Письменно дайте ответ на вопросы одного из вариантов.

Вариант 1.

1. Что такое экология и какова её структура?

2. Каково влияние деятельности человека на биосферу?

3. Опишите особенности антропоцентризма.

Вариант 2.

1. Сравните экологические кризис и катастрофу. Приведите примеры кризисов и катастроф.

2. Каковы причины и предполагаемые последствия современного экологического кризиса?

3. Опишите особенности экоцентризма (биоцентризма).

	Как работать с параграфом
1. Разделитесь на группы по пять человек.

2. Работая индивидуально, ознакомьтесь с текстом параграфа. По заданию учителя запишите ответы на один из комплектов вопросов в графу «Ответ» рабочей таблицы.

Первый комплект вопросов:

1. Каковы последствия стихийного социально-экономического развития?

2. Какие параметры заложены в основу модели Денниса и Донеллы Медоуз?

3. Что необходимо для реализации модели устойчивого развития?

Второй комплект вопросов.

1. Каково влияние деятельности человека на биосферу?

2. Какими параметрами характеризуется состояние мира? Каково направление их изменения?

3. Как можно назвать общество, функционирующее в настоящее время и почему оно так называется?
Третий комплект вопросов.

1. Как называется книга Денниса и Донеллы Медоуз, когда она опубликована и в чём её основная идея?

2. Что является причинами мировой катастрофы? В результате каких процессов можно избежать катастрофы в развитии цивилизации?

3. В чём заключаются особенности индекса развития человеческого потенциала в индустриальных, развивающихся странах и странах Восточной Европы? С чем эти особенности связаны?
Четвёртый комплект вопросов.

1. В чём особенности современного товарного производства?

2. Какие параметры могут охарактеризовать материальный уровень жизни и как они взаимосвязаны?

3. Как называется концепция, которую разработала комиссия «Наше общее будущее» и в чём её смысл?

Пятый комплект вопросов.

1. Что должен включать в себя новый нравственный идеал человека общества устойчивого развития?

2. Где и когда была принята «Повестка дня на XXI век»? Почему XXI в., по мнению учёных, должен стать поворотным событием в изменении цивилизации?

3. Насколько значимыми в жизни отдельного человека оказываются собственные интересы, интересы семьи, города, страны и человечества?

Рабочая таблица
Вопрос

Ответ

Дополнение

4. Обсудите ответы на вопросы с участниками других групп, работающих с таким же комплектом вопросов. Заполните колонку «Дополнение».

5. Представьте ответ на вопросы членам своей группы.

6. Запишите ответы на другие вопросы со слов участников вашей группы. В результате групповой работы вы получите ответы на все вопросы к параграфу.

К последней четверти XX в. в мире человечество осознало, что стихийное социально-экономическое развитие цивилизации ведёт её в тупик. Народонаселение растёт экспоненциально. Межгосударственные, межэтнические, межрелигиозные противоречия не только не ослабевают, но продолжают решаться с позиции силы, в том числе ценой кровопролитных и разрушительных войн. Круговорот веществ в природе не восполняет изъятий из неё необходимого сырья для удовлетворения всё возрастающих потребностей людей продуктами экономики. Биосфера не успевает ассимилировать выбросы различных отраслей производств и других продуктов жизнедеятельности человека. Уменьшается плодородие почв, всё больше сокращается площадь лесов, главных поставщиков кислорода в атмосферу Земли. Нарастает скорость исчезновения видов растений и животных, всё острее ощущается недостаток пресной воды, изменение климата всё в большей степени затрагивает образ жизни людей. Появилась угроза истощения озонового слоя.
Несоответствие изъятий из природы и выбросов в неё с возможностями биосферы по их восполнению и ассимиляции всегда приводили к кризисам, которые, как правило, носили локальный характер.

Таких кризисов в истории цивилизации было много. Уничтожение источников питания после истребления крупных животных во время неолита, гибель многих локальных цивилизаций: шумеров, майя, острова Пасхи и т.д.

Развитие социальной динамики и методов компьютерного моделирования сделали возможными виртуальные эксперименты по исследованию тенденций развития цивилизации. Большое влияние на формирование идей по выходу цивилизации из кризиса оказало исследование Денниса и Донеллы Медоуз с коллегами, выполненное по заказу Римского Клуба. Их книга «Пределы роста» была опубликована в 1972 г. и сразу стала одной из самых популярных в мире.
	Это может вас заинтересовать

Историческая справка
1968 г. – По инициативе итальянского экономиста, общественного деятеля, бизнесмена А. Печчеи (1908–1984) возник Римский клуб. Это международная неправительственная организация, выдвинувшая программу изучения глобальных проблем, затрагивающих основы человеческого существования.
1972 г. – Первая Всемирная конференция по окружающей среде, Стокгольм. Принятие декларации на основе идей свободы, равенства, мирного сосуществования, борьбы с бедностью, помощи развивающимся странам и тревоги за сохранение природных богатств для будущих поколений. Была образована Программа ООН по окружающей среде (ЮНЕП) и установлен Всемирный день охраны окружающей среды (5 июня).
1982 г. – принятие Всемирной хартии природы (37 сессия Генеральной Ассамблеи ООН) – совокупности программных положений, отражающих основные принципы взаимоотношений человечества с окружающей природной средой.

1983 г. – создание Международной комиссии по окружающей среде и развитию.
1987 г. – выход доклада Международной комиссии по окружающей среде и развитию под руководством министра окружающей среды Норвегии Гру Харлем Брундтланд «Наше общее будущее», в котором поднимается вопрос о необходимости поиска новой модели развития цивилизации. С этого времени в средствах массовой информации появился термин «устойчивое развитие» (sustainable development), под которым стали понимать модель развития цивилизации, при которой достигается удовлетворение жизненных потребностей нынешнего поколения людей без лишения такой возможности будущих поколений.
1992 г. – Всемирная Конференция ООН по окружающей среде и развитию, Рио-де-Жанейро. Задача – разработка основных принципов согласованных действий с целью предотвращения экологического, социального и экономического кризиса. Всем странам было рекомендовано разработать национальные программы перехода к устойчивому развитию в соответствии с документами: «Декларация Рио — 92» и «Программа действий. Повестка дня на XXI век». Программа включала 40 глав. Её подписали представители 170 стран. Принятие «Конвенции о биологическом разнообразии», «Рамочной конвенции ООН об изменении климата», «Заявление о принципах в отношении лесов».
2002 г. – Всемирный саммит по проблемам устойчивого развития, Йоханнесбург. Принимаются «План действий и «Политическая декларация».

2005 г. – Совещание представителей министерств охраны окружающей среды и образования. Принята стратегия Европейской экономической комиссии ООН для образования в интересах устойчивого развития. ЮНЕСКО объявило 2005 – 2014 гг. десятилетием образования в интересах устойчивого развития.
2008 г. – Объявлен Генеральной Ассамблеей ООН Международным годом планеты Земля.

Основная идея книги состоит в том, что сложившийся механизм формирования и удовлетворения потребностей всё возрастающего народонаселения неизбежно ведёт к катастрофе.

В основу модели Денниса и Донеллы Медоуз и их коллег положены сложившиеся к настоящему времени взаимозависимости роста народонаселения, производства продуктов питания, исчерпания природных ресурсов, роста промышленного производства и изменения уровня загрязнения окружающей среды.
	[image: image20.jpg]

	Великие имена.

Деннис Медоуз (родился в 1942 г.) – американский экономист, футуролог, социолог, разработавший учение о взаимосвязи общественных, экономических, природных показателей развития в истории цивилизации. Является одним из основоположников концепции устойчивого развития цивилизации.

Главная движущая сила изменений в природе состоит в удовлетворении различных потребностей организмов, причём сам процесс их удовлетворения вызывает у них чувство удовольствия. Все организмы стремятся к увеличению численности своего вида. В природе их количество регулируется достаточностью пищевого ресурса, пищевыми цепями. Человек в результате овладения огнём, организации социума, развития науки и техники, осуществления сельскохозяйственной и промышленной революций, казалось бы, преодолел это ограничение (рис. 8). Именно это и породило опасность мировой катастрофы. С.П.Капица в книге «Сколько людей жило, живет и будет жить на Земле» отмечает: « … по своей численности мы превышаем сравнимых с нами по размерам и питанию животных на пять порядков – в сто тысяч раз. Только домашние животные, живущие рядом с человеком не ограничены в числе подобно своим диким родственникам… Если бы человек не выделился из всего природного животного мира, то численность его была бы порядка сто тысяч…».
[image: image21.jpg]Counansupit wenosex xax GHONOrHYECKMIT BUA

108

10t

£E% Smmhy

105 1001 1xr 10k 100 ks it M

100 L

MCAICHOCTS B0 XMBOTHBIX D JADUCHMOCTH OT HX MACCH

Рис. 8. Численность видов животных в зависимости от их массы
В основе идеологии современного общества лежит свободное предпринимательство и извлечение прибыли. Всё это должен регулировать свободный рынок. Однако рынок, как правило, не учитывает истинных затрат на производство продукта, связанного с якобы бесплатностью природных ресурсов: воды, воздуха, восстановлением природных ландшафтов, ухудшением качества среды обитания для всех форм жизни.

Фактически на Земле в настоящее время функционирует потребительское общество, в котором удовлетворение сиюминутных желаний определяет его развитие. Из рисунка 9 видно, что собственные, личные интересы и проблемы наиболее значимы для каждого человека в течение длительного периода его жизни.

[image: image22.jpg]A
creama 50 . .
o 5
) E oD
cues

Henens, wecsu fon Xumwomioo Xy

xvsny
oKonENAA DETER wencmevECTeA

Рис. 9. Области интересов человека
Авторы «Пределов роста» неоднократно обращали внимание, что речь идёт не столько о предсказании катастрофы в определённый промежуток времени, сколько о необходимости изменения пути развития цивилизации в наиболее короткий срок. Большинство учёных считают, что именно XXI в. должен стать поворотным событием в истории цивилизации, и что необратимые изменения в природе произойдут в середине этого века.

Это может вас заинтересовать
Генеральная Ассамблея ООН объявила 2008 г. Международным годом планеты Земля. При этом она вновь подтверждает «Повестку дня на XXI век», выработанную на конференции «Рио-92», Йоханнесбургский план выполнения решений Всемирного саммита по устойчивому развитию 2002 г. и Киотскую рамочную программу действий на 2005–2015 гг., принятую в Кобе (Японию).
Проведение года планеты Земля призвано сыграть важную роль в дальнейшем изучении происходящих на Земле процессов и антропогенного влияния на изменение окружающей среды. Направление действий – изучение и мониторинг природных явлений, предотвращение бедствий, сокращение их масштабов и смягчение их последствий, развитие потенциала в области рационального использования ресурсов.

ООН призывает все государства воспользоваться проведением года для обеспечения устойчивого развития и стимулирования действий на местном, национальном, региональном и международном уровнях.

Россия одной из первых откликнулась на инициативу ООН. Наш вклад в проведение Международного года планеты Земля может быть весомым, если мы прежде всего обратим внимание на собственные экологические проблемы. Мероприятие года будет координировать ЮНЕСКО в сотрудничестве с программой Объединенных Наций по окружающей среде и другими подразделениями ООН, а также Международным союзом геологических наук.

При внесении в рассматриваемую модель изменений определённых параметров и, в первую очередь, стабилизации народонаселения, можно достичь улучшения основных характеристик качества жизни людей с последующим их сохранением в будущем.

[image: image23.jpg]Cocmosiue wupa.

O6uem mpomwuwIcntoro
pouvORCTES

Pecypeus

7N
Ny —\\«.onw npomsoncrea

P \\ N e

Yucremocts
acencnm

- Vpnuuu. it
olpymaonch cpenua
1900 2000
Mamepuaniuuii yposens xeusnu
Tizoomximentiocts

s |

Obsem npoifsuoncria
nOTpEOITeILCKIIR TOBSPOs

N/

2 e oo
i Syt
TR

= yeyr
103 iy naceneumst

L
19¢

8

2000

Рис. 10. Прогноз развития мирового сообщества и материальный уровень жизни людей при современном уровне экономики и потребления.
[image: image24.jpg]CocTonue Mupa
Pecypen 1 yE

Hacenonme

1900
MaTopanHuiii YPoBOHS XHIHH

TorpeGurensciuse Tosaps:
a aywy acenenn
|
Tpoosonscrave
Wa ayuy HaceneKus

Рис. 11. Состояние мира и материальный уровень жизни при оптимистичном сценарии развития мирового сообщества.

Типичные кривые, характеризующие тенденции происходящих во времени изменений, показаны на рисунке 10.

На следующем рисунке (рис. 11) изображен оптимистичный сценарий развития мирового сообщества, при котором с 2002 г. мир стремится к стабильной численности населения, устойчивому объему производства на душу населения, а также применяет технологии ради уменьшения загрязнения среды, эффективного использования ресурсов и увеличения урожайности в сельском хозяйстве.

В этом сценарии численность населения и промышленное производство ограничены так же, как и в предыдущем, однако также разрабатываются технологии борьбы с загрязнением, развиваются ресурсосбережение, методы повышения урожайности и защиты сельскохозяйственных земель. Такое общество достигает устойчивости: около 8 миллиардов человек имеют достойный уровень материального благосостояния, а нагрузка на окружающую среду постоянно снижается.

ООН создала специальную комиссию «Наше общее будущее». Эта комиссия выработала концепцию устойчивого развития, в основе которой лежат идеи улучшения качества жизни людей текущего поколения, не лишая последующие поколения таких же возможностей.

Условием достижения устойчивого развития является его осуществление в пределах несущей ёмкости биосферы, то есть в пределах её самовосстановления.

По существу, речь идёт о формировании нового нравственного идеала человека, на добровольной основе меняющего свои потребности и принимающего на себя всю полноту ответственности за условия жизни других людей и всех живых организмов на Земле.

Главная мысль концепции устойчивого развития состоит в необходимости гармонизации отношений человека, общества и природы, их согласованных изменений, коэволюции. Это должно привести не только к улучшению качества жизни людей, но и к сохранению биоразнообразия в природе.

Сейчас у концепции устойчивого развития нет разумной альтернативы. Очевидно, что развитие экономики с нарушением экологических законов меняет условия существования жизни любых организмов. Это очень сложный процесс. Он может быть охарактеризован многочисленными индикаторами.
Так, в области окружающей среды это:

— потребление чистой первичной продукции, то есть использование продукции фотосинтеза, включая её потери как неизбежные, так и предотвращаемые, причём максимально возможное потребление определяется вторым законом термодинамики;
	Это может вас заинтересовать
Первый закон термодинамики – это закон сохранения энергии. К середине ХIХ в. многочисленные опыты доказали, что энергия никогда не пропадает бесследно. На основании этого был сформулирован первый закон термодинамики.
Энергия в природе не возникает из ничего и не исчезает бесследно: количество энергии неизменно, она только переходит из одной формы в другую.

Второй закон термодинамики сформулирован следующим образом.
Невозможно перевести теплоту от более холодного тела к более горячему.

Данный закон определяет не только необратимость процессов теплопередачи, но и других процессов в природе (например, необратимость процессов эволюции).

· прирост или сокращение площадей земного пространства, ненарушенных хозяйственной деятельностью;

· отслеживание прироста или истощения природных ресурсов: обрабатываемых земель, пресной воды, минерального сырья, растений и животных;

· загрязнение природных сред и оценка риска, вызванного им для живых организмов;

· динамика биоразнообразия;

· изменения в составе атмосферы и состояние озонового слоя.

В области экономики:

· тенденции в изменении объёма валового национального продукта, уменьшением материало- и энергоёмкости изделий и процессов;

· отслеживание перестройки экономики в целях соблюдения законов природы;
· показатели производительности труда,

· совершенствование технологии, уменьшение отходов, их переработка и захоронение;

· увеличение доли вечных и возобновляемых источников энергии в общем энергетическом потреблении.

В социальной сфере:

· численность народонаселения, включая возрастной, гендерный, национальный состав и соотношение городского и сельского населения;

· рождаемость и смертность, продолжительность жизни, индикаторы здорового образа жизни;

· доступ к образованию и информации;

· уровень доходов и уменьшение разрыва в обеспеченности разных категорий граждан;

· показатели влияния окружающей среды на здоровье людей;

· показатели социальной активности граждан: участие в выборах, референдумах, работе местных органов самоуправления и общественных организациях.

В 1992 г. состоялась Конференция ООН по устойчивому развитию. Она была созвана в Бразилии, в городе Рио-де-Жанейро. Конференция приняла программный документ «Повестка дня на XXI век». Почти все государства, члены ООН разработали национальные программы по переходу к устойчивому развитию. Эти документы, естественно, отражают различное состояние государств в современности, так как каждая страна не только располагает неоднородными ресурсами, но и имеет различные уровни социальных и экономических возможностей.
Тем не менее, неоднократно делались попытки найти общий показатель по измерению продвижения к этой цели отдельных государств. Одной из наиболее удачных попыток на данный период времени является так называемый индекс развития человеческого потенциала. Это безразмерная комплексная величина, учитывающая три области человеческой деятельности: валовой национальный продукт (ВНП) на душу населения, образованность населения и среднюю предполагаемую продолжительность жизни при рождении человека. Анализ показывает, что наибольшее влияние на изменение индекса развития человеческого потенциала во времени оказывает средняя предполагаемая продолжительность жизни при рождении человека.
На следующем рисунке (рис. 12) показано изменение индекса развития человеческого потенциала в России с 1913 по 2004 гг.

[image: image25.jpg]w13

1950

1980

1955

190 1993
[

199

1995

1097

19 2002

Рис. 12. Индекс развития человеческого потенциала в России
В докладе о развитии человеческого потенциала в Российской Федерации за 2006–2007 гг. выделяются четыре региона с высоким индексом развития человеческого потенциала: Москва, Тюменская область, Санкт-Петербург, Республика Татарстан. В подавляющем большинстве субъектов Российской Федерации индекс вырос, хотя динамика была разной. Быстрее всего рос индекс развития человеческого потенциала ресурсно-экспортных регионов, особенно нефтедобывающих. Сравнение индекса регионов и стран условно, но очень показательно для России. Москва сопоставима с Чехией и Мальтой, Тюменская область – с Венгрией и Польшей, Санкт-Петербург и Татарстан – с Болгарией. При этом северная столица заметно уступает странам Балтии. Таким образом, индекс развития человеческого потенциала этих благополучных регионов России сопоставим с индексом развитых стран.

Табл. 2. Индекс развития человеческого потенциала в 2004 г.

	Регион
	Валовой региональный продукт, долл.
	Индекс дохода
	Ожидаемая продолжительность жизни, лет
	Индекс долголетия
	Грамотность, %
	Доля учащихся в возрасте 7-24 лет, %
	Индекс образования
	Индекс развития человеческого потенциала

	Российская Федерация
	9 922
	0,767
	65,3
	0,671
	99,0
	73,7
	0,906
	0,781

	Москва
	17 091
	0,858
	70,8
	0,763
	99,8
	100,0
	0,999
	0,873

Для Москвы стратегические приоритеты развития человеческого потенциала связаны с повышением качества общественных благ и услуг (в первую очередь в сфере здравоохранения), повышения качества городской среды и улучшения экологического состояния, защитой нетрудоспособных граждан.

Следуя рекомендациям и принципам, изложенным в документах Конференции ООH по окружающей среде и развитию (Рио-де-Жанейро, 1992), и руководствуясь ими, представляется необходимым и возможным осуществить в Российской Федерации последовательный переход к устойчивому развитию. Он обеспечит сбалансированное решение социально-экономических задач и проблем сохранения благоприятной окружающей среды и природно-ресурсного потенциала в целях удовлетворения потребностей нынешнего и будущих поколений людей. В 1996 г. в России была разработана и принята Концепция перехода Российской Федерации к устойчивому развитию.

Спустя 10 лет после конференции в Рио-де-Жанейро состоялся международный форум «Рио 10» , проходивший в Йоханнесбурге в 2002 г. Главным итогом форума стало подтверждение значимости движения мирового сообщества по пути к устойчивому развитию. Одной из основных задач было составление программы практической деятельности по экологическому обустройству мира, намеченному ещё на конференции в 1992 г.
Итак, в заключение следует признать, что деятельность человека подвела биосферу к пороговой черте. Движение общества по пути индустриализации, без учёта потребностей будущих поколений гибельно, поэтому альтернативы у концепции устойчивого развития нет. Практическая реализация концепции устойчивого развития требует согласованных действий всего человечества.
Подумайте и ответьте
Необходимость перехода к устойчивому развитию общества предопределена современным экологическим кризисом. Согласны ли вы с этим утверждением? Обоснуйте свой ответ.

Оцените работу групп
1. Наша группа хорошо справилась с заданием (мы внимательно слушали друг друга, оказывали поддержку).
2. Наша группа не справилась с работой (почему?).
3. В дальнейшем я продолжу работу в составе этой же группы.

4. Постараюсь перейти в другую группу.

Цитаты об устойчивом развитии
(дополнительный материал к параграфу 4
«От экологических кризисов и катастроф к устойчивому развитию»)

	Это вы знаете
1. Подумайте и запишите в тетрадь, как вы понимаете термин «устойчивое развитие».
2. Обсудите ваше определение термина с соседом по парте.

	Как работать с цитатами
1. Познакомьтесь с определениями устойчивого развития, приведёнными в учебном пособии.

2. Выберите то определение, которое, на ваш взгляд, наиболее чётко отражает смысл данного термина и запишите его в тетрадь.

Г.Х. Брундтланд, «Наше общее будущее» (Норвегия).
« ... Устойчивое развитие – это такое развитие, которое удовлетворяет потребности в настоящее время, но не ставит под угрозу способность будущих поколений удовлетворять свои потребности. Оно включает два ключевых понятия:

 понятие потребностей, в частности потребностей, необходимых для существования беднейших слоёв населения, которые должны быть предметом первостепенного приоритета;

 понятие ограничений, обусловленных состоянием технологии организации общества, накладываемых на способность окружающей среды удовлетворять нынешние и будущие потребности».

Д. Медоуз и другие авторы книг «Пределы роста», «За пределами роста» (США). Понятие «устойчивое развитие» конкретизируется авторами следующим образом:

«…– рождаемость в устойчивом обществе должна быть примерно равна смертности;

 темпы инвестирования примерно равны темпам амортизации капитала;

 темпы потребления невозобновимых ресурсов не должны быть выше темпов разработки их устойчивой возобновимой замены;

 интенсивность выбросов не должна быть больше возможностей окружающей среды поглощать их».

Г.А. Ягодин, доктор химических наук, профессор, академик РАО (Россия).

«Самоподдерживающее (устойчивое) развитие – это новое мировоззрение о путях развития человечества. Оно предполагает улучшение качества жизни текущего поколения людей без подрыва возможностей для последующих поколений улучшения качества их жизни. Устойчивое развитие должно гарантировать сохранение систем жизнеобеспечения для всех форм живого вещества на Земле. Устойчивое развитие не имеет альтернативы, так как к концу прошлого века изъятие человеком природных веществ, необходимых для удовлетворения его потребностей превысило их восполняемость, а выбросы неиспользованных веществ превысили возможности биосферы поддерживать цикличность процессов жизнеобеспечения на Земле. Устойчивое развитие предполагает переход на энергетику не ухудшающую атмосферу, гидросферу и почву, сохранение естественного биоразнообразия, ликвидацию нищеты, сокращение разрыва между бедностью и богатством, отказ от войн, как метода разрешения конфликтов между людьми».
А. Гор, вице-президент США.

В работе «Земля на чаше весов» выделяет следующие тезисы:

«…– ограничение прироста населения;

 разработка экологических технологий;

 изменение экономических принципов;

 создание системы международных соглашений по окружающей среде;

 экологическое воспитание населения Земли».

Академик Н.Н. Моисеев писал: «Термин «sustainable development», который мы переводим как «устойчивое развитие» следует интерпретировать как «стратегию» перехода именно к такому состоянию природы и общества».

В.И. Данилов-Данильян, председатель государственного Комитета по охране окружающей среды Российской Федерации, доктор экономических наук, профессор, К.С. Лосев, доктор географических наук, профессор (Россия).

«Устойчивое развитие можно определить «... как такое развитие, которое не выводит систему за пределы хозяйственной ёмкости биосферы. Оно не вызывает в биосфере процессов разрушения, деградации, результатом которых может стать возникновение принципиально неприемлемых для человека условий».

С.Б. Лавров, президент Русского Географического общества, доктор географических наук, профессор (Россия).
«Стратегия «коэволюции человека и окружающей среды» должна иметь две составляющие:
технико-технологическое перевооружение;

утверждение в сознании людей новой нравственности».

Н.Н. Марфенин, доктор биологических наук, профессор (Россия).
«Устойчивое развитие человечества означает прежде всего сохранение в течение неограниченно долгого времени стабильной и благоприятной для жизни людей, окружающей среды, т.е. сохранение биосферы с её установившимся круговоротом веществ, климатом, разнообразием природных сообществ, богатством всевозможных ресурсов».
Н.М.Чернова, доктор биологических наук, профессор (Россия).
«Устойчивое развитие человечества, мировой системы и отдельных стран – это оптимально регулируемое (международным сообществом) развитие цивилизации на основе современных научных достижений, скоординированное с устойчивой эволюцией биосферы. Основными условиями устойчивого развития стран должны быть следующие:

приоритетность качественных показателей (качества жизни) перед количественными (численностью, потреблением);

сохранение биологического и культурного разнообразия;

согласование природопользования с эволюционной периодичностью природных процессов».
Н.С. Касимов, декан Географического факультета МГУ, чл.-корр. РАН (Россия).
Считает наиболее удачной формулировку профессора из Великобритании Вильяма Скотта: «Устойчивое развитие – процесс, с помощью которого мы должны научиться жить в гармонии с окружающей средой».
	Подумайте и ответьте
1. Почему вами было выбрано это определение? Обоснуйте свой ответ.

2. В чём сходство и в чём различие выбранного определения от данного вами в начале урока?

Проблемы «Повестки дня на XXI век»
(дополнительный текст к параграфу 4
«От экологических кризисов и катастроф к устойчивому развитию» на основе «Повестки дня на XXI век»)
	Это вы знаете
1. Подумайте и ответьте, как можно достичь устойчивого развития?

2. Перечислите основные проблемы, которые требуют решения для воплощения идей устойчивого развития.

	Как работать с текстом «Проблемы «Повестки дня на ХХI век»
1.Ознакомьтесь с текстом «Проблемы «Повестки дня на XXI век».
2. Занесите в таблицу основные проблемы «Повестки дня на ХХI век» и дайте им краткую характеристику.

	Проблема
	Характеристика проблемы

	Международное
сотрудничество
	

	Борьба
с бедностью
	

	Население
и устойчивость
	

	Защита и улучшение
здоровья людей
	

	Изменение структур
потребления
	

	Устойчивые поселения (урбанизация)
	

	Защита
атмосферы
	

	Рациональное использование земельных ресурсов
	

	Борьба с уничтожением лесов
	

	Борьба с опустыниванием и засухой
	

	Сохранение биологического разнообразия
	

	Защита и рациональное использование океанов
	

	Охрана и рациональное использование ресурсов пресной воды
	

	Повышение безопасности использования токсичных химических веществ
	

	Удаление твёрдых отходов и сточных вод
	

	Удаление радиоактивных отходов
	

	Роль детей и молодёжи в обеспечении устойчивого развития
	

Проблемы «Повестки для на ХХI век»
(основные положения «Программы действий» и других документов конференции в Рио-де-Жанейро, 1992 г.).
1. Международное сотрудничество.
Между всеми странами мира должны существовать отношения партнёрства и сотрудничества. Система торговли должна поощрять оптимальное распределение производства мировой продукции. Развивающимся странам должны быть предоставлены оптимальные возможности успешной торговли своей продукцией. Для этого необходимо установление справедливых цен на различную продукцию, поскольку экспортные поступления развивающихся стран существенно снизились из-за резкого падения цен на их товары. Цены на товары во всех странах должны отражать экологическую и социальную стоимость их производства. Развивающимся странам необходимы капитальные вложения для стимулирования экономического роста и стабильного обеспечения основных потребностей населения, так как высокие процентные ставки по долгам приводят к сокращению средств внутри страны на борьбу с нищетой и бедностью, а также к сокращению ассигнований на здравоохранение, образование, охрану окружающей среды.

2. Борьба с бедностью.
Каждой стране нужна своя программа для ликвидации причин бедности: голода, неграмотности, недостаточного медицинского обслуживания и ухода за детьми, нехватки рабочих мест, демографического давления. Цель программ по борьбе с бедностью – обеспечение возможности для людей больше зарабатывать себе на жизнь, причём на устойчивой основе. Экономическое развитие бедных стран должно обеспечивать рабочие места для увеличивающегося трудоспособного населения.

Политика развития, которая сосредоточена главным образом на увеличении производства товаров, не обеспечивая устойчивость ресурсов, рано или поздно столкнётся с падением производительности, что приведёт к росту нищеты. Местное население должно участвовать в охране и рациональном использовании природных ресурсов.

Во многих частях мира существует потребность в ограничении рождаемости.

Финансовая помощь должна быть предоставлена на решение экологических проблем, обеспечение основных потребностей бедных и нуждающихся.

3. Население и устойчивость.
Растущее население мира и расширяющееся производство в сочетании со структурами потребления, которые не обеспечивают устойчивости, ведут к росту нагрузки на воздух, почву, воду и другие необходимые ресурсы. Страны должны иметь представление о своих национальных возможностях по жизнеобеспечению населения. Способность жизнеобеспечения – это способность имеющейся базы природных ресурсов удовлетворять потребности людей, не истощая их.

4. Защита и улучшение здоровья людей.

Хорошее состояние здоровья населения зависит от социального, экономического и духовного развития, а также здоровой окружающей среды, включая безопасную пищу и воду. Мир нуждается в широкой кампании против болезней, начиная от подготовки кадров до овладения населением элементарными медицинскими знаниями, необходимыми в домашних условиях. Люди нуждаются в медицинском образовании, прививках, необходимых лекарствах.

5. Изменение структур потребления.

Чрезмерное потребление и расточительный образ жизни наиболее богатой части человечества огромным грузом ложатся на окружающую среду. В то же время беднейшая часть населения не в состоянии удовлетворять свои потребности в области питания, здравоохранения, жилищ и образования. Достижение устойчивого развития требует эффективного производства в сочетании с изменением структур потребления. При этом необходимо найти пути, позволяющие обеспечить экономический рост и процветание при одновременном уменьшении расходов сырья, энергии и производства отходов.

6. Устойчивые поселения.
Урбанизация является частью процесса экономического развития общества. Однако во все большем числе городов проявляются симптомы экологического и экономического кризисов. Во всех городских районах следует обеспечить снабжение питьевой водой, санитарию и уборку мусора. В программах строительства следует делать упор на использование местных материалов, не наносящих ущерба окружающей среде и здоровью, энергетически эффективные проекты и трудоёмкие технологии, которые могут обеспечить занятость большего числа людей. Стратегия развития транспорта должна быть направлена на снижение потребностей в личных автомобилях и стимулирование эффективного общественного транспорта. Для уменьшения миграции населения в большие города правительства должны улучшить условия жизни в сельских районах, поощрять развитие городов среднего размера, предоставить рабочие места и жильё.

7. Защита атмосферы.
Наша атмосфера во всё большей степени испытывает воздействие газов, вызывающих парниковый эффект и грозящих изменению климата, уменьшению озонового слоя. Другие загрязняющие вещества вызывают кислотные дожди, путешествуют в атмосфере на далекие расстояния, наносят вред земле и воде.

Главный источник выбросов в атмосферу – это энергетика. Потребление энергии важно для экономического и социального развития, улучшения качества жизни. Борьба с выбросами в атмосферу будет зависеть от повышения эффективности производства, передачи, распределения и потребления энергии, создания экологически безопасных энергетических систем.

Другой причиной загрязнения атмосферы является промышленность. Промышленность должна эффективно использовать материалы и ресурсы, устанавливать оборудование, контролирующее загрязнение окружающей среды, снижать количество отходов.

8. Рациональное использование земельных ресурсов.
Плодородие почвы снижается вследствие водной и ветровой эрозии, а также биологической, химической и физической деградации. Среди причин деградации почвы отмечают чрезмерное пастбищное животноводство, оскудение и исчезновение лесных массивов, сельскохозяйственную деятельность, чрезмерную эксплуатацию земель.

9. Борьба с уничтожением лесов.
Леса являются источником промышленной древесины, топлива. Им принадлежит важная роль в сохранении почвы и воды, поддержании здоровой атмосферы и биологического разнообразия растительного и животного мира.

Ныне леса оказались под угрозой неконтролируемого исчезновения. За счёт лесов расширяются сельскохозяйственные угодья и пастбища, продолжается хищнический лесоповал. Леса страдают от пожаров. Наносит им вред и загрязнение атмосферы. Причиняемый урон и уничтожение лесов ведут к эрозии почвы, сокращению биоразнообразия, деградации бассейнов рек, снижению количества топливной и промышленной древесины, а также различных продуктов, которые получают из неё.

Для сохранения лесов правительствам стран следует разработать программы национальных действий для устойчивого развития лесов, создать или расширить системы охраняемых территорий.

10. Борьба с опустыниванием и засухой.
Опустынивание – это процесс ухудшения почвы, вызванный изменениями климата и деятельностью человека. Последствиями опустынивания являются деградация пастбищ, падение производства продуктов питания. Засуха и опустынивание являются также причиной голода. Одним из главных способов борьбы с опустыниванием является посадка деревьев, кустарников и трав, способных задерживать воду и поддерживать качество почвы.

11. Сохранение биологического разнообразия.

Биологические ресурсы кормят и одевают нас, обеспечивают жильём, лекарствами. Сокращение биоразнообразия происходит, главным образом, из-за разрушения среды обитания, чрезмерной эксплуатации сельскохозяйственных ресурсов, загрязнения окружающей среды. Для сохранения биологического разнообразия необходимы решительные действия, направленные на сохранение и поддержку генетического фонда растений, животных и микроорганизмов для сельского хозяйства и здравоохранения, благосостояния людей и охраны окружающей среды.

12. Защита и рациональное использование океанов.
Океаны испытывают всё большее влияние загрязнения, чрезмерного вылова рыбы. Около 70% загрязнения морей и океанов связано с наземными источниками, включая большие и малые города, промышленность, строительство, сельское и лесное хозяйство, туризм. Загрязняющими веществами являются сточные воды, химические вещества, мусор и пластмассы, металлические отходы, радиоактивные и ядовитые вещества, нефть и нефтепродукты. Некоторые из них ядовиты, медленно разлагаются и накапливаются в живых организмах. В настоящее время отсутствует глобальный план борьбы с загрязнением морей и океанов.

13. Охрана и рациональное использование ресурсов пресной воды.
Во многих частях света наблюдается нехватка питьевой воды. Причины недостатка обусловлены загрязнением сточными водами и промышленными отходами, утратой естественных водосборных площадей, исчезновением лесных массивов, неправильными методами ведения сельского хозяйства. Наиболее ощутима нехватка питьевой воды в развивающихся странах. В этих странах примерно 80 % всех болезней и одна треть смертных случаев вызвана потреблением загрязнённой воды.

14. Повышение безопасности использования токсичных химических веществ.
Химические вещества используются во всем мире, они необходимы для достижения социально-экономических целей. Однако следует поработать над тем, чтобы уменьшить их воздействие на состояние здоровья людей. В настоящее время в экономической сфере используется 100 000 химических веществ. Однако при этом отсутствуют крайне важные данные, необходимые для оценки их опасности на здоровье человека и окружающую среду. Не достигнуто также всеобщее соглашение о торговле токсичными и опасными продуктами.

15. Удаление твёрдых отходов и сточных вод.

Быстрое увеличение объёмов бытовых отходов и сточных вод создает угрозу здоровью человека и окружающей среде. Чрезмерное потребление, особенно в промышленно развитых странах, увеличивает количество и разнообразие отходов. Их объём к 2025 г. может возрасти в 4–5 раз. Наиболее эффективный способ решения проблем состоит в предотвращении образования отходов путём изменения образа жизни, характера производства и структуры потребления.

16. Удаление радиоактивных отходов.
Учитывая потенциальную опасность различных радиоактивных отходов, необходимо обеспечить экологически безопасное их захоронение, транспортировку, а также сведение к минимуму объёмов их выработки.

17. Роль детей и молодёжи в обеспечении устойчивого развития.
Молодёжь составляет почти треть населения планеты. Для успешного достижения целей «Повестки дня на XXI век» крайне важно, чтобы молодёжь играла активную роль в защите окружающей среды, участвовала в принятии решений по вопросам окружающей среды и развитию. Программа развития должна гарантировать молодёжи безопасное будущее и, в том числе, благоприятную для здоровья окружающую среду, более высокий жизненный уровень, образование и работу.
	Подумайте и ответьте
1. Какие из приведённых проблем наиболее важны для России?
2. Что необходимо предпринять для их решения?

	Оцените работу на уроке
1. Урок показался полезным. Я читал, обсуждал материал, думал.
2. Урок был интересным. Я узнал много нового, постараюсь узнать ещё больше.

3. Урок был скучным (почему?).
4. Урок был трудным (что вызвало наибольшие трудности?).

§5. Образование в интересах устойчивого развития
	Это вы знаете

1. Подумайте и запишите в тетрадь: «Что я должен знать и какими качествами я должен обладать для воплощения идей устойчивого развития?».
2. Обсудите свои записи с классом.
3. Составьте общий для вас список знаний и личностных качеств, необходимых для воплощения идей устойчивого развития.

	Как работать с параграфом

1. Познакомьтесь с текстом учебного пособия.
2. Дополните ранее составленный вами список знаний и личностных качеств теми, о которых говорится в тексте.
3. Распределите их в порядке значимости.

В конце прошлого века перед человечеством встала грандиозная цель – реализовать новую модель развития. Около трёх десятилетий мировая и российская общественность обсуждала результаты научного прогноза развития цивилизации, выполненного исследователями под руководством Д. Медоуза и другими группами. Активное распространение концепции устойчивого развития в большинстве стран мира началось после Конференций ООН по окружающей среде и развитию (Рио-де-Жанейро 1992 г., Йоханнесбург 2002 г.).
Сейчас мы находимся на таком этапе, когда разрушительные процессы, вызываемые потреблением ресурсов планеты, начинают превосходить восстановительные возможности биосферы. При этом затрагивается вся система жизнеобеспечения человеческого общества на планете, требующая пересмотра: изменения характера потребления, уровня и качества жизни людей, производства, технологий, а также переосмысления норм жизни, культурных традиций на основе научного анализа, технологических достижений. Решение данной задачи напрямую требует усилий всего человеческого общества, включая личное участие каждого.

Для этого необходимо изменить систему хозяйствования, учитывая законы устойчивости и развития жизни, сделать вывод о том, что индустриальной эре и потребительскому образу жизни постепенно приходит конец.

В марте 2005 г. министры образования и охраны окружающей среды европейских стран приняли европейскую стратегию образования в интересах устойчивого развития. Это событие положило начало объявленному ЮНЕСКО Десятилетию образования в интересах устойчивого развития (2005–2014 гг.). Образование в интересах устойчивого развития продолжает формироваться в качестве обширной и всеобъемлющей концепции, охватывающей связанные между собой экологические, социальные и экономические проблемы.
В Концепции перехода России на модель устойчивого развития образование рассматривается как важнейший фактор устойчивого развития. Экологическая доктрина Российской Федерации (2002 г.), а также Экологическая доктрина города Москвы (2005 г.) предусматривают создание системы образования в интересах устойчивого развития.

Экология является научной основой грамотных взаимоотношений общества и природы, рационального использования природных богатств, и тем самым – поддержания на Земле человечества. Экологические законы пронизывают всю нашу хозяйственную деятельность, лежат в основе новых ресурсосберегающих технологий. Используя экологические законы, человечество может найти пути не только выживания, но и дальнейшего процветания на планете.
Однако знания законов для воплощения идей устойчивого развития недостаточно. Необходимо, чтобы каждый школьник овладел умениями и навыками, необходимыми для жизни в обществе устойчивого развития.
Следуя потребностям современного общества, будущему выпускнику следует уметь адаптироваться в реальных условиях, критически мыслить, выявлять возникающие проблемы, выдвигать гипотезы, находить альтернативные варианты решения проблем, нести ответственность за результат собственных действий. Образование в интересах устойчивого развития предполагает, что каждый научится добывать знания из различных источников, анализировать и обобщать информацию, формулировать и аргументировать выводы, умело применять полученные знания на практике в различных ситуациях.

Современному образованному человеку необходимо обладать навыками общения, быть контактным в различных социальных группах, уметь отстаивать собственное мнение и быть терпимым к мнению других, уметь работать сообща в различных областях, предотвращая конфликтные ситуации, выполнять различные социальные роли. Важным качеством является способность осуществлять выбор и принимать решения.
В соответствии с вышесказанным, жизненные задачи современного выпускника следующие:

· реализовать себя как личность;
· стремиться к поддержке других людей;
· постоянно приобретать новые знания, реагировать на изменяющиеся условия внешнего мира;
· обладать качествами социально-информированного гражданина, защитника окружающей среды.

Молодёжь составляет почти треть населения планеты. Для успешного достижения целей «Повестки дня на XXI век» крайне важно, чтобы она играла активную роль в защите окружающей среды, участвовала в принятии решений по вопросам окружающей среды и развитию. Программа развития должна гарантировать молодёжи безопасное будущее и, в том числе, благоприятную для здоровья окружающую среду, более высокий жизненный уровень, образование и работу.
	Подумайте и ответьте
Какими знаниями, умениями и навыками вы уже обладаете и что вам ещё необходимо для воплощения идей устойчивого развития?

	Оцените свою работу на уроке
1. Мне удалось справиться с работой.
2. Я не справился с работой.
3. Что мне помешало справиться с работой?
4. Что мне необходимо сделать, чтобы работать лучше ?

Игровые упражнения и задания к разделу I
«Особенности цивилизации ХХI века»

Игра «Шесть шляп мышления» для осмысления идей устойчивого развития

Находясь в тех или иных жизненных ситуациях, решая различные проблемы, в том числе экологического характера, мы должны учитывать не только собственное мнение, но и принимать точки зрения других, даже если они являются диаметрально противоположными. При осмыслении тех или иных проблем очень важно научиться рассматривать их с разных точек зрения.

	Это вы знаете
1. Вспомните основные положения «Повестки дня на ХХI век». Дайте им краткую характеристику.

2. Если вы испытываете затруднения, обратитесь к материалу§4 «От экологических кризисов и катастроф к устойчивому развитию».

	Как выполнить задания
1. Задания для осмысления положений «Повестки дня на ХХI век» выполняются в шести группах сотрудничества.

Для разбивки на группы можно использовать картинки (фотографии, иллюстрации, открытки). Число картинок должно равняться шести. Эти картинки разрезаются на части. Количество частей, на которые разрезана каждая картинка, соответствует числу учащихся в группе. Желательно, чтобы число учащихся в группах было примерно одинаковым. Каждый получает фрагмент картинки. Далее по фрагментам собирается целое изображение. Все, у кого оказались фрагменты одной и той же картинки, образуют группу. Таким образом, формируется шесть групп. Можно также разбиться на шесть групп в алфавитном порядке по фамилиям или именам.

2. По заданию учителя или с помощью жеребьёвки выберите шляпу мышления определённого цвета.
3. В течение 20 минут обсудите в группе основные положения «Повестки дня на ХХI век» с различных позиций в соответствии с рабочей таблицей:

оптимистическое решение проблем, то есть то, что человечество способно принять и встать на путь устойчивого развития (жёлтая шляпа);

невозможность воплощения идей устойчивого развития в мире (чёрная шляпа);

объективная оценка возможности решения проблем «Повестки дня на ХХI век» в мире на основании фактов и цифр (белая шляпа);

объективная оценка возможности перехода России на путь устойчивого развития (зелёная шляпа);

оценка роли России при переходе мирового сообщества на путь устойчивого развития (синяя шляпа);

обоснование значения социально-личностных качеств людей в решении проблем «Повестки дня на XXI век» (красная шляпа).

4. Результат работы группы занесите в рабочую таблицу.
5. После завершения работы обсудите результаты работы групп.

Рабочая таблица «Шесть шляп мышления
для осмысления идей устойчивого развития»

	Проблема
	Комментарии

	Международное
сотрудничество
	

	Население
и устойчивость
	

	Здоровье
людей
	

	Загрязнение
атмосферы
	

	Использование
земельных ресурсов
	

	Уничтожение
лесов
	

	Сокращение
биоразнообразия
	

	Дефицит ресурсов
пресной воды
	

	Твёрдые отходы
и сточные воды
	

Игровые упражнения по принятию коллективных решений

Обучаясь вместе в течение длительного времени, вы уже знаете друг друга достаточно хорошо. Однако вы не всегда в полной мере представляете, чем увлекаются, интересуются ваши одноклассники и с чем собираются связать своё будущее. Это упражнение позволит вам как можно больше узнать друг о друге и поможет вам в дальнейшем общении. Выполняя это упражнение, постарайтесь быть внимательными, доброжелательными, терпимыми к мнению других. Надеемся, что эти правила вы будете соблюдать всегда.

Упражнение 1. Знакомство.
	Как выполнить упражнение
1. Рассчитайтесь на первый, второй. Первые и вторые номера поворачиваются лицом друг к другу.

2. Чётные номера спрашивают, нечётные отвечают. Цель интервью – узнать как можно больше информации в течение 50 секунд.
3. Затем первые и вторые номера поворачиваются друг к другу спиной. Во вновь образованных парах проходит интервью: нечётные номера спрашивают, чётные отвечают.
4. Далее все поворачиваются лицом в круг и в течение 20 секунд по очереди представляют группе того человека, которого они интервьюировали.
5. Обсудите, удалось ли вам выполнить задание? Кому из вас удалось узнать больше всего друг о друге? Каким образом вы это осуществили?

Упражнение 2. Упражнение с мячом
	Как выполнить упражнение

1. Встаньте в круг и повернитесь друг к другу лицом.

2. Бросьте мяч игроку, стоящему напротив и назовите своё имя.

3. В процессе игры каждый должен хотя бы один раз бросить мяч и назвать своё имя. Задание должно быть выполнено за минимальное время.
4. Подумайте, как можно уменьшить время выполнения упражнения.

Упражнение 3. Построение геометрических фигур
	Как выполнить упражнение
1. Возьмите большую верёвку, связанную в кольцо. Встаньте в круг и натяните верёвку.
2. Закройте глаза. Постройте равносторонний треугольник.

3. Откройте глаза и посмотрите, что у вас получилось.

4. Если вам не удалось выполнить упражнение с первой попытки, обсудите, что нужно сделать для его выполнения.

5. Повторите вновь упражнение.

6. Если вам не удалось его выполнить с третьей попытки, попробуйте это сделать с открытыми глазами.

7. Подобным образом можно попытаться построить квадрат, прямоугольник и другие фигуры.

	Оцените вашу работу
1. Мы справились с работой отлично.

2. Мы выполнили работу хорошо.
3. Мы не справилась с работой. Что помешало? Что необходимо улучшить, чтобы продолжить работу вместе?

Подведём итоги
В настоящее время биосфера – живая оболочка Земли – теряет способность к самовосстановлению. Несбалансированные взаимоотношения общества и природы в истории цивилизации неоднократно приводили к экологическим кризисам и катастрофам. Экологический кризис – это нарушение естественных природных процессов в биосфере, в результате которого происходят негативные изменения в окружающей среде, представляющие угрозу для здоровья людей и их благополучия. Различают кризисы разных масштабов: локальные (местные), региональные, глобальные. Глобальный экологический кризис – это экологическое неблагополучие, характеризующееся постоянными отрицательными воздействиями цивилизации на природу в масштабе всей Земли. Причины глобального экологического кризиса связаны, в основном, с потребительским отношением человека к природе, последствиями научно-технической революции, а также недостаточным уровнем экологической культуры. Экологическая культура – это совокупность принципов и отношений человека к окружающей среде, включающая определённые этические правила и нормы.

В истории человеческой цивилизации известны разные подходы человека к природе. Одно из первых – это потребительское отношение к природе как источнику бесконечных богатств. В этом случае человек отделяет себя от природы, противопоставлен ей, воспринимает её как чуждую стихию. Такой тип отношений к окружающей среде можно назвать антропоцентризмом. Противоположным типом общественного мировоззрения является экоцентризм (биоцентризм), который предполагает необходимость сохранения биосферы как естественной основы жизни на Земле и выражает идею равенства человека и всех живых существ.
В отличие от экологического кризиса экологическая катастрофа – это устойчивые и необратимые изменения окружающей среды (обычно в результате деятельности человека или природных катаклизмов). Территории, подверженные экологической катастрофе имеют статус зон экологического бедствия.
Мировоззрение общества устойчивого развития ориентировано на ценности будущего, сохранение естественного баланса природы и цивилизации. В мировоззрении общества устойчивого развития главной ценностью становится забота о будущих поколениях.
Большое вклад в формирование идей устойчивого развития внесли исследования Денниса и Донеллы Медоуз с коллегами, выполненные по заказу Римского Клуба. Их книга «Пределы роста» была опубликована в 1972 г. В связи с их идеями ООН создала специальную комиссию «Наше общее будущее». Эта комиссия выработала концепцию устойчивого развития, в основе которой лежат идеи улучшения качества жизни людей текущего поколения, не лишая последующие поколения таких же возможностей.
Сегодня практически общепризнанно, что для решения глобальных проблем цивилизации стратегия устойчивого развития не имеет разумной альтернативы.

Продуценты (от лат. producens – производящий, создающий) – создатели органического вещества из неорганических на основе фотосинтеза (обычно это зеленые растения).

Консументы (от лат. consumo – потребляю) – потребители органического вещества. В роли консументов выступают животные: растительноядные и плотоядные.

Редуценты (от лат. reducentis – возвращающий, восстанавливающий) – разрушители органических соединений до минеральных (в основном это грибы и бактерии).

Организм − это особь, индивидуум, носитель жизни, повторяющий себя в будущих поколениях благодаря наследственным признакам в генетическом коде.

Популяция (от франц. population) − совокупность особей одного вида, свободно скрещивающихся между собой и дающих плодовитое потомство.

Сообщество (биоценоз от греч. bios – жизнь и koinos – совместно, вместе) − совокупность популяций различных видов растений, животных и микроорганизмов, населяющих определённую территорию.

Увеличение потребления природных ресурсов

Загрязнение окружающей среды

Разрушение природных экосистем

Экология (от греч. oikos жилище, местопребывание и logos учение) – это наука о взаимосвязях живых организмов друг с другом и с окружающей средой.

«Демографический взрыв»

Научно-техническая революция

Потребительское отношение к природе

Отсутствие экологического просвещения и образования

Утрата биосферной способности к самовосстановлению

PAGE
78

