НЕЙЛ СМЕЛЗЕР: ГОРОДСКАЯ ЭКОЛОГИЯ

Печ. по: Смелзер Н. Социология. Пер. с анг. – М.:Феникс,1994. – С.255-272.

Один из основных подходов к изучению жизни городов сформировался в Чикагском университете в 20-е годы. Он опирается на экологические исследования. Точно так же, как биолог стремится понять, каким образом растения и животные выживают в естественных условиях, социолог исследует развитие городов, сферы деятельности их жителей и происходящие в них процессы.
Процессы, происходящие в городах
Р.Парк, Э.Берджесс и другие экологи, изучающие проблемы городов, отметили здесь два процесса: инвазию и сукцессию. (В буквальном переводе Invasion – вторжение, succession – наследование – ред.). Их анализ помогает объяснить причины переселения групп людей различного достатка, а также представителей расовых и этнических групп в разные районы города. Это происходит следующим образом. В определенное время группа начинает переселяться в район, где проживала другая группа. Этот процесс называется инвазией и возникает по многим причинам. Его вызывают борьба за жизненное пространство, стремление к улучшению жилищных условий и желание жить поблизости от места работы. Вначале «пришельцев» встречают враждебно и чинят им препятствия, но со временем достигается своего рода «примирение». На этом этапе группа старожилов начинает переселяться в новые районы, а «пришельцы» заселяют старый. Когда одна группа заменяет другую и становится господствующей, происходит сукцессия.

Анализ инвазии и сукцессии помогает понять историю коренных американцев (янки), ирландцев, итальянцев, негров и других групп, проживающих в американских городах. Уолтер Фири (1945) исследовал район Биконхилл в Бостоне. Здесь нашли отражение процессы инвазии и сукцессии. В период с 1800 по 1900 г. Биконхилл был одним из самых фешенебельных районов Бостона. Однако примерно в 1900 г. многие аристократические семьи стали переселяться из него в новый район Бэк Бэй. Таким образом, в нем начался процесс инвазии. В районе Биконхилл на месте старинных величественных зданий стали строиться магазины и дома с меблированными комнатами. Стоимость собственности понизилась. Однако этап сукцессии в Биконхилле никогда не был достигнут. Некоторые богатые бостонцы, покинувшие этот район, испытывали ностальгию и стремились возродить его былое величие. Они возвращались и вытесняли менее зажиточных «пришельцев».

Пространственное распределение
Как уже было сказано, распределение населения является одним из важных аспектов экологии городов. Он связан с анализом пространственного расселения и отношений между различными социальными слоями.

Теория централизации
Согласно одной из теорий распределения населения, общности людей образуются, когда они вынуждены торговать в определенном центральном месте, вместе работать на крупной фабрике или осуществлять централизованное управление обширной территорией. Эта концепция названа теорией централизации и предложена Вальтером Кристаллером (1966). Речь идет о модели района, на территории которого разбросаны небольшие фермы, но не крупные сельские поселки. Со временем фермеры решают, что целесообразно выбрать центральное место для торговли. Именно так возникают общности торговцев.

На основе этой теории можно объяснить также распределение крупных сел на территории округа. Некоторые из них производят определенные продукты и продают их другим селам. По мере развития торговли в данной местности и во всей округе источник производства самой ценной продукции (например, каменного угля) становится главным центром экономической жизни округа.

Теория централизации помогает осмыслить механизм распределения населения в различных формах. С её помощью можно анализировать образование не только торговых и городских центров, но и торговых поселений на берегах рек и морей и даже развитие таких столичных городов, как Вашингтон, Берлин и Москва, которые являются крупными политическими и административными центрами, откуда правительственные чиновники управляют страной.

Гипотеза концентрических зон.
Теория централизации имеет дело с распределением поселков и городов в пределах округа. Социологи создали ряд теорий, объясняющих развитие внутри городских структур. Представляет интерес гипотеза концентрических зон, предложенная Эрнестом Берджессом (1925). Согласно этой гипотезе, развитие города сопровождается формированием концентрических колец, или зон. В каждом кольце сосредоточены определенные экономические и жилые структуры. В городе имеются следующие основные зоны, начинающиеся от центра.

1) Центральный деловой район. В этой зоне расположены основные коммерческие предприятия, магазины и увеселительные заведения. Те, кто здесь служит, и потребители проживают в других районах.

2) Смешанная зона. В ней имеются жилые дома и коммерческие предприятия. Именно здесь обычно формируются этнические общности: «маленькая Италия», «китайский квартал» и т. п.

3) Рабочий район. В нем находятся жилые дома рабочих. Они более добротные, чем дома в смешанной зоне. Жилые кварталы рабочих отличаются стабильностью, в них постоянно проживают многие семьи.

4) Жилая зона представителей среднего класса. Здесь сосредоточены главным образом семейные особняки. В них живут чиновники и люди интеллигентного труда. Эти дома отличаются качеством и изысканностью. Среди них имеется небольшое число многоквартирных домов и отелей.

5) Привилегированная зона. В этом районе проживают главным образом представители высшего-среднего и высшего класса, а также высокопоставленные администраторы и творческая элита. В сущности это скорее пригород, а не город.

Иногда в этой классификации представлены еще две зоны.

6) Сельскохозяйственные районы, расположенные вблизи города.

7) Районы, удаленные от городов.

Хотя гипотеза концентрических зон имеет важное значение, ей свойственны некоторые недостатки. Прежде всего следует отметить, что она неплохо объясняет основные формы развития городов. Уолтер Фири (1945)критиковал её за то, что в ней не приняты во внимание «эмоциональный и символический аспекты», придающие особую самобытность некоторым районам. По мнению Фири, эти факторы влияют на выбор места жительства.

Теория секторов

Теория секторов, предложенная Хомером Хойотом (1939), основное внимание уделяет анализу длительных изменений, происходящих в городах. В то время как Э.Берджесс ввел модель внешнего расширения городов, осуществляющегося посредством образования ряда расширяющихся колец, Хойот принял за основу развития секторы или квадранты, по своей форме похожие на кусочки пирога. Направление расширения городских территорий обычно соответствует специфике транспортных путей и уже застроенных районов. Развитие секторов в определенном направлении продолжается в течение примерно 30 лет или еще дольше. Теория секторов значительно дополняет несколько упрощенную концепцию концентрических зон.

Теория многоядерности

Модели Э.Берджесса и Х.Хойота предполагают существование одного центрального делового района. Зоны и секторы рассматриваются с точки зрения их направления или ориентации по отношению к центру. Однако во многих современных городах имеется несколько деловых центров, а также промышленных и жилых районов. Учитывая новые тенденции развития городов, Чонси Хэррис и Эдвард Ульман (1945) предложили теорию множества центров, или теорию многоядерности.

Расположение различных районов города по отношению друг к другу обусловлено многими причинами. Потребности некоторых сфер деятельности наилучшим образом удовлетворяются в определенных районах. Например, предприятия тяжелой промышленности должны иметь доступ к железной дороге и автомагистралям в связи с необходимостью получать новые материалы и перевозить готовую продукцию. Поэтому заводы часто сосредоточены вблизи от транспортных центров. Кроме того, предприятиям примерно одинакового профиля бывает выгодно находиться поблизости друг от друга. Например, покупателей антикварных изделий или бриллиантов легче найти, если соответствующие магазины сосредоточены в одном месте.

Иногда в городах возникают конфликты по поводу использования земли. Стоимость земли в значительной мере влияет на характер её использования. На территории, прилегающей к коммерческому району наподобие Чикагской окружной дороги, невыгодно строить промышленные и жилые здания – это слишком дорого. Но она вполне пригодна для сооружения административных зданий. Все эти принципы вносят некоторую упорядоченность в сложную динамику развития городов, хотя она не всегда соответствует моделям, предложенным Э.Берджессом и Х.Хойотом (Уилсон, Шульц, 1978).

Качество жизни в городах

Изучение моделей развития городов дает лишь поверхностное представление о специфике городской жизни. Существенные различия в уровне жизни горожан, такие факторы, как шум и загрязненность, конечно же, влияют на её качество. Однако из этого не следует, что жизнь в городе хуже, чем в сельской местности. Издавна сложилось некое предубеждение против американских городов. Хотя большинство населения США давно уже живет в общностях численностью более 2500 человек, всё же существует мнение о некоей порочности городской жизни и жителей городов. В прошлом такое предубеждение поддерживали даже социологи Чикагской школы, исследовавшие проблемы города; вероятно, это способствовало некоторому преувеличению мрачных сторон жизни в городе.

Теория Льюиса Вирта
В часто цитируемом очерке «Урбанизм как образ жизни» (1938) Льюис Вирт дал определение урбанизма исходя из трех характеризующих это понятие черт: размера территории городов, плотности и гетерогенности населения. Большинство городских общностей были крупными, густонаселенными и гетерогенными. По примеру Маркса, Дюркгейма, Вебера и других мыслителей Вирт исследовал, каким образом названные факторы воздействуют на формирование мировосприятия жителей городов. Вирт придавал значение двум факторам:
1) психологическим эффектам городской жизни; 2) их воздействию на социальную структуру (и соответственно на индивида, поведение которого формируется под её влиянием).

Жители небольших городов, приезжая в большой город, иногда испытывают состояние шока – множество новых впечатлений бомбардирует их со всех сторон. Мимо с пронзительным визгом проносится машина «скорой помощи», прохожие толкают в бока, в небе с ревом пролетают реактивные самолеты – все эти впечатления доводят человека до оцепенения. По мнению Л.Вирта, чтобы не сойти с ума, жители городов должны приспосабливаться к этой «бомбардировке». Они становятся равнодушными, бесцеремонными и бесстрастными по отношению к другим. Однако им удается лишь в какой-то мере приспособиться к сложному окружающему миру. Повышенная эмоциональная нагрузка неизбежно вызывает чувство тревоги и нервное напряжение – происходит своего рода «психическая перегрузка». Л.Вирт описал ещё более мрачные эффекты городской жизни. Ослабление связей между людьми приводит к тому, что в трудные моменты жизни они не получают поддержки, оказываются в одиночестве и глубоко страдают. В то же время, в городах люди чувствуют себя свободнее и имеют возможность жить так, как им хочется.

Анализ социальной структуры городов, представленный Л.Виртом, несколько усложнен. Под влиянием экономических процессов, связанных с индустриализацией и развитием капитализма, произошло значительное расслоение городского населения. В городе имеется множество районов, где живут люди разных рас, этнического положения и достатка. В нем также созданы парки, зоны развлечений, коммерческиецентры и т. п. Такая фрагментация человеческой жизнедеятельности на множество ограниченных пространств называется дифференциацией.
Согласно Л.Вирту, дифференциация вносит глубокие изменения в жизнь людей. Во-первых, она способствует ослаблению социальных связей. Поскольку в городе живет множество людей с различным мировоззрением и ориентированных на различные ценности, достижение всеобщего единства невозможно. Утрачивается сплоченность небольших групп, особенно семьи. Множество таких институтов, как школа, работа и церковь отнимают время и энергию людей, поэтому они уделяют меньше внимания семье. Это приводит к тому, что человек лишается возможности получить поддержку в моменты кризисов и чувствует себя все более одиноким в равнодушном и жестоком мире.

Отсутствие общих норм становится причиной аномии. Формальные организации вроде полиции с помощью угрозы применения силы способны заставить людей соблюдать лишь минимум норм, но они не могут укрепить их сплоченность, которая считается естественной в небольших по размеру и плотности населения общностях с более однородным составом членов. (Фишер, 1976).

Композиционная теория

Согласно теории Л.Вирта, дифференциация, происходящая в общностях, достигающих определенного размера, плотности населения и отличающихся неоднородным составом членов, постепенно разрушает первичные связи между людьми и небольшими первичными группами. Сторонники композиционной теории, в частности Герберт Ганс (1962), подвергли сомнению эту точку зрения. Г.Ганс не придает столь важного значения тем аспектам человеческой жизни, которые выдвигает на первый план Л.Вирт. Жизнь людей протекает, главным образом, в небольших группах: в семье, среди друзей, соседей и т.п., вокруг них образуются так называемые социальные миры. Эти «миры» изолируют людей от окружающей среды города и препятствуют разрушительным процессам, о которых писал Л.Вирт. Анализ таких переменных, как общественный класс, этап жизненного цикла и этническое происхождение, значительно важнее для понимания социальной жизни жителей городов, чем изучение экологических факторов. Другими словами, информация о том, что белая женщина состоит в браке и хорошо обеспечена, дает более ясное представление о её образе жизни, чем сведения о размере, плотности и составе населения города, в котором она живет.

Теория субкультуры

Третий подход к этой проблеме описан в теории субкультуры, предложенной Кледом Фишером (1976). В ней сочетаются элементы обеих концепций, рассмотренных нами. Согласно этой теории, окружающая среда города действительно оказывает влияние на личную жизнь людей. В этом отношении Фишер поддерживает точку зрения Л.Вирта. Однако, в отличие от Л.Вирта, он утверждает, что в городах складываются благоприятные условия для создания и укрепления социальных групп. Крупные общности способствуют формированию различных и почти не связанных между собой субкультур. Городская среда благоприятна для развития субкультур отчасти вследствие дифференциации, которой Л.Вирт придавал такое важное значение и которая в самом деле оказывает глубокое влияние на формирование субкультур. В городе образуется огромное число таких групп, связанных общими интересами; каждая из них может стать центром субкультуры. Лишь в большом городе модельеры, или сербы и хорваты, скрипачи или лесбиянки имеют возможность тесно общаться между собой и создавать первичные группы. В самом деле, большие города не только привлекают представителей различных взглядов и способствуют дифференциации; в них имеется достаточно людей, объединенных общими интересами – они создают клубы, выпускают информационные бюллетени и поддерживают деятельность других организаций, укрепляющих сплоченность групп.

Подобно Л.Вирту, сторонники теории субкультуры считают, что для городской среды характерна тенденция к социальному конфликту. Однако источником конфликта является не распад групп, а скорее противоречие между устойчивыми субкультурами. Когда в общественном транспорте молодые латиноамериканцы включают на полную мощность портативные радиоприемники, они наверняка вызывают раздражение белых взрослых пассажиров. Здесь налицо отсутствие общих норм. Этот конфликт свидетельствует также о жизнестойкости двух субкультур, воспитывающих различные музыкальные вкусы. Данная тенденция характерна для поведения жителей городских трущоб, исследованных Ситтлсом (1968). Он показал, что на всех уровнях повседневной жизни
(имеются в виду посещение церкви, хождение по магазинам, контакты в свободное время) они стремятся к общению только с представителями своей расы или этнической общности – с латиноамериканцами, франкоязычными канадцами, итальянцами и неграми; лишь изредка они нарушают этот неписаный закон и «допускают в свою жизнь» членов других групп.

Эмпирические исследования жизни городов

Мы рассмотрели несколько различных точек зрения относительно социальной интеграции и условий городской жизни. Теперь обратимся к некоторым актуальным исследованиям по этим вопросам. Не претендуя на последнее слово в области научной мысли, новейшие исследования отвергли мрачную картину городской жизни, представленную Л. Виртом; в них сделан упор на устойчивость и жизнеутверждающую силу социальных отношений, групп и субкультур, формирующихся в городе. На основе анализа нескольких районов, различающихся уровнем урбанизации, Греер (1972) установил, что по мере усиления урбанизации люди меньше общаются со своими соседями. Они реже посещают церковь и не ходят на собрания организаций, в которых они состоят. Однако Греер обнаружил, что родственные и дружеские связи являются важными стимулами социальной интеграции в городах, особенно у средних слоев населения. Эти данные не подтверждают теории Л.Вирта, в которой доказывается, что формальные организации становятся ведущими в структуре урбанизированных центров. Фактически Греер опроверг эту теорию.

Другое исследование также показало, что в крупных городах ослабляются связи между соседями. Согласно точке зрения Фишера (1973), это не означает, что ослабевает социальная интеграция, ведь потенциальные друзья необязательно должны жить поблизости. Развитый автомобильный и городской транспорт дает возможность друзьям поддерживать контакты, даже если они живут на расстоянии нескольких миль друг от друга.

Кроме того, Фишер сделал обзор новейших исследований по проблеме устойчивости этнических групп, дружеских и семейных связей.

Многие исследователи показали, что этническое самосознание и единство значительно сильнее в городах, чем в сельской местности. Более того, чем больше группа представителей этнического меньшинства, тем важнее её роль в социальной интеграции. Например, канадцев украинского происхождения, проживавших в небольших городках характерного украинского типа, сравнили с украинцами – жителями крупного многонационального города. Украинцы из большого города проявляли более глубокий интерес к своим историческим корням, чем их соотечественники из маленького городка (Борнек, 1970).

Согласно Фишеру, эти данные указывают, что в большом городе человеку легче присоединиться к какой-либо группе и найти в ней друзей.

Расовая и этническая группа влияет также на готовность людей оказывать помощь друг другу. Уоррен (1981), исследуя этот вид поведения среди жителей нескольких районов, где проживали и негры, и белые (речь идет о готовности одолжить деньги, поддержать человека в тяжелую минуту и просто выслушать, что его беспокоит), обнаружил, что негры проявляли большую готовность помогать другим, чем белые. Данное различие между ними обусловлено воздействием негритянской церкви. Люди, переехавшие в другой район, часто возвращались на старое место – они были преданы своей церкви и старым друзьям. Черные священники часто призывают своих прихожан протягивать руку помощи попавшим в беду.

Согласно большинству исследований, жители городов не считают себя одинокими. И у них действительно довольно много друзей. Исключение составляют лишь алкоголики из притонов и одинокие пожилые люди. Между городскими жителями устанавливаются такие же тесные дружеские связи, как и между сельскими жителями, но вместе с тем существуют некоторые различия. В городе друзья обычно живут далеко друг от друга и не связаны единым прошлым (в сельской местности люди с рождения знают друг друга) (Фишер, 1976).
Что касается семейной жизни, то социологи установили, что, хотя городские семьи меньше по размеру, члены семьи так же преданы друг другу, как и в сельской местности или пригородах. Янг и Уильмотт (1957) исследовали рабочий район вблизи Лондона. Многие молодые супружеские пары стремились жить недалеко от родителей и довольно часто ходили к ним в гости.

Изучение различных общностей подтвердило мнение Л.Вирта о терпимости жителей крупных городов. Чем больше город, тем терпимее его жители относятся к представителям другой расы, этнической группы или иного образа жизни. Кроме того, у них складываются боле либеральные взгляды на политику, религию, секс, употребление спиртных напитков. Сельские общности могут воспринимать некоторые новые тенденции, формирующиеся в городах, но жители городов всегда опережают их в усвоении новых взглядов и обычаев.

Согласно точке зрения Л.Вирта, распад городской семьи лишает людей значимых социальных отношений, а это оказывает влияние на их психическое состояние. Фэрис и Дунхэм (1939) обнаружили, что в центральном и смешанном районах Чикаго насчитывалось наибольшее число людей, впервые попавших в психиатрические больницы. Оказалось, что в центре города сосредоточено больше всего больных шизофренией. Однако пока не ясно, существуют ли некие специфические факторы, характерные для центральных районов городов, способствующие шизофрении, или эти районы привлекают людей, склонных к шизофрении.

Согласно исследованиям Холлингшеда и Редлиха (1958), проведенным в Нью-Хейвене (штат Коннектикут), неврозы (менее серьезные психические расстройства) более всего распространены среди представителей высшего слоя общества, в то время как тяжелые психические заболевания типа шизофрении чаще встречаются среди выходцев из низшего слоя. Однако достоверность этих данных вызывает сомнение. Если мы придаем важное значение месту жительства и социальной принадлежности людей, трудно определить, в какой мере каждый из факторов воздействует на их психическое здоровье. Более того, очень трудно диагностировать психические болезни и установить, насколько человек болен. Кроме того, существует вероятность, что врачи, выходцы из средних и высших слоев общества, не всегда объективны и склонны считать психическими больными в первую очередь пациентов из низшего слоя.

Экологические и социальные проблемы городов
В связи с развитием городов возникли неожиданные и никем не предусмотренные экологические и социальные проблемы. Говоря об экологических проблемах, мы имеем в виду опасность нарушения или полного уничтожения взаимосвязи между людьми и естественной средой их обитания. Угроза истощения запасов нефти представляет собой экологическую проблему, то же самое касается загрязнения рек и озер, что может привести к гибели рыб и подводных растений. Помимо этого, американское общество беспокоят и другие экологические проблемы, непосредственно связанные с ростом городов. В данном разделе мы рассмотрим пять следующих проблем: заторы уличного движения, потребление энергии, загрязнение воздуха, переработка отходов и воздействие шума на жителей городов.

Заторы уличного движения
Мы уже отмечали интенсивное развитие пригородов после второй мировой войны и переселение многих групп населения из центральных городов – это движение несколько замедлилось в связи с тенденцией к джентрификации, наблюдавшейся в последнее время. В результате субурбанизации были созданы новые жилые районы и предприятия торговли в пригородных зонах, более широко стали пользоваться личными автомобилями. Это по-разному сказалось на работе городского транспорта в городах. Более старые города, такие, как Бостон и Филадельфия, оказались не в состоянии выдержать гигантское скопление транспорта, их улицы буквально задыхались от машин. Говорят, что в Бостоне «стало невозможно добраться из одной части города в другую». Более молодые города, расширившиеся за счет пригородов после второй мировой войны, смогли справиться с повышенной нагрузкой – в них строились новые автомобильные дороги и автострады. Лучший пример этого – Лос-Анджелес, где образована крупная сеть автомагистралей, способная пропускать миллионы автомобилей. Но, с другой стороны, в таких городах стало экономически нецелесообразно развивать системы массового городского транспорта.

Потребление энергии
Процесс субурбанизации происходил в период, когда бензин стоил сравнительно дешево. Жители пригородов имели возможность без затруднений приобретать недорогое топливо для своих домов и автомобилей. Но с 1973 г. стоимость нефти и природного газа значительно возросла, поэтому большие автомобили (так называемые «пожиратели горючего»), производимые в Детройте, подорожали и перестали пользоваться спросом. Такие автомобили стали непрактичными из-за высокой стоимости импортируемой нефти и растущего дефицита топлива. Эта ситуация в какой-то мере нормализовалась после незначительного снижения цен на топливо в начале 80-х годов, кроме того, возрос спрос на малолитражные автомобили более высокого качества. Однако стоимость энергии, необходимой для отопления огромных жилищных комплексов в наших городах, останется серьезной проблемой и в будущем.
Загрязнение воздуха

Концентрация автомобилей и промышленных предприятий в городах стала причиной загрязнения воздуха – это происходит, когда пыль, дым, испарения в соединении с влагой образуют смог. Загрязнение представляет опасность не только для человеческих легких и жизни вообще, оно оказывает вредное воздействие на растительный и животный мир, вызывает разрушение зданий и наносит ущерб некоторым сферам деятельности людей, например туризму (Дасманн, 1972).

Утилизация отходов
К отходам относятся металлические контейнеры, бутылки, брошенные автомобили, неиспользованные куски кирпича и бетона, мусор и другие ненужные предметы. Они не только портят пейзаж, но и стремительно занимают все большие земли во многих городах. Использование таких отходов представляет собой проблему, поскольку они скапливаются в огромном количестве. Долгосрочное решение этой проблемы, например переработка отходов, представляется слишком дорогостоящим. Однако, если другие источники энергии не подешевеют, превращение мусора в топливо может стать сравнительно экономичным.

Воздействие шума
В современных городах отмечается высокий уровень шума. Гул метро, рев реактивных самолетов, гудки автомобилей и грузовиков, оглушительная музыка дискотек вызывают раздражение людей и даже причиняют им боль. Хотя все по-разному реагируют на шум, в той или иной то мере он мешает всем жителям города (Дасманн, 1972).

Экономические затруднения
Перед властями многих городов стоит проблема непомерно растущих расходов, в то время как источники доходов сокращаются. Центральные города вынуждены тратить больше денег, чем другие поселенческие общности, по многим причинам. Поскольку в основном они возникли раньше, чем пригороды, требуются средства на восстановление старых и строительство новых зданий. Кроме того, эксплуатация и ремонт уличного оборудования, мостов, систем канализации, водоснабжения и других видов городской собственности тоже поглощают огромные средства.

Однако этим не исчерпываются основные расходы городской казны. Самые большие затраты связаны с развитием социального обеспечения, образования и правоохранительных органов. Средние и зажиточные слои общества все ещё продолжают стремиться в пригороды, хотя в последнее время наблюдается тенденция возвращения в город. В результате этого огромное число жителей городов составляют бедняки – представители этнических и расовых меньшинств, а также пожилые люди, живущие на фиксированные доходы. Расходы на содержание школ в городских гетто, оплата дополнительных сил полиции в связи с высоким уровнем преступности в городах и выплата денежных пособий непропорционально растущему числу граждан становятся тяжелым бременем для городской казны. Это бремя оказывается еще тяжелее в таких городах, как Нью-Йорк, где расположено множество музеев, исследова-тельских центров, библиотек и посольств. Хотя правительство округа и даже вся страна в целом получают прибыли от этих учреждений, город часто несет основные расходы на их содержание. Примерно 30 процентов доходов городов составляют налоги на собственность. Но в пределах городов имеется много видов собственности, не подлежащих налогообложению: церкви, правительственные здания и университеты. В городах налогом облагаются, в первую очередь, коммерческие и промышленные предприятия. В результате развития торговли и расширения коммерческого сектора за счет налогов увеличиваются средства, направляемые в городскую казну. К сожалению, многие коммерческие предприятия переводятся из городов в пригороды. Эта тенденция усилилась под влиянием таких факторов, как более низкие налоги в пригородах, красивая природа и нежелание размещаться вблизи центров железнодорожного и водного транспорта.

Такие же факторы в значительной мере способствовали миграции предпринимателей и людей, ищущих работу, с севера и среднего запада на юг и юго-запад страны. Наконец, руководители многих крупных магазинов привлекла заманчивая перспектива приблизиться к потенциальным потребителям, и они покинули центральные города, чтобы обосноваться в пригородах. Это привело к сокращению доходов от налогов городов и росту безработицы, в связи с чем появилась необходимость в создании новых дорогостоящих общественных учреждений.

Перечисления средств от налогов, полученных финансовыми органами штатов и федеральными органами, частично восполнили эти затраты, но их оказалось недостаточно, чтобы предотвратить растущий дефицит городского бюджета. За последние 10 лет значительно возросла помощь городам со стороны властей (штатов и федеральных), но она не соответствует растущим расходам. Более тог, центральным городам было выделено меньше средств из федерального бюджета и бюджета штатов, чем пригородам и сельским районам, поэтому главными источниками пополнения городской казны служат местные налоги. Учитывая такое соотношение затрат и доходов, перспектива обновления центральных городов страны не представляется радужной.

Т.И. Ойзерман: Проблемы экологии:
генезис идей и современность__________________
 Печатается по: СОЦИС – 2002.- № 3 - С. 3-11.

В наше время анализ материалистического понимания истории несомненно нуждается в рассмотрении его отношения к экологическим проблемам, которые приобрели судьбоносное значение не только для социальной теории, но и для политической практики. Во времена Маркса и Энгельса понятие «экология», введенное известным дарвинистом Э. Геккелем в 1866 г., относилось лишь к животным и растениям, к условиям их существования. Социальная экология, предметом которой является исследование отношения деятельности людей (общественного производства прежде всего) к природной среде их обитания, исследование негативных, угрожающих жизни людей последствий их сознательной деятельности, сложилась как научная дисциплина лишь в последней трети двадцатого столетия. Значит ли это, что вопрос о пагубном воздействии материального производства на природную среду не ставился Марксом и Энгельсом? Отнюдь нет. Основоположники марксизма неоднократно указывали на то, что производство материальных благ в условиях капитализма наносит значительный ущерб естественной основе производства, природе. Характеризуя развитие земледелия при капитализме, Маркс, например, подчеркивал: «оно не только прогресс в искусстве грабить рабочего, но и в искусстве грабить почву, всякий прогресс в повышении её плодородия на данный срок есть в то же время прогресс в разрушении постоянных источников этого плодородия».
Маркс, конечно, ошибался, полагая, что капиталистический прогресс неизбежно влечет за собой разрушение природной основы сельскохозяйственного производства. Но главное его заблуждение заключалось в том, что он рассматривал негативное воздействие производства на природу как процесс, специфически характеризующий капиталистическую систему, т. е. как следствие капиталистического применения техники, единственной целью которого, как он полагал, является увеличение прибавочной стоимости. Отсюда само собой следовал вывод: упразднение капиталистического способа производства покончит с его негативным воздействием на окружающую среду. В этой связи Маркс говорил о том, что достижения науки и техники сделают возможным безотходное производство, которое исключает его пагубное воздействие на природу.

Капиталистическая индустриализация, указывал Маркс, умножая население городов, порождает разрыв между городом и деревней, что «препятствует обмену веществ между человеком и землей, т. е. возвращению почве её составных частей, использованных человеком в форме средств питания и одежды, т. е. нарушает вечное естественное условие плодородия почвы»
. Эта противоположность между городом и деревней, негативные экологические последствия которой совершенно правильно отмечаются Марксом, будет, по его убеждению, полностью преодолена в процессе коммунистического переустройства общества.

Энгельс в «Анти-Дюринге» развивает это положение Маркса, доказывая, что преодоление противоположности между городом и деревней необходимо не только для уничтожения порабощающей человека форы разделения труда; оно «необходимо в интересах общественной гигиены. Только путем слияния города и деревни можно устранять нынешнее отравление воздуха, воды, почвы, и только при этом условии массы городского населения, ныне чахнущие, сумеют добиться такого положения, при котором их эксперименты будут использованы в качестве удобрения для выращивания растений, вместо того, чтобы порождать болезни»
.

Энгельс не только развивает положения Маркса, но и в одном, весьма существенном отношении идет дальше от него, ставя вопрос о негативном воздействии производства на природу безотносительно к тому или иному типу социально-экономических отношений. Он утверждает, в частности, что овладевая стихийными природными силами, люди тем самым вынуждены подчиняться преобразованной ими природной реальности, и это подчинение неизбежно при любом общественном строе, так как источником его являются сами законы природы. Иными словами, человек, пленивший молнию, не вправе забывать, какую страшную силу он держит в своих руках. «Если человек, – говорит Энгельс, – наукой и творческим гением подчинил себе силы природы, то они ему мстят, подчиняя его самого, поскольку он пользуется ими, настоящему деспотизму, независимо от какой-либо социальной организации»
. К сожалению, это в высшей степени важное положение не получает дальнейшего развития в работах Энгельса. Можно сказать больше: значение этого положения, предвосхищающего в ряде отношений современную социальную экологическую науку, фактически умаляется Энгельсом, который, идеализируя посткапиталистическое будущее человечества, настойчиво подчеркивает, что предвидение и предотвращение всех отрицательных воздействий производства на природу вполне осуществимо благодаря прогрессирующему познанию законов природы в условиях свободного от антагонистических противоречий социального общества. Энгельс подчеркивает: «Все существовавшие до сих пор способы производства имели в виду только достижение ближайших, наиболее непосредственных полезных эффектов труда. Дальнейшие же последствия, появляющиеся только позднее и оказывающие действие благодаря постепенному повторению и накоплению, совершенно не принимались в расчет»
. Рациональная организация общественного производства, осуществляемая социализмом, позволит исключить его негативное воздействие на природу, что станет возможным также благодаря более глубокому познанию законов природы и техническому прогрессу. И Энгельс уверенно утверждает: «мы становимся все более и более способными к тому, чтобы учитывать также и более отдаленные последствия по крайней мере наиболее обычных из наших действий в области производства и тем самым господствовать над ними»
. Не приходится сомневаться в том, что прогрессирующее познание законов природы, а также совершенствование техники и технологии производства способствует научному предвидению определенных негативных последствий производственного процесса и благодаря этому их предотвращению или хотя бы сведению к некоторому минимуму. Но вопрос заключается не в том, можно или нельзя избежать тех или иных, отдельных вредных для человеческой жизни последствий процессов производства. Правильно сформулированный вопрос по-видимому должен гласить следующим образом: не является ли в большей или меньшей мере закономерными, пожалуй, даже неизбежными негативные изменения природной среды обитания людей вследствие процессов производства, а также процессов потребления? На этот сформулированный в столь общей (я бы сказал мировоззренческой) форме вопрос основоположники марксизма дают определенно отрицательный ответ. И хотя они и указывают на негативные изменения в окружающей человека природе вследствие промышленного и сельскохозяйственного производства, они рассматривают эти негативные последствия как исторически преходящие, а не как внутренне присущие и, значит, неотделимые от производства и потребления изменения. Поэтому и материалистическое понимание истории, в той форме, в какой оно разрабатывалось основоположниками материализма, не может быть рассматриваемо как предвосхищение современного экологического мировоззрения, согласно которому изменение природы человеком, какой бы полезный, созидательный характер ни носил этот процесс, заключает в себе и негативную тенденцию, так как оно в той или иной мере нарушает экологическое равновесие.

Создавая материалистическое понимание истории, Маркс и Энгельс выступали как продолжатели тех основоположников философии нового времени, которые провозгласили в качестве высшей задачи человечества завоевание природы, господство над нею. Ф. Бэкон утверждал, что задачей науки является «познание причин и скрытых сил всех вещей, и расширение власти человека над природой, покуда все не станет для него возможным»
. Р. Декарт, который в отличие от Бэкона был идеалистом, полностью разделял это представление об основной задаче научного познания. Это великие мыслители не сознавали несомненно условный характер выражения «господство над природой», поскольку оно относится лишь к ограниченной области природных явлений, а вовсе не к природе в целом, т. е. к Вселенной. Впрочем, и применительно к окружающей человека природной среде, которую он изменяет, преобразует и даже, увы, разрушает, выражение «господство над природой» не может быть признано адекватным выражением действительного отношения людей к природе. Человек не может остановить, а тем более прекратить действие физических, химических, геологических и иных законов природы; он может лишь, познав их действие, использовать его в определенных границах для достижения своих целей. В этом смысле можно сказать, что законы природы являются основой целесообразной деятельности людей, из чего вовсе не следует, что человек может изменить эту основу или господствовать над нею. Правда, производственная деятельность людей и её последствия, умножавшиеся в течение столетий, вызвали изменения климата на земле и другие изменения глобального масштаба, но и это отнюдь не доказывает, что человечество овладело какими-либо законами природы. Скорее, наоборот, эти глобальные изменения, которые люди оказались не в силах предотвратить, демонстрируют господство законов природы, по сравнению с которым власть человечества над теми или иными природными процессами оказывается, так сказать, локализованным, ограниченным во времени и пространстве феноменом, значение которого не следует преувеличивать. Даже тот факт, что человек, создав водородную бомбу, становится способным уничтожить жизнь на нашей планете и тем самым свое собственное существование, нисколько не отменяет господства законов природы, ибо такой ужасающий акт самоуничтожения мог бы произойти только в строгом соответствии с законами природы.

Таким образом, познание законов природы – не подлежащий сомнению факт, если учитывается и то, что множество законов природы всегда остается непознанным – отнюдь не означают господства над природой, хотя, конечно, делают возможным практическое использование действия познанных законов природы в интересах людей. Тезис, впервые сформулированный стоиками, систематически развитый Гегелем и воспринятый марксизмом – свобода есть познанная необходимость – несомненно нуждается в серьезной корректировке. Само по себе познание необходимости научает согласному с необходимостью действию, что далеко не обязательно соответствует потребностям, интересам людей, достижению желанных целей. Нельзя поэтому согласиться с Энгельсом, утверждающим, что свобода «состоит в основанном на познании необходимостей природы господстве над нами самими и над внешней природой»
. Познание необходимости безусловно является предпосылкой свободы, сущность которой заключается, однако, в свободе выбора. Таким образом, экологическое мировоззрение, подвергшее суровому критическому анализу производство, развитие которого представлялось мыслителями Нового времени самоочевидным, не заключающем в себе каких-либо противоречий, залогом счастливого будущего человечества, предполагает отказ от упрощающего действительное положение вещей выражения «господство над природой». Между тем, основоположники марксизма понимают общественное производство как исторически развивающееся господство человека над природой. По словам Энгельса, первобытный человек, научившийся извлекать огонь путем трения, овладел тем самым одной из сил природы. Однако отсюда вовсе не следует, что человек овладел огнем, который и в наше время посредством пожаров производит немалые разрушения, влекущие за собой немалые разрушения, влекущие за собой и человеческие жертвы.

Маркс утверждает в первом томе «Капитала», что капитализм «предполагает господство человека над природой»
. Если учесть, что начало эпохи капитализма Маркс датирует XVI веком, то можно сделать вывод, что он не связывает господство человека над природой с машинным производством, т.е. практическим использованием законов механики. В чем же смысл этого утверждения? Очевидно, Маркс имеет в виду тот факт, что капиталистическое производство предполагает рациональную организацию трудового процесса, в котором человек «своей собственной деятельностью опосредствует, регулирует и контролирует объем веществ между собой и природой»
. С точки зрения экологического мировоззрения это положение Маркса подлежит конкретизации и тем самым уточнению, которое в немалой степени изменяет его смысл. Человек регулирует и контролирует обмен веществ между собой и природой в ограниченных пространственно-временных рамках, вследствие чего и рациональность организации трудового процесса в любом капиталистическом предприятии носит ограниченный характер. Если же рассматривать капиталистическое хозяйство всей страны (безотносительно к тому, сколь она велика или мала), то рациональность этой системы постоянно подвергается суровому испытанию, следствием чего являются постоянные экологические дисфункции, которые в наше время привели к экологическому кризису, порождающему экологические катастрофы.

Между тем, Маркс и Энгельс, считавшие негативные последствия развития общественного производства исторически преходящими явлениями, полагали, что развитие познания, с одной стороны, и управление капиталистических производственных отношений, – с другой, закономерно приведут к ликвидации этих негативных последствий и тем самым к не ограниченному этими факторами господству человека над природой. Показательно в этом отношении следующее высказывание Энгельса: силы природы «действуют слепо, насильственно, разрушительно, пока мы не познали их и не считаемся с ними, но раз мы познали их, поняли их действие, направление и влияние, то только от нас самих зависит подчинить их все более и более нашей воле и с их помощью достигать наших целей»
 Энгельс не говорит, какие разрушительные силы природы могут быть подчинены человеку благодаря познанию. К таким разрушительным силам относятся, в частности, землетрясения, наводнения, ураганы и т.п. Едва ли Энгельс имел в виду подчинение этих природных катаклизмов человеческой воле. Следовательно, его слова о слепых, насильственно действующих силах природы имеют ввиду еще не познанные людьми природные силы. Однако и в этом случае он неправ, так как основой целесообразной деятельности людей служат не только познанные, но также еще непознанные законы природы, определяющие объективные условия деятельности людей, которые вынуждают их действовать так, а не иначе.

Энгельс справедливо подчеркивает, что одного лишь познания законов природы недостаточно для овладения их действием. Поэтому он утверждает, что условием действительного господства человека над природой является социалистическое переустройство общества, благодаря которому люди, «ставшие, наконец, господами своего собственного общественного бытия, становятся вследствие этого господами природы, господами самих себя – свободными»
. И здесь, следовательно, рациональное отношение человека к природе толкуется как господство над нею.

Марксистское представление о господстве человека над природой предполагает неограниченное по своим масштабам развитие этого господства, что находит свое выражение в убеждении в неограниченном какими-либо пределами росте производства. В «Наброске к критике политической экономии» Энгельс заявляет: «Производительная сила, находящаяся в распоряжении человечества, беспредельна. Урожайность земли может быть бесконечно повышена приложением капитала, труда и науки»
. Это положение было высказано в 1844 г. в период формирования учения Маркса и Энгельса. Однако они не сочли нужным его пересмотреть или хотя бы уточнить в своих последующих исследованиях. В 1880 г. Энгельс писал, что упразднение капиталистических производственных отношений «есть единственное предварительное условие беспрерывного, постоянно ускоряющегося развития производительных сил, а благодаря этому – и практически безграничному росту производства»
. Между тем, то обстоятельство, что развитие производительных сил человечества происходят на Земле с её отнюдь не безграничными ресурсами, а главное – тот факт, что прогресс производства и соответствующий ему прогресс в сфере потребления неизменно порождает деструктивные процессы в природной основе существования человечества, несомненно делает невозможным в границах земного пространства бесконечное развитие как производительных сил, так и потребления продуктов производства. Некоторые исследователи в настоящее время утверждают, что в наиболее передовых капиталистических странах уже достигнуты допустимые, с экологической точки зрения, пределы экономического роста.
С этим выводом, пожалуй, нельзя согласиться; он подвергнут основательной критике многими исследователями, однако несомненно, что само понятие «предел экономического роста» – содержательное понятие, а не спекулятивная абстракция.
Экологи констатируют, что ежегодно более 100 кубических километров различных, но большей частью вредных для жизни веществ, выбрасывается в воды земного шара. Несколько десятилетий назад началось применение сильнодействующего химического соединения ДДТ для борьбы с вредителями сельскохозяйственных культур. Однако это соединение, создатель которого был удостоен Нобелевской премии, оказалось губительным для всего живого. Прошло уже немало лет с тех пор, как применение ДДТ было запрещено почти во всех странах, а тем временем в Антарктиде, где никогда ДДТ, конечно, не применяли, выпало свыше двух тысяч тонн этого смертельно опасного вещества.

Содержащиеся в фосфатных удобрениях незначительные примеси ртути и мышьяка, постепенно накапливаясь в озерах, реках и морях, усваиваются микроорганизмами, рыбами и другими населяющими воды живыми существами. В закрытых водоемах примесь соединений ртути достигает половины процента, что составляет уже смертельную дозу для человека. Если насыщение вод всякого рода ядовитыми веществами будет продолжаться такими же темпами еще полвека, то все рыбное богатство нашей планеты станет непригодным для питания людей, а очистка пресной воды, и ныне требующая немалых затрат, превратится в сложнейшую техническую и экономическую проблему.

Быстро возрастает масса твердых отбросов, большая часть которых также в конечном итоге попадает в воды. Уже сейчас масса этих отбросов превышает 25 тонн на каждого жителя Земли. Английский эколог Л.Дж. Баттан указывает, что в атмосфере планеты постоянно находится примерно 3 млн. тонн загрязняющих её веществ. Количество углерода, ежегодно выбрасываемого в атмосферу, достигло 6 млн. тонн, вследствие чего его концентрация в воздухе, которым мы дышим, увеличилось на десять процентов. Количество окиси углерода (угарного газа), попадающей в биосферу, достигает ежегодно 200 млн. кг. Конечно, механизм газообмена, существующий в атмосфере, со временем разрушает окись углерода, но природа уже не в состоянии преодолеть эти последствия человеческой деятельности, масштабы которой непрерывно возрастают. Если в XIX в. количество углекислого газа в атмосфере не превышало 0,03 %, то к концу XX в. оно достигло внушительной цифры – 5%.

Каждый год сжигание угля вносит в атмосферу 200-250 млн. тонн аэрозоля, значительную часть которого составляет сернистый газ. Количество автомобилей возрастает примерно в два раза больше, чем население Земли. На долю всех видов транспорта и тепловых электростанций приходится более половины выбросов загрязняющих атмосферу веществ. «К атмосфере, – резонно замечает Баттан, – часто относятся как к помойному ведру бесконечного объема. Бесспорно, это серьезная ошибка. К этому атмосферному слою, в котором мы живем, нельзя относиться как к свалке»
. Исследования экологов все убедительнее доказывают, что человеческая деятельность приводит к уменьшению в атмосфере озонового слоя, защищающего нашу жизнь от чрезмерного, крайне опасного воздействия ультрафиолетовых лучей. Если добавить к этому т.н. парниковый эффект, следствием которого является повышение средней температуры на Земле, что чревато повышением уровня морей из-за таяния арктических льдов, то не столь уж отдаленные перспективы повсеместной экологической катастрофы становятся более чем вероятными.

Естественно возникает вопрос: есть ли выход из фактически уже наступившего экологического кризиса? Экологи путем конкретных исследований доказывают, что не все еще потеряно, указывая на факты появляющегося там или тут безотходного производства, на совершенствование технологии производства, благодаря которой существенно уменьшаются отравляющие атмосферу отходы, на отказ в ряде стран и в ряде отраслей сельского хозяйства от применения пестицидов и инсектицидов, что привело к появлению экологически чистой продукции растениеводства, на применение в современных автомобилях специального устройства, значительно уменьшающего и очищающего автомобильные выхлопы. Короче говоря, экологи пытаются доказать, что экологически ориентированный научно-технический прогресс способен если не свести на нет, то во всяком случае максимально ограничить его вредоносное воздействие на природу. Однако, эти же экологи не могут не признавать, что несмотря на некоторые достижения в деле очищения воздуха, почвы и вод, в целом экологическая ситуация человечества на протяжении последней четверти ХХ века отнюдь не улучшилась, напротив, ухудшилась. Осознание этого факта приводит некоторых представителей экологической науки к выводу, что одного научно-технического, даже экологически ориентированного прогресса совершенно недостаточно для установления благотворного взаимодействия между производством и природой; необходимы радикальные социальные преобразования. Таково убеждение американца Б. Коммонера: «…Чтобы выжить, возродить красоту и щедрость Земли, народы Вашей страны, моей страны, всех стран мира должны взять в свои руки власть, чтобы самим распоряжаться своими собственными жизнями, и добиться того, чтобы бесценные ресурсы Земли не эксплуатировались более ради недальновидных, преходящих целей частной прибыли, но использовались в гармонии с природой, для блага всех людей, всех времен»
. Б. Коммонер – не марксист, не революционер, он надеется осуществить радикальные, в интересах экологического благополучия социальные преобразования демократическим путем в рамках буржуазного общества. Вероятность таких преобразований весьма незначительна.

Наиболее радикальный и, пожалуй, пока еще утопический путь предотвращения тотальной экологической катастрофы предлагает английский естествоиспытатель С. Доул. Он, прежде всего, исходит из убеждения, что экологический кризис, переживаемый человечеством, вплотную приблизился к тотальной экологической катастрофе. «Стало ясно, – утверждает он, – что как бы ни были огромны атмосфера и океаны, они не смогут вечно поглощать индустриальные отходы современными темпами, не оказавшись смертельно зараженными. Если уж ядовитые отходы наших производственных процессов были обнаружены в органах животных в самых отдаленных уголках Земли, то приходится признать, что пороговый уровень зараженности уже достигнут».

Выход, который предлагает Доул из этой, по его убеждению, безнадежной для землян ситуации может быть только один: переселение на какую-либо другую, подходящую для жизни людей планету. Разумеется любая избранная для переселения планета должна иметь определенный температурный диапазон, уровень интенсивности света, давления атмосферы и в составе её кислород в определенном количестве и в связи с другими газами. Нужна, конечно, вода. Доза радиоактивности не должна превышать определенного уровня. Все эти характеристики планеты связаны друг с другом: они определяются, главным образом, массой планеты и её отдаленностью от главного светила. Таких планет в нашей галактике имеется, по мнению Доула, 600-700 миллионов; на некоторых из них по-видимому существует аналогичная человеческой цивилизация. Необходимо лишь создание таких транспортных средств, которые обладали бы скоростью передвижения, близкой к скорости света. «Если человечество, – заявляет Доул, – в пределах длительности жизни одного поколения смогло пройти путь от полета первого аэроплана до высадки на Луну, то у нас есть все основания с нетерпением ждать дальнейшего развития техники, которое позволит человеку достичь других пригодных для жизни планет»
. В другом месте своей книги Доул заявляет: «мы имеем право быть оптимистами относительно возможных в будущем полетов к звездам»
. Оборотной стороной такого оптимизма является безысходно пессимистическое представление о переживаемом человечеством экологическом кризисе и абсолютное, преисполненное скрытого отчаяния неверие в возможность его преодоления на путях экологически ориентированного научно-технического прогресса. Оправдано ли такое неверие? Оно несомненно имеет серьезное основания.

В.П.Шалаев. Синергетика современных проблем
в системе «Человек – Природа»____________________
Печатается по: Шалаев В.П. Социосинер-гетика: истоки, теория и практика в современном мире. – Йошкар-Ола, 1999. – С.172-176.
Глобальные проблемы современности заставляют пристальнее взглянуть на идеологическую и концептуальную сторону теории ноосферы, видящей в человеке дирижера природы
. При этом наука во все большей степени отдает себе отчет, что данная тенденция есть часть более обширного процесса, связанного с вытеснением, замещением среды естественно-природоного характера, средой искусственной. Наблюдающееся «разбухание человечества» идет путем вовлечения в процессы биологического и социального метаболизма все большего количества вещества, соответствуя закону энтропии
. Складывается ситуация, когда организационное управление естественно-природным миром, со стороны интеллектуально и технически оснащенного человека, во все большей степени замещает самоорганизацию этого мира, разрушая её эволюционно сформировавшиеся механизмы. Все это проявляется в конечном счете в отрицательном антропогенном воздействии на природу и биосферу, в частности, сказываясь «на ослаблении или даже подавлении в ней процессов самоорганизации»
.

В то же время надвигающийся экологический кризис можно было бы отнести к разряду «эволюционных» (по определению А.П. Назаретяна). Суть которых «в том, что одномерно нарастающая антиэнтропийная активность создает чрезмерную нагрузку на среду и в результате оборачивается своей естественной противоположностью – угрозой катастрофического роста энтропии, во избежание которого может потребоваться выработка новых, более изощренных средств сохранения»
. Выделяя два типа кризисов (эволюционные, связанные с человеческим существованием и природные, связанные с эволюцией самой природы), ученый связывает главную причину современных кризисов с деятельностью самого человека – его интеллектуальностью. По его мнению «интеллект изначально формировался как инструмент агрессии, поскольку одна из его главных функций состояла в том, чтобы обеспечить надежное поступление в организм свободной энергии при минимуме энергетических затрат – эффективные стратегии нападения и защиты»
. По мнению А.П. Назаретяна, способ вхождения человека
в мир – интеллектуально-рациональный натиск – обусловил отсутствие естественного противовеса ему в природе. Именно поэтому для выживания вида (сохранения его от саморазрушения) эволюция создала внутренние средства ограничения – протомораль. Называя «культурой» всю совокупность «посредников» между человеком и природой (физические орудия, знаковые средства, мифологию, мораль), ученый, при этом, именно в ней видит антиэнтропийный механизм устойчивого (на грани) существования человеческих цивилизаций, обеспечивающих «адаптацию субъекта к условиям, изменяемым его же собственной активностью»
.

Осмысляя эволюцию человеческого рода, ученый подчеркивает в этой связи, что «десятки, а то и сотни локальных посленеолитических цивилизаций погибли не столько из-за внешних причин – спонтанных природных катаклизмов, нашествий безвестных врагов и т. д., – сколько вследствие типичных кризисов эволюций», связанных с усилением нагрузки на природную среду и на социальное окружение, последствий которой люди не умели предвидеть, разрушая тем самым основу своего существования
.

Существенным вкладом в системно-синергитическое мироосвоение является, в этой связи, сформулированный ученым закон эволюционных корреляций: «Социальная система стабильна до тех пор, пока сохраняется динамический баланс между инструментальной и гуманитарной культурами. Определяя современное цивилизационное состояние планеты как бифуркационное, он подчеркивает, что «небывалое ускорение и глобализация социальных процессов и обусловлен-ный этими обстоятельствами временный дефицит вплотную подвели общество к одному из самых крутых поворотов не только планетной, но, возможно, и вселенской истории…», при этом, уже в течение ближайших двух-трех поколений должно определиться либо жизнестойкость и продолжение существования и развития человеческой цивилизации, либо её самоустранение и гибель, как одного из множеств очагов в Метагалактике
. В итоге, весь осмысленный опыт человеческого существования на земле позволяет, по мнению ученого, сформулировать следующие основные и перспективно значимые принципы человеческого бытия:
1) стремиться достигать реализации закона техно-гуманитарного баланса;
2) соблюдать приоритет интересов человека перед интересами любого другого вида и природы в целом;
3) стремиться к приоритету интересов человеческого индивида перед интересами человечества как биологического вида, даже вопреки тому, что борьба за выживание каждого индивида противоречит природе, ибо таково важнейшее достижение культуры;
4) следовать приоритету интересов человечества как носителя культуры и интеллекта перед интересами человечества как сложившейся биологической определенности, ибо это в интересах планетной цивилизации
.

К числу наиболее оптимальных современных научных форм системно-синергитического осмысления глобальных проблем человеческого существования можно отнести и эволюционную термодинамику Э. Янча. Характеризуя интеллектуально-технический потенциал человечества как орудие покорения природы, подобно раковой опухоли нарушающее и подавляющее здоровое развитие других частей единой системы, ученый подчеркивает важное значение и роль сильнейшей обратной связи, порожденной технологиями, давшими изменениям приобрести необратимый, самоподпитывающий, ускоряющийся характер. При этом в системе «Человек – Природа» развиваются тенденции динамической неустойчивости, ведущие к росту опасности катастрофических отклонений от нормы
.

Выход из сложившейся ситуации ученый склонен видеть в коэволюции как согласованности, когерентности фаз движения человечества и природы, что и будет означать новый уровень самоорганизации человеческого общества, его способность к автопоэзису – самовоспроизводству в новых условиях
 .

Итак, причина экологического кризиса – сам человек. Осознание этого факта пришло в науку не сегодня. Ж. Ламарк, гораздо раньше этого, отмечал, что «Можно, пожалуй, сказать, что назначение человека как бы заключается в том, чтобы уничтожить свой род, предварительно сделав земной шар непригодным для обитания»
. Примечательно, что и сам феномен цивилизации основан на принципе противопоставления биосфере как источнику природных ресурсов
. При этом алгоритм потребительского, природопокорительского отношения человека к природе по всей видимости был связан с формированием рационального типа человеческой культуры, одной из основ которой стало осознание человеком своей исключительности перед ликом одушевленно-неодушевленного мира. С особой отчетливостью зафиксировано это в частности уже в библии, где роль человека определена как владыки «над рыбами морскими… и над птицами небесными… и над всяким животным, пресмыкающимся по земле»
.

Сложность же современной ситуации заключается в том, что современный человек находится в условиях, когда и его общепланетарная мощь, и необратимость процессов возрастания энтропии самоорганизующихся форм природы, и сама его сущность диктуют ему прокрустово ложе управленца. При этом, не находя сил отказываться от возрастающих потребностей в потреблении все новых и новых ресурсов, он (человек) имеет потенциальную возможность рассчитывать лишь на свою волю и разум. Другого пути человечеству не дано и мера всего здесь (в чем нельзя не согласиться с А. Печчеи) – качества самого человека. С тех пор, как человеку удалось на основе технического разума создать свою «глобальную империю», перед ним встала категорическая альтернатива: «Измениться или исчезнуть», становящаяся на рубеже двух тысячелетий смыслом и судьбой человечества. Все это требует колоссального сдвига и системе господствующих ценностей политико-экономической, духовно-культурной и научной сферы жизнедеятельности человека.

Но это же дает возможность говорить об объективной основе, социоприродных корнях системно-синергетической парадигмы и связанного с ней мировидения, основные понятия, законы, принципы, образы и смыслы которого имеют для современного человечества актуализированный характер. Центральной задачей науки в этой связи становится предодолевание крайних форм сциентизма и антропоцентризма, разработка методов «учитывающих человека», то есть всего того, что можно назвать гуманизацией культуры. Связанная с этим новая парадигма общества (как внутри человеческого общества, так и между ними и внешним миром – В.Ш.) требует по-новому взглянуть и на познание самого человека, переоценив возможности, цели и границы его деятельности
.

Важным обобщением, связанным с осмыслением феномена глобальных проблем современности в науке, в том числе и социогуманитарной, безусловно является осознанием в ней возрастающей роли разума (связанного с ним феномена «кормчего», по Н.Н. Моисееву), как единственного реального фактора, способного решить эти проблемы (или во всяком случае заморозить их усугубление). И действительно, именно разум человеческий сформулировал идею коэволюции и понимания того, что человеческие способности (позитивные прежде всего), в рамках абсолютного мира принципиально относительны, а поэтому отношение человека к миру должно носить характер по преимуществу «повивального искусства», «майевтики», рационально взвешенных «малых шагов», ориентированных на рождение решений и их реализацию в формах, наиболее адекватных законам и принципам самоорганизующегося мира.

В.В.Путин «МИНЕРАЛЬНО-СЫРЬЕВЫЕ РЕСУРСЫ
В СТРАТЕГИИ РАЗВИТИЯ РОССИЙСКОЙ ЭКОНОМИКИ»__
Печ. по: Россия в окружающем мире: 2000. Аналитический ежегодник. – М.: Изд-во МНЭПУ, 2000. – С.18-28.

Устойчивое развитие экономики России в ближайшие годы должно базировать на планомерном росте её составляющих, и прежде всего – за счет минерально-ресурсного потенциала. При этом под устойчивым развитием применительно к минерально-сырьевым ресурсам подразумевается гарантированное обеспечение экономической безопасности страны путем создания надежной минерально-сырьевой базы для удовлетворения текущих и перспективных потребностей экономики России с учетом экологических, социальных, демографических, оборонных и других факторов.

Анализ развития мировой экономики показывает, что экономический рост развитых стран составляет 2-3 % в год и достигается, как правило, за счет внедрения высоких технологий. Учитывая это, российская экономика должна иметь темп экономического роста 4-6 %. При этом заметим, что такой рост обеспечит сокращение отставания России от развитых стран по уровню ВВП на душу населения.

Экономический рост должен быть не ниже указанных выше темпов, и это может быть обеспечено за счет добычи, переработки и эксплуатации минерально-сырьевых ресурсов.

Анализ экономического потенциала минерально-сырьевых ресурсов, состояния основных фондов и применяемых технологий в добывающем комплексе дает основание сделать некоторые выводы о значении и месте минерально-сырьевого комплекса в строении развития экономики страны:
1. Минерально-сырьевые ресурсы – важный потен-циальный для экономического развития страны.
2. Всестороннее содействие развитию отечественной перерабатывающей промышленности на базе добывающего комплекса – главный резерв превращения России в относительно недалеком будущем в ведущую экономическую державу с высоким уровнем жизни для большинства населения.
3. Анализ экономических процессов, происходящих в мире, требует всесторонней государственной поддержки и создания на базе ресурсодобывающих предприятий крупных финансово-промышленных корпораций межотраслевого профиля, которые могли бы на равных конкурировать с транснациональными корпорациями Запада.
4. Развитие добывающего комплекса должно регули-роваться государством чисто рыночными методами, при этом государство должно всячески способствовать развитию перерабатывающей промышленности на базе добывающего комплекса.
5. Состояние основных фондов и применяемых техно-логий добывающего комплекса страны с богатейшими запасами природных ресурсов таково, что они не могут в ближайшие годы обеспечить дополнительных значительных финансовых поступлений в бюджет страны для крупных государственных инвестиций в собственную перерабатывающую промышленность.
6. Из-за низкой доли труда в себестоимости добываемого сырья и относительно высокой стоимости рабочего места в добывающих отраслях сырьевые ресурсы не могут быть резервом повышения жизненного уровня большинства населения страны.

Российская экономика в XXI веке, по крайней мере в первой его половине, по-видимому, сохранит свою сырьевую направленность. Потенциальная ценность балансовых запасов полезных ископаемых России позволяет рассматривать минерально-сырьевой комплекс как базис устойчивого развития страны на длительную перспективу. Наличие крупного природно-ресурсного потенциала России обуславливает её особое место среди индустриальных стран. Ресурсный потенциал при его эффективном использовании станет одной из важнейших предпосылок устойчивого вхождения России в мировую экономику.

Обеспеченность страны природными ресурсами – важнейший экономический и политический фактор развития общественного производства. Структура природных ресурсов, размеры их запасов, качество, степень изученности и направления хозяйственного освоения оказывают непосредственное влияние на экономический потенциал. Наличие богатых и эффективных природных ресурсов дает широкий простор для экономического развития регионов.

Хозяйственное освоение природных ресурсов России создает реальные возможности привлечения крупномасштабных инвестиций, в том числе иностранного капитала; за счет экспорта природных ресурсов обеспечивается значительная часть валютных поступлений.

Центральное место среди природных ресурсов России занимают минерально-сырьевые, что определяется следующими обстоятельствами:
– географическим положением, при котором жизне-обеспечение невозможно без значительного потребления минеральных ресурсов;
– преимущественно сырьевым укладом экономики с ориентацией на добычу, разработку и передел минерального сырья;
– наибольшей привлекательностью ресурсов недр для иностранных инвесторов;
– огромными территориями и выполненными на них в предшествующие десятилетия геологоразведочными работами, сделавшими ресурсы недр весьма существенным элементом национального богатства.

Суммарная ценность минерально-сырьевой базы России по разведанным и оцененным запасам всех видов полезных ископаемых составляет не менее 28 трлн. долл. США, однако оценка их рентабельной части составляет лишь 1,5 трлн. долл. США.

Российская Федерация обладает значительными запасами минерально-сырьевых ресурсов. Количество видов минерального сырья, разведанного на её территории, является уникальным и не имеет аналогов в мире. По запасам никеля, природного газа (33% мировых запасов) Россия занимает первое место в мире, по запасам нефти – второе после Саудовской Аравии, угля – третье после США и Китая, золота – третье после ЮАР и США и т.д. Помимо непосредственного наличия широкого спектра важнейших видов минерального сырья, данный комплекс экономики обладает развитой добывающей, перерабатывающей инфраструктурой и мощным научно-техническим потенциалом.

Российский минерально-сырьевой комплекс играет важную роль во всех сферах жизнедеятельности государства:

обеспечивает устойчивое снабжение отраслей экономики минерально-сырьевыми ресурсами. Именно развитость сырьевой отрасли способствует формированию прочной промышленной базы, которая способна удовлетворять необходимые потребности как промышленности, так и сельского хозяйства;
· вносит весомый вклад в формирование доходной части бюджета страны; его продукция продолжает оставаться основным источником валютных поступлений. Предприятия, входящие в состав минерально-сырьевого комплекса, обеспечивают более 50 % валового внутреннего продукта страны. Объемы экспортных поступлений в бюджет государства, которые прямо или косвенно обеспечиваются за счет разработки минерально-сырьевых богатств страны, составляют 70 %;
· составляет основу оборонного могущества страны. Развитая сырьевая база является необходимым условием для совершенствования военно-промышленного комплекса государства и создает необходимый стратегический запас и потенциал;
· обеспечивает социальную стабильность. В России практически все крупные компании, входящие в состав минерально-сырьевого комплекса или же связанные с ним, являются градообразующими. Таким образом, развитие данного сектора экономики будет обеспечивать повышение уровня благосостояния населения и снижение социальной напряженности;
· способствует развитию интеграционных процессов между странами. Взаимное дополнение государств, в рамках единого экономического пространства, обеспечит обладание практически всеми видами полезных ископаемых, что будет оказывать очень большое влияние на мировом сырьевом рынке.

Стратегическим фактором экономического роста России в ближайшее время должна стать структурная перестройка национальной экономики на основе имеющихся минерально-сырьевых ресурсов страны с целью существенного повышения её эффективности. Особая сложность этой задачи состоит в том, что необходимо перестраивать отраслевую и производственную структуры, которые складывались в условиях планово-распределительной системы и полной изоляции от мирового рынка. Указанное обстоятельство определило низкий уровень эффективности работы обрабатывающей промышленности, неконкурентоспособность большой части её продукции на мировом рынке и, как следствие, снижение объемов производства и ликвидацию многих предприятий данного сектора экономики.

Сырьевые и, в частности, добывающие отрасли промышленности не в состоянии адсорбировать огромную массу рабочей силы, высвобождающуюся из перерабатывающих отраслей экономики. В то же время большая часть добывающих предприятий не обладает достаточным инвестиционным потенциалом не только для расширенного, но и простого воспроизводства основных фондов. Так, в наиболее благополучной из отраслей МСК газовой промышленности более 60 % газопроводов эксплуатируются более 20 лет (при нормативе 33 года), а в угольной промышленности более двух третей основных фондов находится за чертой физического износа.

В этой связи процесс структурной перестройки национальной экономики должен иметь целью формирование наиболее эффективных и конкурентоспособных компаний как на внутреннем, так и на мировом рынках. Учитывая огромный минерально-сырьевой потенциал России, восстановление отечественной обрабатывающей промышленности должно производиться на основе всесторонней интеграции с добывающими отраслями.

Наиболее перспективной формой такой интеграции должно стать создание, при всесторонней поддержке государства, крупных финансово-промышленных групп – корпораций межотраслевого профиля, которые могли бы конкурировать с транснациональными корпорациями Запада.

Сегодняшнее финансовое состояние предприятий добывающей и обрабатывающей промышленности, исполь-зование в процессе производства неконкурентоспособных технологий, отсутствие ассигнований на геологоразведочные работы – все это заставляет при поддержке государственных органов организовывать финансово-промышленные группы, способные аккумулировать значительные финансовые средства на внутреннем и мировом рынках капитала. Основные приоритеты государства при создании межотраслевых финансово-промышленных групп должны предусматривать:
· устойчивое обеспечение страны минеральными ресур-сами и продуктами их переработки;
· повышение эффективности использования минерально-сырьевых ресурсов и создание необходимых условий для перевода экономики на ресурсосберегающий путь развития;
· дальнейшее развитие сырьевой базы;
· поддержание и наращивание экспортного потенциала страны, изменение его структуры в пользу торговли продуктами переработки и промышленной продукции;
· развитие обрабатывающей промышленности и её экспортного потенциала и др.

Обозначившийся в России процесс становления промышленно-финансовых групп на базе отдельных отраслей МСК (прежде всего газовой, энергетической, нефтяной, алюминиевой и др.) знаменует формирование нового этапа развития – объединение многоотраслевых комплексов с финан-совыми и коммерческими структурами.

Эти комплексы должны определить темпы преобразования и подъема экономики России как стабильный источник бюджетных и валютных поступлений, существенный очаг стабильности, в том числе эффективной занятости населения, как фактор формирования прорывных критических технологий, как фактор реструктуризации и модернизации базовых отраслей МСК и промышленности и, наконец, как фактор интеграции в пространстве России, СНГ и мирового сообщества.

Независимо от того, в чьей собственности находятся природные, в частности минеральные, ресурсы, государство вправе регулировать процесс их освоения и использования, действуя в интересах общества в целом и отдельных собственников, чьи интересы вступают в противоречие друг с другом, а для достижения компромисса необходима помощь государственных органов власти.

В централизованно управляемой экономике природо-пользование находилось вне сферы рыночных отношений. В начале рыночных реформ в России на некоторое время государство выпустило из рук стратегическое управление природно-ресурсным комплексом. Это обернулось застоем национального природно-ресурсного потенциала, развалом формировавшейся в течение многих десятилетий геологической отрасли, рядом других негативных последствий. Но сейчас рыночная эйфория первых лет экономических реформ постепенно уступает место более взвешенному подходу, допускающему возможность и признающему необходимость регулирующего воздействия государства на хозяйственные процессы в целом и на природопользование в частности. Практика стран с развитой рыночной экономикой дает нам немало примеров эффективного государственного вмешательства в долговременные проекты освоения природных ресурсов.

Современная стратегия рационального ресурсоупотреб-ления не может базироваться исключительно на возможностях рынка как такового. Это тем более относится к переходным состояниям экономического развития, а значит, и к народному хозяйству России. Практика это хорошо демонстрирует – даже наши инновационные предприятия зачастую не используют ресурсосберегающие технологии.

Рыночный механизм даже в развитых странах не обеспечивает решение стратегических задач природо-пользования, охраны природы, устойчивой экономической безопасности, о чем ярко свидетельствуют итоги конференции ООН по окружающей среде и развитию, состоявшейся в 1992 г. (в значительной мере отраженные в утвержденной президент-ским указом от 1 апреля 1996 г. № 440 правительственной концепции перехода российской Федерации к устойчивому развитию).

В России, следовательно, необходимо реализовать такой принцип рационального природопользования, как органическое сочетание рыночных механизмов саморегулирования и поддержки рационального ресурсоупотребления. Система государственного регулирования и поддержки последних должна включать в себя, как минимум, следующие подсистемы:

а) правового обеспечения,

б) финансово-кредитной поддержки,

в) инфраструктурного и информационного обеспечения,

г) страхования от чрезвычайных происшествий и стихий-ных бедствий. Можно также выделить подсистемы научного обеспечения, экологического и экономического образования и повышения квалификации и др. Рациональное ресурсоупотреб-ление и ресурсосбережение – проблема комплексная и многоплановая. Наряду с социально-экономическими и экологи-ческими аспектами исследователями выделяются аспекты технико-технологические. Совершенствование и кардинальное обновление технологий должно быть поставлено во главу угла развертывания предпринимательской деятельности. Согласно ряду серьезных зарубежных и отечественных разработок в области технологической макродинамики, Россия остается (и при нынешней непродуманной стратегии рыночного реформирования надолго останется) многоукладной не только по формам собственности, но и по так называемым технологическим укладам. При этом у нас господствует «третий (ресурсозатратный) уклад», пройденный развитыми странами уже в конце 70-х годов, а «четвертый технологический уклад»»», связанный с переходом на ресурсосберегающие инновационные технологии, представлен только в ряде производств ВПК.

Потенциальные условия для перехода к новым укладам в России по ряду направлений имеются, но для реализации этих возможностей необходимо обеспечить распространение передовых технологий из ВПК в мирные отрасли и сферы экономики, использовать еще сохранившийся задел соответствующих отечественных разработок и стимулировать активизацию наших ученых на новые разработки. С помощью разработки и внедрения технологий новых укладов предстоит прежде всего обеспечить эффективное ресурсопотребление предпринимательских структур в топливно-энергетическом комплексе, АПК, в отраслях и сферах производственной, социальной и рыночной инфраструктуры.

В целях рационализации ресурсопотребления необхо-димо создание соответствующих организационно-экономи-ческих условий. Рыночный механизм, как уже отмечалось, сам по себе не в состоянии решить весь комплекс рассматриваемых проблем, ряд противоречий устраняется посредством научно-обоснованного государственного регулирования. Речь идет о противодействии монопольному поведению «крупных» корпоративных структур, в ряде случаев тормозящих инновации и нарушающих нормы природопользования, об обеспечении биосистем, блокировании тенденций к экологическому загрязнению и т.д. Во всех развитых государствах в наибольшей мере (хотя и далеко не всегда результативно) регулируется именно природопользование – вне зависимости от существующих форм собственности на землю и её недра, от форм хозяйствования.

Важнейшей целью природно-ресурсной политики является обеспечение рационального и эффективного исполь-зования природно-ресурсного потенциала России с целью удовлетворения текущих и перспективных потребностей экономики страны и экспорта. Она должна обеспечить осуществление принципиальных структурных преобразований, исключающих неэффективное ресурсорасточительное природо-пользование, создание экономических механизмов комплексного решения задач рационального использования, охраны и воспроизводства природных ресурсов, включая государственную поддержку новых методов и способов изучения, прогнозирования, мониторинга состояния природной среды, совершенствование взаимоувязанных систем кадастров на основе цифровых геоинформационных систем.

В этой связи стратегической целью государственной политики в сфере восполнения (восстановления) использования и охраны природных ресурсов на ближайшее десятилетие становятся: достижение оптимальных уровней воспроизводства; неистощительное рациональное и сбалансированное потребление и охрана всего комплекса природных богатств, направленные на повышение социально-экономического потенциала страны, качества жизни населения, реализацию прав нынешнего и будущих поколений на пользование природно-ресурсным потенциалом и благоприятную окружающую среду обитания; усиленная экономия сырья, материалов, энергии на всех стадиях производства и потребления; создание основы для перехода к устойчивому развитию; высокая ответственность при принятии различных внутри- и внешнеполитических решений, направленных на реализацию геополитических интересов и соблюдение национальной безопасности России.

При этом основными стратегическими задачами для природно-ресурсного блока являются:
– завершение перехода к рациональному сочетанию административных и экономических методов государ-ственного регулирования в области природопользования;
– формирование эффективной системы органов государ-ственного управления в сфере природопользования, четкая координация и разграничение сфер их деятельности;
– развитие правовой базы в целях стимулирования инновационного и инвестиционного процессов в сфере природопользования;
– оптимизация объемов и расширение диверсификации источников инвестиций при воспроизводстве, потреблении и охране природных ресурсов;
– развитие государственного регулирования экспортно-импортных операций в сфере природных ресурсов;
– осуществление государственной поддержки научных исследований как важнейшей исходной части техноло-гического цикла в области изучения, воспроизводства, использования и охраны природных ресурсов;
– создание условий для сбалансированного природо-пользования как основного фактора устойчивого равновесия страны;
– обеспечение разграничения функций и прав федераль-ных органов и субъектов Российской Федерации в сфере природопользования;
- учет региональных особенностей и потребностей приро-допользования при совершенствовании структуры экономики России в целом.

На первом этапе усилия государства должны быть направлены на решение следующих проблем:
– совершенствование природно-ресурсного законодатель-ства, в том числе усиление административной и уголов-ной ответственности за его нарушение;
– углубление и совершенствование экономического механизма природопользования;
– уточнение и корректировку системы лицензирования и регламентации режимов природопользования;
– разработку механизма аудита в области природо-пользования;
– расширение перечня видов природных ресурсов, используемых на платной основе;
– создание действенного механизма финансового обеспе-чения программ и мероприятий по воспроизводству и охране природных ресурсов;
– формирование критериев и требований к разграни-чению государственной и иных видов собственности на природные ресурсы;
– создание федерального фонда резервных месторож-дений полезных ископаемых и иных видов естественных богатств и др.

В дальнейшем основные усилия следует концентри-ровать: на завершении создания унифицированной системы нормативно-правового обеспечения; на реализации государственной политики в области природопользования; на переходе к управлению и регулированию природопользования на основе разграничения государственной собственности на природные ресурсы между центром и субъектами; на развитии (реформировании) системы налогообложения в сфере природопользования с преимущественным замещением акцизов рентными платежами; внедрении системы страхования и аудита в практику природопользования; введении территориальных комплексных кадастров природных ресурсов; на создании единой унифицированной информационно-аналитической и учетно-статистической системы по природным ресурсам и ряду других направлений.

В связи с этим необходимо:
– разработать и начать реализацию концепции государст-венной природно-ресурсной политики, включающей в себя проблемы нормативно-правового, экономического, учетно-статистического обеспечения рационального природополь-зования;
– завершить подготовку нормативно-правовой базы для введения платы за пользование всеми видами природных ресурсов, вовлекаемых в хозяйственный оборот;
– продолжить совершенствование системы платежей за право пользования недрами, включая возможность получения недропользователями льгот за истощение недр или за отработку низкокачественных руд, содержащих дефицитные полезные ископаемые.

В дальнейшем следует:
– предусмотреть уменьшение числа налогов и переход в основном к рентным платежам;
– повысить эффективность государственного управления природопользованием;
– укрепить экономические основы федерализма в области отношений собственности на природные ресурсы;
– усилить административную и уголовную ответствен-ность за нарушения природно-ресурсного законодательства;
– обеспечить соблюдение национальных интересов при привлечении иностранных инвестиций.

Для реализации государственной политики в области использования, охраны и воспроизводства минерально-сырьевых ресурсов в качестве первоочередных следует предусмотреть следующие основные меры:
– предотвращение процесса исчерпания поисково-разведочного задела прошлых лет путем усиления геологических исследований и геологоразведочных работ;
– ликвидация острого дефицита в стране отдельных видов минерального сырья (марганца, хрома, урана и др.);
– приостановление отставания прироста запасов от объемов добычи полезных ископаемых;
– развитие минерально-сырьевой базы на региональном уровне за счет выявления, оценки и промышленного освоения небольших месторождений угля, торфа и агрохимического сырья, прежде всего в удаленных районах России, в которых отсутствуют альтернативные источники твердого топлива и минеральных удобрений: повышение комплексности использования минерального сырья;
– разработка мероприятий по модернизации геолого-разведочных работ, внедрению новой техники для буровых и геофизических работ, адаптированной к геологическим и природным условиям конкретных нефтегазоносных и рудоносных регионов России; расширение объемов изучения и использования ресурсов шельфа и Мирового океана.

В качестве завершающего общего вывода следует отметить, что сложившиеся социально-экономические предпо-сылки, а также стратегия выхода России из глубокого кризиса и обретения былой мощи на качественно новой основе свидетельствуют о том, что важнейшим фактором в развитии государства на ближайшую перспективу остается состояние минерально-сырьевого комплекса страны. От уровня рациональности, продуманной ответственности и масштабности использования потенциала естественных богатств в подавляющей степени зависит быстрота преодоления кризисных явлений в стране; создание материально-технической базы для производства высокотехнологичной и наукоемкой продукции, включая товары длительного пользования, в том числе обеспечение государственной безопасности России в области продуктов питания; изменение структуры внешней торговли, соответствующей товарообороту развитых стран мира; решение многих социальных проблем и целого ряда факторов, определяющих будущее Российской Федерации.

Н.Н. МАРФЕНИН. ЭКОЛОГИЯ И ГУМАНИЗМ_____________
(меняющиеся правила жизни)

Печатается по: Россия в окружающем мире: 2000. Аналитический ежегодник. – М.: Изд-во МНЭПУ, 2000. – С.29-49.

Возникшие в ХХ веке крупные гуманистические движения: за мирное существование и независимость государств, за равенство всех людей вне зависимости от расовых, национальных, религиозных, идеологических, половых различий, за сохранение культуры малых народов, предотвращение экологического кризиса, сохранение биологического разнообразия на Земле – в своей деятельности нашли практические способы реализации гуманистических идеалов, современных «сверхзадач», которые вполне заслуживают внимательного изучения и обобщения. Среди них выделяются обобщения, связанные с совершенствованием международного сотрудничества, усилением глобальной интеграции человечества:
– ясное осознание приоритетности преодоления глобаль-ных противоречий в развитии мирового сообщества, вызванных нарастающим несоответствием между научно-техническим прогессом и задержкой нравственного совершенствования человечества;
– взаимная связь между охраной окружающей среды, сохранением естественных условий функционирования и саморегуляции биосферы, созданием условий для мирного решения конфликтных вопросов, решением экономических проблем, уменьшением катастрофического отствания бедных стран от богатых, обеспечением всего населения работой;
– целенаправленное увеличение доли образованной части населения, способной принять активное участие в управлении государственным и мировым развитием, в частности, в решении экологических проблем и созидании основ для устойчивого развития человечества;
– возрастающая острожность в оценке научно-техни-ческих и социокультурных достижений человечества, способных повернуться в будущем непредвиденной негативной стороной, что нашло выражение в ставшем популярным принципе «не навреди»; возрастающая самокритичность суждений и самооценки, свидетельствующие о более глубоком понимании недостаточности современных знаний для понимания закономерностей устойчивости биосферы;
– постепенное утверждение норм терпимости и уважения разнообразия, проявляющееся на различных этажах социального устройства общества от мирного сосуществования государств до признания разнообразных прав личности.

Исторически люди жили по животным правилам, подчиняясь естественным законам поведения: сильные притесняли более слабых, плодовитые племена брали верх над малочисленными, выживали наиболее приспособленные и агрессивные, объединение имело целью противостояние в межвидовой и внутривидовой борьбе.

Теперь люди обязаны жить по другим правилам – вовсе не природным. В этом и заключается суть понятия «экологического императива», ставшего в последнее время широко известным благодаря трудам Никиты Николаевича Моисеева. Новое мировоззрение человечества должно быть сформулировано с учетом того обстоятельства, что один вид живого принимает на себя всю ответственность за соблюдение «правил безопасности на планете», за сохранение устойчивого равновесия энергетических и материальных потоков.

Таких законов не было в природе, хотя зачатки их уже давно появились в истории человечества и нашли отражение в эволюции гуманистического мировоззрения то в виде религиозных учений, то в форме социальных утопий и теорий, то в различных проявлениях светской культуры. Особенность нового – экологического – мышления и его носителей заключается в том, что они радеют не только за себя лично или же членов своего клана, но за весь мир. В нем проявляются ростки гуманности, понимания всей относительности противостояния человека и природы, способности понять другого. Вместо размежевания и независимости групп, живущих по природным законам заботы только о себе, пришло экологическое мышление – это мировоззрение единства, целостности и уязвимости человеческого общества, нуждающегося во взаимодействии и взаимной поддержке, в добровольном отказе от социального неравенства, чрезмерного потребления, угнетения слабых. Современное экологическое мировоззрение представляет собой дальнейшее развитие гуманистической этики. Теперь речь идет не только о взаимном уважении между современниками, но и заботе о благополучии будущих поколений, о сохранении биосферы – «общего дома», в котором мы живем все вместе со множеством других населяющих ее видов живых существ.
В.И. ВЕРНАДСКИЙ. НАУЧНАЯ МЫСЛЬ И НАУЧНАЯ РАБОТА КАК ГЕОЛОГИЧЕСКАЯ СИЛА В БИОСФЕРЕ ___
Печатается по: Вернадский В.И. Философ-ские мысли натуралиста. - М.: Наука, 1988. – 520 с.

1. Человек как и все живое не является самодовлеющим, независимым от окружающей среды природным объектом. Однако даже ученые-натуралисты в наше время, противопоставляя человека и живой организм вообще среде их жизни, очень нередко этого не учитывают. Но неразрывность живого организма с окружающей средой не может сейчас возбуждать сомнений у современного натуралиста. Биогеохимик из нее исходит и стремится точно и возможно глубоко понять, выразить и установить эту функциональную зависимость. Философы и современная философия в подавляющей мере не учитывают эту функциональную зависимость человека, как природного объекта, и человечества, как природного явления, от среды жизни и мысли.

Философия не может это в достаточной мере учитывать, так как она исходит из законов разума, который для нее является так или иначе окончательным самодовлеющим критериумом (даже в тех случаях, как в философиях религиозных или мистических, в которых пределы разума фактически ограничены).

Современный ученый, исходящий из признания реальности своего окружения, подлежащего его изучению мира – природы, космоса, или мировой реальности, – не может становиться на эту точку зрения как исходную для научной работы. Ибо он сейчас точно знает, что человек не находится на бесструктурной поверхности Земли, не находится в непосредственном соприкосновении с космическими просторами в бесструктурной природе, его закономерно не связывающей. Правда, нередко, по рутине и под влиянием философии это забывает даже вглубь проникающий современный натуралист, с этим в своем мышлении не считается и этого не отчеканивает.

Человек и человечество теснейшим образом прежде всего связаны с живым веществом, населяющим нашу планету, от которого они реально никаким физическим процессом не могут быть уединены. Это возможно только в мысли.

2. Понятие о жизни и живом нам ясно в быту и не может возбуждать в реальных проявлениях своих и в отвечающих им объектах природы – в природных телах – научно серьезных сомнений. Лишь в XX в. впервые [с открытием] фильтрующихся вирусов в науке появились факты, заставляющие нас серьезно – не философски, а научно – ставить вопрос: имеем ли мы дело с живым природным телом или с телом природным неживым – косным.

В вирусах сомнение вызвано научным наблюдением, а не философским представлением. В этом огромное научное значение их изучения. Оно находится сейчас на верном и прочном пути. Сомнение будет разрешено и ничего, кроме более точного представления о живом организме, не дает. При таком подходе не может не дать…

Наряду с этим, однако, мы встречаемся в науке с другого рода сомнениями, вызванными философскими и религиозными исканиями. Так, например, в работах Института Бозе в Калькутте научно исследуются явления, касающиеся проявлений в материально-энергетической среде, философски общих живым и косным природным телам. Они не характерны, слабо выражены в косных природных телах и ярко проявляются в живых, но общи обоим.

Эта область явлений (если она существует в том виде, как её пытался установить Бозе), общих косным и живым природным телам, не вносит ничего нового в резкое отличие между ними. Оно должно проявиться и в этой области, если только её существование будет доказано.

Надо только и здесь подходить к явлениям не в том аспекте, в каком подходит к ним Бозе, не как к явлениям жизни, а как к явлениям живых природных тел, живого вещества.

Во избежание всяких недоразумений, я буду во всем дальнейшем изложении избегать понятия «жизнь», «живое», так как, если бы мы исходили из них, мы неизбежно вышли бы за пределы изучаемых в науке явлений жизни в область или науке чуждую – область философии или, как это имеет место в Институте Бозе, в новую область новых материально-энергетических проявлений, общих всем естественным телам биосферы, [новую область], лежащую за пределами основного вопроса о живом организме и живом веществе, нас сейчас интересующих.

Я буду поэтому избегать слов и понятий «жизнь», и «живое», ограничивая область, подлежащую нашему изучению, понятиями «живого природного тела» и «живого вещества». Каждый живой организм в биосфере – природный объект – есть живое природное тело. Живое вещество биосферы есть совокупность живых организмов, в ней живущих.
«Живое вещество», так определенное, представляет понятие, вполне точное и всецело охватывающее объекты изучения биологии и биохимии. Оно простое, ясное и никаких недоразумений вызывать не может. Мы изучаем в науке только живой организм и его совокупности. Научно они идентичны понятию жизни.

3. Человек как всякое живое природное (или естест-венное) тело неразрывно связан с определенной геологической оболочкой нашей планеты – биосферой, резко отличной от других её оболочек, строение которой определяется её своеобразной организованностью и которая занимает в ней обособленная часть целого закономерное выражаемое место.

Живое вещество, так же как и биосфера, обладает своей особой организованностью и может быть рассматриваемо как закономерно выражаемая функция биосферы.

Организованность не есть механизм. Организованность резко отличается от механизма тем, что она находится непрерывно в становлении, в движении всех её самых мельчайших материальных и энергетических частиц. В ходе времени – в обобщениях механики и в упрощенной модели – мы можем выразить организованность так, что никогда ни одна из её точек (материальная или энергетическая) не возвращается закономерно, не попадает в то же место, в ту же точку биосферы, в какой когда-нибудь была раньше. Она может в нее вернуться лишь в порядке математической случайности, очень малой вероятности.

Земная оболочка, биосфера, обнимающая весь земной шар, имеет резко обособленные размеры; в значительной мере она обуславливается существованием в ней живого вещества – им заселена. Между её косной безжизненной частью, её косными природными телами и живыми веществами, её населяющими, идет непрерывный материальный и энергетический обмен, материально выражающийся в движении атомов, вызванном живым веществом. Этот обмен в ходе времени выражается закономерно меняющимся, непрерывно стремящимся к устойчивости равновесием. Оно проникает всю биосферу, и этот биогенный ток атомов в значительной степени её создает. Так неотделимо и неразрывно биосфера на всем протяжении геологического времени связана с живым заселяющим её веществом.

В этом биогенном токе атомов и в связанной с ним энергии проявляется резко планетное, космическое значение живого вещества. Ибо биосфера является той единственной земной оболочкой, в которую непрерывно проникают космическая энергия, космические излучения непрерывно и прежде всего лучеиспускание Солнца, поддерживающее динамическое равновесие, организованность: «биосфера – живое вещество».

От уровня геоида биосфера протягивается вверх до границ стратосферы, в нее проникая; она едва ли может дойти до ионосферы – земного магнитного вакуума, только что охватываемого научным сознанием. Ниже уровня геоида живое вещество проникает в стратосферу и в верхние области метаморфической и гранитной оболочек. В разрезе планеты оно подымается на 20-25 км выше уровня геоида и опускается в среднем на 4-5 км ниже этого уровня. Границы эти в ходе времени меняются и местами, на небольших, правда, протяженных, далеко за них заходят. По-видимому, в морских глубинах живое вещество должно местами проникать глубже 11 км, и установлено его нахождение глубже 6 км. В стратосфере мы как раз переживаем проникновение в нее человека, всегда неотделимого от других организмов – насекомых, растений, микробов, – и этим путем живое вещество зашло уже за 40 км. Вверх от уровня геоида и быстро подымается.

В ходе геологического времени наблюдается, по-видимому, процесс непрерывного расширения границ биосферы: заселение её живым веществом.

4. Организованность биосферы – организованность живого вещества – должна рассматриваться как равновесия, подвижные, все время колеблющиеся в историческом и в геологическом времени около точно выражаемого среднего. Смещения или колебания этого среднего непрерывно проявляются не в историческом, а в геологическом времени. В течение геологического времени в круговых процессах, которые характерны для биогеохимической организованности, никогда какая-нибудь точка (например, атом или химический элемент) не возвращается в зоны веков тождественно к прежним положениям. Очень ярко и образно выразил эту характерную черту биосферы в одном из своих философских рассуждений Лейбниц (1646 – 1716), кажется, в «Теодицее». В конце XVII в., вспоминает он, он находится в большом светском обществе в большом саду и, говоря о бесконечном разнообразии природы и о бесконечной четкости ума, указал, что никогда два листа какого-нибудь дерева или растения не являются вполне тождественными. Все попытки большего общества найти такие листья были, конечно, тщетны. Лейбниц здесь рассуждал не как наблюдатель природы, впервые открывший это явление, но как эрудит, взявший его из чтения. Можно проследить, что именно этот пример листа появился в философском фольклоре столетия раньше.

В обыденной жизни это проявляется для нас в личности, в отсутствии двух индивидуальностей, не отличимых друг от друга. В биологии проявляется оно тем, что каждый средний индивидуум живого вещества химически отличим как в своих химических соединениях, так, очевидно, и в своих химических элементах и имеет свои особые соединения.

5. Чрезвычайно характерна в строении биосферы её физико-химическая и геометрическая разнородность. Она состоит из живого вещества и косного, которые на протяжении всего геологического времени резко разделены по своему генезису и по своему строению. Живые организмы, т. е. все живое вещество, родятся из живого вещества, образуют в ход времени поколения, никогда не возникающие прямо, вне такого же живого организма, из какой бы то ни было косной материи планеты. Между косным и живым веществом есть, однако, непрерывная, никогда не прекращающаяся связь, которая может быть выражена как непрерывный биогенный ток атомов из живого вещества в косное вещество биосферы, и обратно. Этот биогенный ток атомов вызывается живым веществом. Он выражается в не прекращающемся никогда дыхания, питания, размножении и т.п.

В биосфере эта разнородность её строения, непрерывная в течение всего геологического времени, является основным господствующим фактором, резко отличающим её от всех других оболочек земного шара.

Она идет глубже обычно изучаемых в естествознании явлений – в свойства пространства-времени, к которым только в наше время, в XX в. подходит научная мысль.

Живое вещество охватывает всю биосферу, её создает и изменяет, но по весу и объему оно составляет небольшую её часть. Косное, неживое вещество резко преобладает; по объему господствуют газы в большом разрежении, по весу твердые горные породы и в меньшей степени жидкая морская вода Всемирного Океана. Живое вещество даже в самых больших концентрациях в исключительных случаях и в незначительных массах составляет десятки процентов вещества биосферы и в среднем едва ли составляет одну-две сотых процента по весу. Но геологически оно является самой большой силой в биосфере и определяет, как мы увидим, все идущие в ней процессы и развивает огромную свободную энергию, создавая основную геологически проявляющуюся силу в биосфере, мощность которой сейчас еще количественно учтена быть не может, но, возможно, превышает все другие геологические проявления в биосфере.

В связи с этим удобно ввести некоторые новые основные понятия, с которыми мы будем иметь дело во всем дальнейшем изложении.

6. Таковы понятия, связанные с понятиями природного тела (природного объекта) и природного явления. Нередко их обозначали как естественные тела или явления.

Живое вещество есть природное тело или явление в биосфере. Понятия природного тела и природного явления, мало логически исследованные, представляют основные понятия естествознания. Для нашей цели здесь нет надобности углубляться в логический их анализ. Это тела или явления, образующиеся природными процессами, - природные объекты.

Природными телами биосферы являются не только живые организмы, живые вещества, но главную массу вещества биосферы образуют тела или явления неживые, которые я буду называть косными. Таковы, например, газы, атмосфера, горные породы, химический элемент, атом, кварц, серпентин и т.д.

Помимо живых и косных природных тел в биосфере огромную роль играют их закономерные структуры, разнородные природные тела, как, например, почвы, илы, поверхностные воды, сама биосфера и т.п., состоящие из живых и косных природных тел, одновременно сосуществующих, образующих сложные закономерные косно-живые структуры. Эти сложные природные тела я буду называть биокосными природными телами. Сама биосфера есть сложное планетное биокосное природное тело.

Различие между живыми и косными природными телами так велико, как мы это увидим в дальнейшем, что переход одних в другие в земных процессах никогда и нигде не наблюдается; нигде и никогда мы с ними в научной сфере не встречаемся. Как мы увидим, он глубже нам известных физико-химических явлений.

Связанная с этим разнородность строения биосферы, резкое различие её вещества и её энергетики в форме живых и косных естественных тел есть основное её проявление.

1. Одно из проявлений этой разнородности биосферы заключается в том, что процессы в живом веществе идут резко по иному, чем в косной материи, если их рассматривать в аспекте времени. В живом веществе они идут в масштабе исторического времени, в косном – в масштабе геологического времени, «секунда» которого много меньше декамириады, т.е. 100 тыс. лет исторического времени. За пределами биосферы это различие проявляется еще более резко, и в литосфере мы наблюдаем подавляющей массы её вещества организованность, при которой большинство атомов, как показывает радиоактивное исследование, неподвижно, заметно для нас не смещается в течение десятков тысяч лет.

За последние 10-20 тысяч лет, когда человек, выработав в социальной среде научную мысль, создает в биосфере новую геологическую силу, в ней не бывшую. Биосфера перешла или, вернее, переходит в новое эволюционное состояние – в ноосферу, перерабатывается научной мыслью социального человечества. Научная мысль как проявление живого вещества по существу не может быть обратимым явлением – она может останавливаться в своем развитии, но, раз создавшись и проявившись в эволюции биосферы, она несет в себе возможность неограниченного развития в ходе времен. История научной мысли есть одновременно история создания в биосфере новой геологической силы – научной мысли, ранее в биосфере отсутствовавшей. Впервые человек охватил своей жизнью, своей культурой всю верхнюю оболочку планеты – в общем, всю биосферу, всю связанную с жизнью область планеты.

С.М. Алексеев, И.А. Сосунова, Д.А. Борискин. ФОРМУЛИРОВКА ОСНОВ СОЦИАЛЬНО-ЭКОЛОГИЧЕСКОГО ПОДХОДА К ИЗУЧЕНИЮ ВЗАИМОДЕЙСТВИЯ ПРИРОДЫ И ОБЩЕСТВА__
Печ. по: Алексеев С.М., Сосунова И.А., Борискин Д.А. Экология, экономика, социум: состояние, тенденции, перспективы. – М.: Изд-во НИА-Природа, 2002. – С.23-28.

Анализ работ различных авторов, в области социальной экологии, позволяет сделать несколько выводов:

1. Возникновение социальной экологии – это результат бурного развития экологии и различных её направлений с одной стороны и активный интерес ученых к природоохранной проблематике с другой.

2. Естественно, что как бурное развитие экологии, так и возникновение и развитие социальной экологии – закономерный процесс, связанный с актуализацией экологической проблема-тики, особенно резко проявившийся во второй половине двадцатого века.

3. Результаты эмпирических исследований социологи-ческих опросов населения (в том числе проведенных отделом социальной экологии регионов Центра социологии национальных и региональных отношений ИСПИ РАН) подтверждают наличие объективных зависимостей между экологической ситуацией и: здоровьем населения; его трудовой деятельностью; отдыхом; миграцией; экологической ситуацией; политической стабильностью и т.д., а, в конечном счете, между экологической ситуацией и национальной безопасностью.

4. Поскольку социальная экология – относительно молодая научная дисциплина, и как большинство наук, связанных с экологией, претерпевает бурное развитие, её понятийно-категориальный аппарат еще не является устоявшимся и в настоящий момент претерпевает процесс своей формализации.

5. В научных кругах до сих пор еще не достаточно определено её место в системе науки. Разнообразие публикаций на эту тему как бы делит их авторов на два полюса; в одних работах с различной степенью социальной экологии трактуется как одно из направлений экологических наук, в других исследователи стремятся оставить эту дисциплину в относительно привычном для себя лоне социологии24.

Латентность многих критически важных экологических процессов, временный лаг между началом воздействия на биосферу конкретного антропогенного экологического фактора и видимыми изменениями в ней, невозможность мгновенно оценить всю совокупность ближайших и отдаленных последствий этих изменений, приводят к тому, что если речь не идет о техногенной катастрофе, то человек ощущает лишь разнообразные угрозы своему уровню и качеству жизни.

Действия людей, направленные на разрешение таких проблем и ликвидацию их последствий, также носят не специфически «экологический», а вполне конкретный социальный характер: т.е. имеют место демонстрации, пикетирование отдельных объектов, использование правовых механизмов, бойкот конкретных товаров и т.п.

Таким образом, реакция социальных общностей на экологические проблемы, как правило, носит опосредованный характер: реакцию порождает не экологическая проблема, как таковая, а, главным образом, её социальные последствия.

Тем не менее, даже всесторонний учет чисто социальных и экологических аспектов социально-экологических проблем недостаточен для их научного анализа. В период экологического кризиса особую важность приобретает изучение третьего аспекта, принадлежащего духовной сфере жизни общества и прежде всего, её содержательной стороне – общественному сознанию.

Данное органическое единство социального, экологического и духовного является важнейшей особенностью социально-экологического подхода к изучению проблем взаимодействию общества и природы. По нашему мнению, характер реакции социальной общности на экологическую проблему не может быть адекватно объяснен с позиции социального, а тем более экономического редукционизма. Только учитывая сложные процессы, относящиеся к сфере духовной жизни, можно поговорить о научном изучении социально-экологических феноменов. Особенность данных процессов определяется двумя причинами: общей и специфической. Общая заключается в том, что каким-либо действием социальных общностей всегда предшествуют изменения в общественном сознании, специфическая – в детерминированности взаимоотношений общества и природы нравственными началами, «тонкими механизмами» духовной сферы, теми факторами, которые обеспечивают, по словам И.А. Ильина, «духовность инстинкта», не сводимую к социальной доминанте.

Все вышеизложенные положения, по нашему мнению, в основном определяют особенности социально-экологического подхода к изучению проблемы взаимодействия природы и общества. Применительно к анализу конкретных социально-экологических ситуаций предлагаемый нами подход можно конкретизировать в виде ряда принципов, к числу которых в частности относятся:
– принцип коэволюции, то есть развитие человека в согласии с природой на основе диалога и равноправного сотрудничества с ней. При этом на нынешней стадии развития цивилизации, речь может идти только о достижении «устойчивого неравновесия» (термин принадлежит Э.Бауэру), а именно состояния, когда изменение параметров окружающей среды происходит столь медленно, что человечество способно адаптироваться к переменам, вписаться в практически стабильные биогеохимические циклы. Реализация данного принципа выражается в отказе от «технологического императива» в пользу «экологического императива», смысл которого заключается в наличии некоторого множества свойств окружающей среды (зависящих от особенностей цивилизации или способов адаптации человека к свойствам окружающей среды), изменение которых человеческой деятельностью недопустимо ни при каких условиях. Другими словами – некоторые виды человеческой деятельности, степень их взаимодействия на окружающую среду должны быть строго ограниченными и контролируемыми. Соблюдение исследователем данного принципа обеспечивает конечную позитивную ориентацию практических предложений и рекомендаций исследования;
– принцип экстернальности, то есть определение социально-экологических последствий деятельности человека, среди которых могут находиться совершенно неочевидные на первый взгляд источники экологических факторов. Соблюдение данного принципа позволяет исследователю учесть технологические реалии сегодняшнего дня, развитие межрегиональной и межгосударственной кооперации;
– принцип глолокализации, заключается в обязательности учета соотношений и взаимосвязи глобальных и локальных экологических проблем. Соблюдение данного принципа позволяет исследователю исключить «тупиковые» пути разрешения локальных социальных экологических проблем, приводящих к противоречию с интересами мирового сообщества;
– принцип итераций, заключается в необходимости применения мониторинга в интересах социологического обеспечения разрешения конкретных социально-экологических проблем и совершенствование природной деятельности. Соблюдение данного принципа позволяет путем последовательных приближений своевременно выявить взаимосвязь социально-экологических процессов и явлений с другими элементами социального фона и компенсировать как недостаток априорной информации, так и современные пробелы в научных знаниях в сфере естественных и социальных наук.

При столь обширном и разностороннем исследова-тельском поле и теоретическом пространстве необходимым конструктор построения моделей исследований и анализа является принцип экологического императива.

Предложенная дефиниция социальной экологии позволяет обозначить в качестве предметов конкретного социально-экологического исследования следующие параметры:

1. Состояние общественного сознания относительно экологической проблематики и природно-охранной деятель-ностью, предлагающей использование большинства методик проведения социального исследования.

2. Физические, химические и биоэкологические харак-теристики окружающей среды и влияющие на среду, исследуются либо с помощью необходимых методов, методик и технических средств диагностики окружающей среды или с использованием уже полученных этих данных при работе с документацией;
3. Степень социально-экологической напряженности, индикатором которой в данном случае мы считаем наличие в общественном сознании устойчивых оценок, чувств, настроений, связывающих экологическую ситуацию с угрозой или фактическим ущемлением важнейших социальных потребностей населения или квалифицирующих её как современную с духовными ценностями.

Ф.В. Кряжимский, В.П. Большаков, В.И. Корюкин. ЧЕЛОВЕК В СВЕТЕ СОВРЕМЕННЫХ ЭКОЛОГИЧЕСКИХ ПРОБЛЕМ__
Печ. по: ЭКОЛОГИЯ.- 2001- № 6- С. 403-408.

В последнее время бурно развивается новое синтетическое научное направление, которое на​зывается экологией человека. При этом намеча​ются три подхода к экологии человека (так же, как и к экологии вообще): узкий (медико-физио​логический), широкий (междисциплинарный) и традиционно-экологический (Большаков и др., 1996, 1997, Кряжимский, 1999; Розенберг, 1999). Первый подход концентрируется на проблемах влияния экологической обстановки на здоровье людей и их адаптациях к изменению этой обста​новки (Казначеев, 1988). Второй, получивший широкое распространение за рубежом, рассмат​ривает экологию человека как некий широкий конгломерат гуманитарных и естественнонауч​ных дисциплин.

Примером подобного расплывчатого понима​ния экологии человека может служить определе​ние, сформулированное Международным цент​ром экологии человека, объединяющим универ​ситеты Франции, Бельгии, Швейцарии, Италии и Дании: "Экологию человека можно рассматри​вать либо как начало новой дисциплины в науке, либо как отражение науки и ее ценностей, либо как метод изучения обществ в их окружающей среде. Точнее, экология человека - это методоло​гический шаг вперед на основе различных дис​циплин с учетом динамики биокультурных взаи​модействий в экосистемах" (Хенс, 1996).

В настоящей работе отстаивается третья точ​ка зрения - экология человека рассматривается как специальная экология, т.е. как экология вида Нотo Sapiens (Алексеев, 1993; Большаков и др., 1997; Кряжимский, 1999). Возникнув на базе классической экологии, экология человека долж​на прежде всего использовать арсенал средств и подходов, выработанных в рамках этой дисцип​лины, которая в настоящее время представляется наукой нового поколения.

СОВРЕМЕННАЯ ЭКОЛОГИЯ – НАУКА НОВОГО ПОКОЛЕНИЯ

До сравнительно недавнего времени (пример​но середины 20-го столетия) "классические" на​уки естественного цикла (образцом которых бы​ла теоретическая физика) занимались главным образом линейными причинными рядами - с од​ной причиной и одним следствием. Например, теоретическая механика дает точное решение проблемы притяжения двух тел (Солнца и плане​ты) и благодаря этому открывает возможность для точного предсказания будущего расположе​ния небесных тел и даже для предсказания до сих пор не открытых астрономами планет. Господст​во механистического мировоззрения привело к тому, что Вселенная представлялась некоторым подобие гигантского часового механизма, кото​рый можно разбирать и вновь собирать.

Механистический подход имел великих осно​вателей - Г. Галилея, Ф. Бэкона, Р. Декарта и, на​конец, И.'Ньютона, который довел механистиче​скую картину мира до совершенства. Природа стала казаться ясной, гармоничной и довольно просто устроенной, а наука, познавшая суть этой гармонии, - могучей силой, способной по-настоя​щему подчинить человеку Вселенную. Языком теоретической физики стал язык математики.

Тем не менее, уже к началу XX в. в науке, и прежде всего в физике, появились признаки, ука​зывающие на определенную ущербность механи​цизма. Научное сообщество вплотную столкну​лось с задачами, которые не поддаются решению в рамках механистической идеологии. Например, с математической точки зрения проблема взаи​модействия уже трех тел является неразрешимой аналитическим путем и может решаться только методом приближений. До сравнительно недавне​го времени подобными проблемами практически не занимались – попытки отойти от механистиче​ского догмата "разделяй на части и изучай их по отдельности" получали в официальной науке яр​лык "метафизики" (Берталанффи, 1969). Доста​точно вспомнить, что открытие "странного ат​трактора" в системе уравнений, описывающих три взаимодействующих объекта и имеющих квази​стохастическую динамику (несмотря на детерми​нистский характер уравнений), произошло лишь во второй половине XX в. (Lorenz, 1963).

К середине XX в. назрела необходимость если не в полной замене господствующей идеологии, то, по крайней мере, в ее расширении за счет ка​ких-то альтернативных взглядов. Согласно кры​латому выражению, новое - это всегда хорошо забытое старое. Развитие науки не является ис​ключением из этого правила (в чем отражается цикличность развития науки). Надо отметить, что мировоззренческое кредо "целое есть сумма его частей" на протяжении всей истории науки сосу​ществовало с лозунгом "целое больше суммы его частей", приписываемым еще Платону.
Стержневой составляющей этой идеологии яв​ляется так называемый принцип эмерджентности, т.е. возникновения новых свойств целого (или бо​лее сложного) по отношению к части (или более простому). На основе этих поначалу чисто фило​софских, умозрительных построений возник мето​дологический инструментарий общей теории сис​тем, который стал важнейшей характеристикой современного научного знания, превратившись в междисциплинарный подход, сокрушающий барь​еры между разными областями знаний.

Разделение естественнонаучного знания на от​дельные отрасли, имеющие свои предметы и спе​цифические методы, в некоторой степени услов​но, так как естественнонаучное знание едино. Это стало особенно ясно во второй половине прошед​шего столетия с появлением синтетических, по​следовательно системных направлений (киберне​тика, термодинамика необратимых процессов, синергетика), которые развиваются и перетека​ют друг а друга, формируя научные направления нового поколения, в центре внимания которых находятся объекты, характеризующиеся органи​зованной сложностью. Одно из таких направле​ний - это современная экология.

Хотя классическая экология зародилась в не​драх традиционной зоологии, однако ее появление революционизировало не только эту науку, но и целый ряд других биологических дисциплин. Эрнст Геккель (Наескеl, 1866), который ввел тер​мин "экология" в научный обиход, впервые поста​вил перед зоологами и ботаниками новую страте​гическую задачу. До работы Э. Геккеля основной задачей современной ему биологии было создание классификации, основанной на выделении сущест​венных признаков, позволяющих определить сход​ство объектов. Геккель же показал необходи​мость изучения взаимодействий объектов, их от​ношений. С тех пор классическая экология переросла узкие рамки традиционной биологии, так как предметом ее рассмотрения стали и неор​ганические (абиотические) компоненты среды.

Сейчас известно, что химия атмосферы и физико-химическая среда на на​шей планете сильно отличаются от таковых на наших ближайших "соседях" по Солнечной систе​ме – Венере и Марсе. Кроме того, на Земле коле​бания химического состава и физических условий ничтожно малы по сравнению с тем, что происхо​дит на других планетах. Там основные факторы, определяющие облик планеты, - это расстояние от Солнца и масса планеты (т.е. механические в смысле Ньютоновой механики факторы), а так​же химические процессы. Как показывают расче​ты (Lovelock, 1979), если бы эти факторы были определяющими и для нашей планеты, то атмо​сфера Земли на 98% состояла из углекислого га​за, содержание азота не превышало 2 %, а кисло​рода было бы ничтожно мало. При этом средняя температура поверхности планеты составляла бы около +290°С. На самом же деле атмосфера Зем​ли в основном азот-кислородная, а температура поверхности в среднем составляет около +15°С.

В чем же причина столь резкого "выпадения" нашей планеты из общего ряда? В отличие от лю​бой из известных нам планет, для Земли харак​терно присутствие особой субстанции, которую В.И. Вернадский (1978) назвал живым вещест​вом. Живое вещество – это вся совокупность жи​вых организмов. Сейчас можно считать установ​ленным, что живые организмы не только сами приспосабливаются друг к другу и к физическим (абиотическим) условиям, но своими совместны​ми действиями активно меняют эти условия, при​спосабливают геохимическую среду к своим био​логическим потребностям. Организмы постоянно изменяют физическую и химическую природу инертных веществ, отдавая в среду новые соеди​нения и источники энергии. На глобальную роль живого вещества впервые указал В.И. Вернад​ский (1978) в начале XX в. Таким образом, на Зем​ле живые организмы и их геохимическая среда функционируют как единое целое, образуя гигантскую систему, которая обладает способностью к самоорганизации и саморегуляции (Lovelock, 1979: Горшков, 1988, 1995: Горшков, Кондратьев. 1990).

Очевидно, что для людей важно понять меха​низмы и закономерности функционирования это​го сложнейшего комплекса, представляющего со​бой общий дом человечества. Это и составляет сверхзадачу нового синтетического научного на​правления, опирающегося на достижения целого комплекса естественных наук, в которое на наших глазах превращается наука, называющаяся эколо​гией. Объекты экологии имеют явно выраженный системный характер: экология обречена быть от​раслью знания, основной методологией которой является системный подход. Предметом внимания современной экологии как системной науки слу​жат экологические системы, центральными эле​ментами которых являются биологические объек​ты разного уровня организации. Взаимодействуя друг с другом и с абиотическими компонентами, они формируют целостные совокупности.

С точки зрения системных аналитиков, основ​ные особенности экологических систем заключа​ются в следующем ("Экологические системы...", 1981):

1. Экологические системы не статичны, а на​ходятся в непрерывном изменении, которое зна​чительно сказывается на их структурно-функцио​нальной организации, продуктивности, биотичес​ком разнообразии и устойчивости.

2. Экологические системы являются открыты​ми, они не могут существовать без обмена вещест​венно-энергетическими потоками со средой. Важ​ность этого была осознана только недавно в связи с развитием неравновесной термодинамики - од​ного из наиболее значительных разделов совре​менной теоретической физики.

3. Экологические системы являются сложны​ми, их внутренние структуры ("разбиения") вза​имно пересекаются, т.е. гиперструктуры эколо​гических систем имеют множество измерений.

4. Сложность экологических систем связана с нелиней-ностью, вследствие которой аналитичес​кое решение уравнений, моделирующих динамику экологических систем, затруднено. Для численно​го же моделирования необходимо иметь достаточ​но точные количественные данные об управляю​щих параметрах и переменных. Трудность здесь заключается не столько в невозможности собрать соответствующие данные (хотя и этот момент не​маловажен с практической точки зрения), сколько в трудности (а иногда и в принципиальной невоз​можности) различения собственно управляющих параметров и переменных. Жесткая фиксация причин и следствий - это отражение механистиче​ского мировоззрения. Последовательно систем​ный взгляд предполагает существование множест​венных (нелинейных) причинно-следственных ря​дов. Кроме того, типичным свойством сложных систем, вытекающим из их нелинейности, являет​ся большая изменчивость показателей поведения, определяемая не случайными флуктуациями, а са​мой структурой системы.

5. Сложные динамические системы обладают частичной необратимостью развития (памятью) - их поведение зависит от предшествующего разви​тия (истории), так что для предсказания поведе​ния системы недостаточно просто подробно опи​сать ее состояние в данный момент времени (Николис, Пригожин, 1978).

Основной методологической проблемой эко​логии как синтетической науки, основанной на комплексе естественных наук, предстает поиск путей анализа систем, обладающих перечислен​ными свойствами. От успешного решения этой проблемы в значительной мере зависят благосо​стояние современного человечества и его буду​щее. Теоретически современный экологический кризис (связанный с исчерпанием ресурсов и на​рушением биосферной регуляции) может быть разрешен двумя путями: а) достижение гармонии с природой (один из аспектов так называемого "устойчивого развития"); б) создание искусствен​ной саморегулируемой сверхсистемы, обладаю​щей нужными людям качествами (взамен живой природы).

Обе эти идеи достаточно утопичны (вторая больше, чем первая), но движение по одному из этих путей (или их комбинации) неизбежно. Для этого необходимо изучать, как же работают при​родные системы (в первом случае - чтобы по​нять, как добиться гармонии, во втором - как сконструировать искусственную "социосферу").

ЧЕЛОВЕК КАК КОМПОНЕНТ ЭКОЛОГИЧЕСКИХ СИСТЕМ

Безусловно, человек – это биологический вид, занимающий вполне определенное место в зоологической классификации, а системы, центральным компонентом которых являются люди, должны обладать всеми перечисленными выше особенностями экологических систем. По​этому попытки использования багажа, накоплен​ного при изучении других экологических систем, активным компонентом которых выступают дру​гие биологические виды, представляются логичес​ки вполне оправданными.

Если рассматривать экологию человека как экологию вида, то прежде всего стоит бросить взгляд на "вертикальную" структуру этой дисцип​лины и попытаться ответить на вопрос: насколь​ко развиты ее разделы, соответствующие разным структурным уровням экологических систем. включающих в себя человека? Можно выделить три основных уровня в соответствии с иерархией биологических систем, являющихся центральным звеном экологических систем.

Первый уровень, где таким звеном выступает целостный организм, изучается экологической физиологией, или факториальной экологией. Фи​зиологический цикл (включая медицинские науки) применительно к человеку весьма развит (физио​логия человека изучена, пожалуй, лучше, чем ка​кого-то другого биологического вида). На этой ос​нове возникли довольно многочисленные исследо​вания по влиянию среды на организм как целое – то, что можно назвать экологической физиологи​ей человека. Этот раздел принимает во внимание большей частью биологические особенности че​ловека. Физиология человека (за исключением не​которых разделов, касающихся высшей нервной деятельности) наиболее близка по своим подходам и методам к традиционной физиологии животных. Не случайно здесь очень часто опираются на ре​зультаты, полученные на животных. По сути жи​вотные (чаще всего млекопитающие, системати​чески близкие к человеку) применяются в качест​ве натурных моделей человека, с которыми, в отличие от него самого, считается позволитель​ным проводить рискованные эксперименты. Эко​логическая физиология человека в связи с разви​тостью общей физиологии человека и медицины представляет собой большой комплекс дисцип​лин - таких, например, как гигиена окружающей среды или экотоксикология.

Следующий уровень, где биологическими под​системами выступают целостные группы особей одного вида - популяционные группировки, явля​ется предметом рассмотрения популяционной экологии, акцентирующей внимание на динамике этих групп под действием внутренних факторов и факторов среды. Последние включают в себя по​пуляции других видов и абиотическое окружение.

Следует напомнить, что в системе организации живого вещества популяционный уровень занима​ет особое место. С одной стороны, популяция – это элементарная единица биоценотических взаимо​действий, выступающая в качестве подсистемы та​ких экологических систем более высокого ранга, как сообщество или биогеоценоз (Шварц, 1971), с другой, видовые популяции – это хорологические единицы вида (Шварц, 1967), являющиеся элемен​тарными единицами эволюционного процесса (Ти​мофеев-Ресовский и др., 1973). Элементами популяционных систем выступают взаимодействую​щие между собой особи, образующие различные внутрипопуляционные структуры (парцеллярные группировки, демы, микропопуляции, колонии, стаи и т.д.). Поэтому внутрисистемные связи на по​пуляционном уровне - это связи между особями и их группами. Многие из них определяют саморегуляцию, влияя на демографические процессы (раз​множение, смертность, расселение). Так, у высших животных важнейшую роль в популяционных процессах играют пространственно-этологические структуры (Шилов. 1977).

Люди обладают высочайшей степенью соци​альности. Основные адаптации человека, опреде​ляющие его биологическую приспособленность, – культурные адаптации – проявляются только на уровне социумов, т.е. объединений людей. Это значит, что взаимодействия людей со средой пре​ломляются через отношения между людьми и их группами самого разного ранга. Эти отношения изучаются такими науками гуманитарного цикла, как экономика, лингвистика, этнография, исто​рия, социология, политология и т.п. Эти науки об​ладают своими мощными школами и развитыми методологиями. Однако обратим внимание на то, что при изучении отношений в обществе натурные модели и аналогии с другими видами, в отличие от медицины и физиологии, практически не исполь​зуются. Здесь полностью доминирует противопос​тавление человеческого общества всем осталь​ным природным системам: качественные отличия человеческих групп от популяционных структур, скажем, высших животных считаются (явно или неявно) абсолютным несходством.

Конечно, говоря о популяционных законах, очень сложно проводить прямые параллели меж​ду человеческими социальными группировками разного ранга и популяционными группировками животных. Классическое понятие популяции, по​лученное в ходе исследования видов, вряд ли при​менимо к человеческому обществу без существен​нейших поправок (Шварц. 1973). Прежде всего, следует учитывать специфические экологичес​кие функции человека, которые обеспечивают ему высокую приспособленность. Эти функции поддерживаются с помощью культуры, которую можно определить как адаптацию на групповом (а не на индивидуальном) уровне. Для поддержа​ния этой приспособленности человек использует вещества и источники энергии, недоступные большинству других биологических видов. При​чем, использование этих ресурсов происходит только на уровне общества (т.е. популяционном уровне в терминах классической экологии), а не на уровне индивидуумов.

Численность людей за последние столетия стремительно возрастала, демонстрируя даже не экспоненциальный, а гиперболический рост (Базыкин, 1985). Такой характер роста связан с су​ществованием положительной обратной связи численности населения с относительным ее приро​стом, которая в рамках классических экологичес​ких представлений объясняется преобладанием внутривидовой кооперации над конкуренцией.

Это как раз и является отражением того, что специфи​ческие экологические функции вида Homo sapiens осуществляются на групповом уровне. В индустри​альном обществе успешность использования ресурсов связана с наличием рабочей силы и воз​можностью создавать сложные функциональные группировки (разделение труда), которые в пер​вом приближении определяются общей числен​ностью населения.

В общем же можно констатировать, что тот раздел экологии человека, который аналогичен популяционной экологии, развит в значительно меньшей степени, чем экологическая физиология и медицина. В то же время общая экология уже оперирует некоторыми важными закономернос​тями, которые пока не "примеряются" к челове​ку. Попытки использовать некоторые аналогии, несомненно, стоит предпринять по крайней мере для того, чтобы понять, насколько полезен (или бесполезен) багаж, накопленный общей экологи​ей, для лучшего понимания места человека на Земле и перспектив развития человечества.

Следующий уровень организации экологичес​ких систем - собственно экосистемный, в кото​ром биологические подсистемы представлены со​обществами популяционных группировок разных видов, взаимодействующими между собой и с аби​отическими компонентами. Просматривая совре​менную экологическую литературу, мы обнару​жим массу работ, посвященных антропогенному влиянию на природные комплексы самого разно​го масштаба. Изучение влияния человека на сре​ду своего обитания стало весьма популярным за​нятием для профессиональных и полупрофессио​нальных экологов. Большинство этих работ имеет явную практическую направленность - разработку подходов для "улучшения" среды и снижения негативных последствий хозяйственной деятельности (прежде всего для самих людей и, главным образом, их здоровья). Абсолютное до​минирование такого рода работ объясняется тем, что при анализе антропогенной динамики эколо​гических систем невозможно избежать в опреде​ленной степени антропоцентрического взгляда на возникающие проблемы; рассмотрению в первую очередь подлежат последствия деятельности че​ловека для него самого. Сугубо антропоцентрический подход, однако, имеет ограничения, которые будут тормозить ус​пешное разрешение насущных задач, стоящих пе​ред обществом. Основным недостатком сущест​вующих воззрений является то, что явно или не​явно человеческое общество рассматривается отдельно от природных систем как развивающее​ся только по своим специфическим законам. По​этому при постановке и решении экологических проблем практически не принимаются во внима​ние обратные связи природной среды и человече​ского общества: изучение обратного влияния сре​ды на человека пока ограничивается главным об​разом медико-гигиеническими аспектами. Между тем, экологи должны знать, что человек как вид, являясь неотъемлемой частью (компонентом) би​осферы, несомненно, должен испытывать регу​лирующее влияние этой сверхсистемы не только на физиологическом уровне, а и на иных, высших уровнях организации.

Характеризуя основные черты состояния эко​логии человека на трех основных уровнях органи​зации – организменном, популяционном и экосистемном, можно констатировать, что в настоящее время наиболее развиты исследования, относя​щиеся к области экологической физиологии че​ловека. На биоценотическом уровне изучаются главным образом последствия различных дейст​вий общества, выражающиеся в так называемых антропогенных изменениях среды, в свою оче​редь влияющих на состояние здоровья индивидуу​мов. Популяционный, групповой, уровень, несмо​тря на его особое значение, в целом практически не освоен с последовательно экологических пози​ций. Причины этого – уже упомянутое антропо​центрическое выделение человека из природы (которое относится к остаточным явлениям гос​подства механицизма – идеологии уходящего в прошлое индустриального общества) и объектив​ные трудности исследования систем "изнутри", поскольку такие исследования требуют новых методологических подходов, отличных от тех. ко​торыми оперирует классическое естествознание. Например, экспериментировать с такими систе​мами в классическом понимании практически не​возможно. Кроме того, основное требование к эксперименту (его воспроизводимость) чаще все​го не может быть выполнено.

ВОЗДЕЙСТВИЕ ЧЕЛОВЕКА НА ПРИРОДНЫЕ КОМПЛЕКСЫ И ЕГО ОЦЕНКА

Глобальная роль человечества была осознана только к середине XX в. (Vernadsky, 1945:Teilhard de Chardin, 1955), а внимание мировой обществен​ности к проблемам существования человека в ко​нечном мире было привлечено в 70-е годы. Важ​ная роль в этом принадлежала глобальным ком​пьютерным моделям, например, WORLD-Ш (Медоуз и др., 1994). Они позволили ярко и наглядно проиллюстрировать то обстоятельство, что ресурсов планеты не хва​тит, чтобы экономическое и промышленное раз​витие человечества шло так же, как и прежде.

В модели в основу описания воздействия чело​веческого общества на окружающую среду поло​жена формула / = РАТ, где I – уровень негативного воздействия, Р – население, А – уровень потребле​ния, Т– технологическое развитие. В модели учте​ны многие прямые и обратные связи в мировом и региональном масштабах. Там нет только одного – живого вещества и его глобальной регуляторной функции. В то же время, являясь продуктом био​логической эволюции, человек может существо​вать лишь в узких пределах среды, обеспечиваю​щихся функционированием всего биосферного комплекса. Поэтому будущее человечества свя​зано не только (а может быть, и не столько) с наличием используемых им ресурсов, сколько с сохранением на Земле условий, пригодных для жиз​ни. Пример модели WORLD-III является еще одним свидетельством доминирования чисто ант​ропоцентрического подхода к экологическим проблемам.

В связи c этим чрезвычайно актуальным стано​вится вопрос о разработке систем оценки стоимо​сти биологических компонентов экологических систем (в том числе и хозяйственно-значимых-возобновляемых ресурсов) с точки зрения их био​сферной функции. Такие оценки должны быть ориентированы не на расчет ущербов, наносимых одним видом хозяйственной деятельности другим (что фактически лежит в основе большинства су​ществующих подходов), а должны исходить из компенсационного принципа. Иными словами, такие оценки должны отвечать на вопрос: какие затраты (хотя бы гипотетически) должно будет понести общество для того, чтобы восполнить потери в регуляторной функции биосферы, свя​занные с деградацией экосистем, обусловленной его деятельностью.

Медоуз Д.Х., Медоуз Д.Л., Рандерс Й.

За пределами роста. ПредотврАтить глобальную катастрофу, обеспечить устойчивое развитие. Введение___
Печ. по: Медоуз Д.Х., Медоуз Д.Л., Рандерс Й. За пределами роста. – М.: Изд-во «Пангея», 1994. – С.12-17.
Двадцать лет назад мы написали книгу под названием «Пределы роста». В ней были описаны перспективы роста чис​ленности населения и мировой экономики в грядущем столетии и поднимались следующие вопросы: что произойдет, если рост численности населения планеты будет оставаться бесконтроль​ным? Какими могут быть последствия для окружающей среды, если рост экономики будет продолжаться теми же темпами? Что можно сделать для того, чтобы создать экономику, с одной стороны, обеспечивающую всех, с другой — не выходящую за пределы физических возможностей Земли?

Изучить эти вопросы нам поручил Римский клуб — между​народная группа выдающихся бизнесменов, государственных деятелей и ученых. Они попросили нас провести в Массачусетском технологическом институте (МТИ) двухгодичное исследо​вание причин и долговременных последствий роста численно​сти населения, промышленного капитала, производства продук​тов питания, потребления ресурсов и загрязнения окружающей среды. Чтобы проследить за этими взаимодействующими эле​ментами экономической системы и спрогнозировать возмож​ные пути их развития в будущем, мы создали компьютерную модель WORLD 3.

Результаты наших исследований были представлены широ​кой публике в книге «Пределы роста». Книга вызвала сенса​цию. Все вместе — и авторитет МТИ и Римского клуба, и ис​пользование компьютера для расчета возможных сценариев будущего человечества — вызвало невероятный драматический отклик. Газетные заголовки гласили: «Компьютер заглянул в будущее и содрогнулся», «Исследования прогнозируют в 2100 году начало бедствий», «Ученые предупреждают о глобальной катастрофе».

Нашу книгу обсуждали в парламентах и научных обще​ствах. Одна крупная нефтяная компания выделила средства на серию критических публикаций, другая учредила ежегодную премию за лучшее исследование в этой области. «Пределы ро​ста» вызвали несколько восторженных отзывов, множество аналитических обзоров и шквал нападок справа, слева и даже со стороны центристов.

Книга была воспринята многими как предсказание скорого конца света, но она вовсе не является подобного рода проро​чеством. Она не о будущем, которое предопределено, а о выборе этого будущего. В ней, безусловно, содержалось предуп​реждение, но была и надежда. В 1972 г. мы сделали три основ​ных вывода. Второй из них очень оптимистичен, в нем надежда на решение проблем. Наши исследования подтвердили его тог​да и подтверждают теперь. Сначала приведем эти выводы:

1. Если существующие тенденции роста численности насе​ления мира, индустриализации, загрязнения окружающей среды, производства продуктов питания и истощения ре​сурсов останутся неизменными, пределы роста на нашей планете будут достигнуты в течение ближайших 100 лет. Наиболее вероятным результатом этого станет внезапное неконтролируемое снижение численности населения и объема производства.

2. Эти тенденции можно изменить и создать условия эколо​гической и экономической стабильности, которая сохра​нится и в далеком будущем. Состояние глобального рав​новесия должно быть таким, чтобы каждый человек мог удовлетворить основные материальные потребности и имел равные возможности реализовать свой творческий потенциал.

3. Если человечество выберет не первый, а второй вариант развития, то чем скорее оно начнет работать над его осу​ществлением, тем больше будет шансов добиться успе​ха.

Для нас эти выводы звучали не пророчеством конца, а при​зывом перейти к обществу материально эффективному, соци​ально справедливому и экологически устойчивому, которое удовлетворит человечество в большей степени, чем сегодняш​нее, одержимое ростом.

Так или иначе, мы продолжаем работать в этом направле​нии. И еще миллионы людей, которые исследуют эффектив​ность использования энергии и новых материалов, пути нена​сильственного разрешения конфликтов, предотвращения вы​бросов производственных загрязнений и использования вто​ричных ресурсов в городах, развитие экологически чистого сельского хозяйства, разрабатывают международные соглаше​ния по защите озонового слоя и т.д. За эти 20 лет произошли большие изменения в технологиях, созданы новые организаций и концепции, направленные на создание устойчивого будущего. Но вместе с тем продолжает усиливаться нищета, разбазари​ваются ресурсы, накапливаются токсичные вещества, разруша​ющие окружающую среду. Все это снизило способность Земли поддерживать свой потенциал.

Мы начали работать в связи с переизданием «Пределов ро​ста» по случаю 20-летнего юбилея книги и сначала просто стремились дополнить ее материалами, накопленными за это время, которые подтверждали наши выводы. Но вскоре стало ясно, что следует сделать нечто большее. По мере сбора дан​ных, многократных компьютерных расчетов и размышлений о том, что мы узнали за два десятилетия, мы стали понимать, что время и развитие тенденций роста поставили человеческое об​щество в новое положение по отношению к его пределам.

В 1971 г. мы пришли к выводу, что физические пределы использования человеком материальных и энергетических
ре​сурсов будут достигнуты через несколько десятилетий.
В 1991 г., анализируя имеющиеся данные, результаты расчетов компь​ютерной модели и наш собственный жизненный опыт, мы по​няли, что, несмотря на совершенствование технологий, расши​рение знаний и более строгую природоохранную политику, многие потоки ресурсов и загрязнений уже вышли за пределы устойчивости.

Этот вывод оказался неожиданным для нас, хотя фактиче​ски он не является такой уж большой неожиданностью, так как все это мы уже знали давно. Мы видели исчезающие леса, глу​бокие овраги на полях, реки, коричневые от ила. Мы знали хи​мию озонового слоя и парникового эффекта. Средства массо​вой информации регулярно сообщали статистические данные о мировой добыче рыбы, снижении уровня грунтовых вод и ис​чезновении биологических видов. И когда мы начали говорить нашим коллегам о том, что мир находится «за пределами», ока​залось, что никто не подвергает сомнению этот вывод. В лите​ратуре последних 20 лет мы нашли много работ, авторы кото​рых считают, что потоки ресурсов и загрязнений увеличились слишком быстро. Некоторых из этих авторов мы цитируем в своей книге.

Но до тех пор, пока мы не начали работу над переизданием «Пределов роста», наш разум не воспринимал серьезности этой проблемы в полной мере. Человечество находится за предела​ми. Сегодняшние пути развития ведут к неустойчивости. Чтобы будущее вообще состоялось, необходимы отступление, замед​ление темпов роста, исцеление. Обнищание нельзя остановить непрерывным ростом материального производства, оно неиз​бежно будет распространяться и при сокращении роста миро​вой экономики.

Как и любого другого человека, нас совсем не радовали по​добные выводы. Но чем больше мы собирали данных, тем боль​ше подтверждений этого вывода получали. В смятении мы об​ратились к компьютерной модели WORLD-З, которая 20 лет назад помогла нам интегрировать данные о мире и понять их долго​срочные значения. Мы опасались, что больше не сможем найти в этой модели возможностей для создания надежного, обеспе​ченного и устойчивого будущего для всего человечества. Но наши опасения оказались напрасными. Модель WORLD -3 показала, что за 20 лет некоторые условия для достижения ус​тойчивого развития исчезли, однако другие, напротив, появи​лись. Благодаря новым технологиям и нововведениям, появив​шимся в этот период, возникли реальные возможности для сни​жения объема потребления ресурсов и уменьшения потоков за​грязнений, циркулирующих в экономической системе, при од​новременном повышении качества жизни людей. Мы пришли к выводу, что можно ликвидировать даже нищету, контролируя рост численности населения, заложенный в его сегодняшней возрастной структуре, если, конечно, этот рост не будет сти​хийным и длительным и будет сопровождаться мерами по эф​фективному использованию энергетических и материальных ресурсов и равномерным распределением их.

Исходя из анализа мировых данных, модели WORLD-3 и всего того, что мы узнали за последние 20 лет, можно сказать, что три вывода, сделанные в книге «Пределы роста», остаются справедливыми и сегодня, но их следует усилить. Теперь мы должны записать их в следующем виде:

1. Темпы использования человечеством многих важных ви​дов ресурсов и темпы производства многих видов загряз​нений уже превышают допустимые пределы. Без сущест​венного уменьшения потоков материальных и энергетиче​ских ресурсов в ближайшие десятилетия произойдет не​контролируемое сокращение следующих душевых пока​зателей: производства продуктов питания, потребления энергии и промышленного производства.

2. Это сокращение не является неизбежным. Чтобы предот​вратить его, необходимы следующие изменения: во-пер​вых, всесторонний пересмотр политики и практики, спо​собствующих росту численности населения и уровня ма​териального потребления; во-вторых, быстрое, резкое по​вышение эффективности использования материальных и энергетических ресурсов.

3. Технологически и экономически создание устойчивого общества пока еще возможно. Оно может оказаться го​раздо более приемлемым в сравнении с обществом, ре​шающим все проблемы за счет постоянного количествен​ного роста. Переход к устойчивому обществу требует тщательно сбалансированных дальних и ближних целей и акцента на достаточности, равенстве и качестве жизни, а не на объеме производства. Он требует большего, чем продуктивность, и большего, чем технология, он требует еще и зрелости, сострадания, мудрости.

Эти выводы представляют собой предостережение, а не зловещее предсказание. Они предлагают выбрать жизнь, а не смертный приговор. Этот выбор не обязательно носит пессими​стический характер. Он не означает, что бедные останутся жить в нищете, а богатым придется стать бедными. На самом деле это означает достижение наконец тех целей, которые пре​следовало человечество, продолжая поддерживать физический рост.

Мы надеемся, что мир сделает выбор в пользу устойчиво​сти. Вот почему мы написали эту книгу. Но мы не преуменьша​ем серьезности и трудности такого выбора. Мы считаем, что пе​рейти к устойчивому миру возможно и, может быть, техниче​ски и экономически даже просто, но понимаем, как это пугаю​ще сложно с политической и психологической точек зрения. Слишком много надежд, слишком много личных амбиций, слишком большая часть современной индустриальной культуры построены на приоритете непрерывного материального роста.

Один наблюдательный учитель, анализируя реакцию сту​дентов на идею существования пределов, написал однажды: «Когда большинство из нас сталкивается с реальностью предполагаемой катастрофы, когда мы слышим, что "долж​ны" выбрать некую форму запланированной устойчивости, когда мы встречаемся с "необходимостью" создания устой​чивого общества, мы чувствуем себя обездоленными — не​важно, осознаем мы это в полной мере или нет. Мы чувст​вуем себя так, будто у нас отобрали наши собственные ре​сурсы, мы интуитивно ощущаем космическое одиночество, о котором прежде не имели представления. Мы становимся сиротами. Мы не ощущаем себя более детьми космоса или баловнями исторического процесса. Пределы роста отказы​вают нам в этом. Они говорят нам, возможно впервые в жизни, что только план может быть нашей собственностью. Одним ударом они отнимают у нас безопасность, которую предлагали нам последние формы Провидения и прогресса, а другим — вкладывают в наши сопротивляющиеся руки от​ветственность за будущее».

Мы прошли через всю гамму чувств: горечь, одиночество, вынужденную ответственность, — когда работали над проек​том Римского клуба 20 лет тому назад. И еще многие другие люди прошли тем же путем. И оказалось, что выжить можно. Более того, этот путь открывает новые горизонты и обещает но​вые волнующие перспективы. Таких перспектив, однако, не бу​дет никогда, если мир не повернется к ним лицом. Идеи преде​лов, устойчивости, достаточности, равенства и эффективности — это не барьеры, не препятствия, не угрозы. Они ведут к новому миру. Устойчивость, а не все более совершенное оружие или борьба за власть и материальные блага — вот последний вызов энергии и творческим способностям рода человеческого. Мы думаем, что человечество уже приняло этот вызов. Мы полагаем, что лучший мир возможен и что осознание физиче​ских пределов является первым шагом к нему. Мы считаем, что отказ от неустойчивости — не жертвоприношение, а возмож​ность прекратить поносить идею существования пределов Зем​ли и начать преодолевать надуманные и ненужные ограничения в человеческих установках, мышлении, вере и морали. Вот по​чему мы в конце концов решили не только дополнить и пере​издать книгу «Пределы роста», но и, полностью пересмотрев ее, назвать «За пределами роста».
Однако в случае человеческого общества эта структура сообщества подкрепляется обычаем и приобретает институ-циональный характер. В человеческих обществах, в отличие от сообществ животных, конкуренция и индивидуальная свобода ограничиваются обычаем и консенсусом на каждом уровне, следующем за биотическим.

Случайность этого более или менее произвольного контроля, который обычай и консенсус налагают на естественный социальный порядок, усложняет социальный процесс, но не меняет его существенно, а если и меняет, то результаты биотической конкуренции проявят себя в последующем социальном порядке и в ходе последующих событий.

Таким образом, можно считать, что человеческое общество, в отличие от сообществ растений и животных, организованно на двух уровнях – биотическом и культурном. Есть симбиотическое общество, основанное на конкуренции, и культурное общество, основанное на коммуникации и консенсусе. По сути дела, эти два общества являются лишь разными аспектами одного общества, они, несмотря на все перипетии и изменения, остаются тем не менее в определенной зависимости друг от друга. Культурная надструктура основывается на симбиотической подструктуре, а возникающие силы, которые проявляются на биотическом уровне как передвижения и действия, на высшем, социальном, уровне принимают более утонченные, сублимированные формы.

Однако взаимоотношения людей гораздо более разнообразны и сложны, они не сводятся к этой дихотомии – симбиотического и культурного. Этот факт находит подтверждение в самых различных системах человеческих взаимоотношений, которые выступают предметом специальных социальных наук. Поэтому следует иметь в виду, что человеческое общество в его зрелом и более рациональном виде представляет собой не только экологический, но и экономический, политический и моральный порядки. Социальные науки состоят не только из социальной географии и экологии, но и из экономики, политических наук и культурной антропологии.

Примечательно, что эти различного рода социальные порядки организованы в своего рода иерархию. Можно сказать, что они образуют пирамиду, основанием которой служит экологический порядок, а вершиной – моральный. На каждом из последовательно расположенных уровней – на экологическом, экономическом, политическом и моральном – индивид оказывается полнее инкорпорированным в социальный порядок, более подчиненным ему, нежели на предшествующем уровне.

Общество повсюду является организацией контроля. Его функция состоит в том, чтобы организовывать, интегрировать и направлять усилия составляющих его индивидов. Наверное, можно сказать и так, что функцией общества везде является сдерживание конкуренции и тем самым установление более
эффективной кооперации органических составляющих этого общества.

Конкуренция на биотическом уровне, как это наблюдается в растительных и животных сообществах, представляется относительно неограниченной. Общество, по факту своего существования, является анархичным и свободным. На культурном уровне эта свобода индивида конкурировать сдерживается конвенциями, пониманием и законом. Индивид более свободен на экономическом уровне, чем на политическом, и более свободен на политическом, нежели на моральном.

По мере развития общества контроль все более распространяется и усиливается, свободная коммерческая деятельность индивидов ограничивается, если не законом, то тем, что Джильберт Мюррей называет «нормальным ожиданием человечества». Нравы – это лишь то, чего люди привыкли ожидать в определенного рода ситуации.

Экология человека, в той мере, в какой она соотносится с социальным порядком, основанным более на конкуренции, нежели на согласии, идентична, по крайней мере в принципе, экологии растений и животных. Проблемы, с которыми обычно имеет дело экология растений и животных, – это, по сути, проблемы популяции. Общество, в представлениях экологов, – это популяция осёдлая и ограниченная местом своего обитания. Её индивидуальные составляющие связаны между собой свободной и естественной экономикой, основывающейся на естественном разделении труда. Такое общество территориально организовано, и связи, скрепляющие его, скорее физические и жизненные, нежели традиционные и моральные.

Экология человека, однако, должна считаться с тем фактом, что в человеческом обществе конкуренция ограничивается обычаем и культурой. Культурная надструктура довлеет как направляющая и контролирующая инстанция над биотической субструктурой.

Если человеческое сообщество свести к его элементам, то можно его себе представить как состоящее из наследия и культуры, последняя при этом включает в себя :

1) совокупность обычаев и верований

2) соответствующую первой совокупность артефактов и технологических изобретений.

К этим трем элементам, или факторам – населению, артефактам (технологической культуре), и обычаям и верованиям (нематериальной культуре), – составляющим социальный комплекс, следует, наверное, добавить и четвертый, – природные ресурсы среды обитания.

Именно взаимодействие этих четырех факторов – населения, артефактов (технологической культуры), обычаев и верований (нематериальной культуры) и природных ресурсов – поддерживает одновременно и биотический баланс, социальное равновесие всегда и везде, где они существуют.

Изменения, которые интересны для экологии, – это движение населения и артефактов (товаров), это изменения в местоположении и занятии – фактически любое изменение, которое влияет на сложившееся разделение труда или отношение населения к земле.

Экология человека, по сути своей, является попыткой исследовать процесс, в котором биотический баланс и социальное равновесие:

1) сохраняются, как только они установлены

2) процесс хода от одного относительно стабильного порядка к другому, как только биотический баланс и социальное равновесие нарушены.
Библиографический список
Основная литература по дисциплине «Социальная экология»

1. Горелов, А.А. Экология : учебное пособие / А.А. Горелов. – М. : Центр, 1998 год

2. Комаров, В.Д. Социальная экология. Философские аспекты / В.Д. Комаров. – М., 1990;

3. Марков, А.А. Социальная экология / А. А. Марков. – Новосибирск, 1986;

4. Маркович, Д.Ж. Социальная экология / Д. Ж.. Маркович, – М., 1991;

5. Сосунова, И.А. Методология и методика социально-экологических исследований / И.А. Сосунова. – М. : Изд-во «НИА-Природа», 1999. – 144с.;

6. Социальные аспекты экологии. – Минск, 1983;

7. Социальные аспекты экологических проблем : сборник ста-тей. – М., 1982;

8. Социальные проблемы экологии и современность. – М., 1978;

9. Социальные проблемы экологии и технологического риска (Реф. сб.). – М., 1991;

10. Хасанова, Г.Б. Социальная экология : учебное пособие : /
Г.Б. Хасанова. – Казань, КГТУ, 2001. – 94с.

11. Яо, Л.М. Социокультурные факторы формирования эколо-гического сознания / Л.М. Яо. – Казань, 2002. – 176с.

12. Яо, Л.М. Экологическое сознание современного россий-ского общества: теоретико-методологические подходы / Л.М. Яо. – М.: ЦГЛ «РОН», 2004. – 311 с.

Дополнительная литература по дисциплине
«Социальная экология»

1. Гиренок, Ф.И. Экология. Цивилизация. Ноосфера /
Ф. И. Гиренок. – М. : Наука, 1987. – 180с.;

2. Гирусов, Э.В. Основы социальной экологии / Э.В. Гирусов. – М. : РУДН, 1998. – 172с.;

3. Гирусов, Э.В. От экологического знания к экологическому сознанию: взаимодействие общества и природы /
Э.В. Гирусов. – М. : Наука, 1986. – 347с.;

4. Гирусов Э.В. Система «общество - природа» / Э. В. Гирусов. – М. : Изд-во Московского Университета, 1976. – 176с.;

5. Гирусов, Э.В. Экологическое сознание как условие оптими-зации взаимодействия общества и природы / Э. В. Гирусов // Философские проблемы глобальной экологии. – М. : Наука, 1983. – 352с.;

6. Горелов, А.А. Человек. Гармония. Природа / А. А. Горелов. – М. : Наука, 1987. – 180с.;

7. Грушин, Б.А. Массовое сознание: опыт определения и проблемы исследования / Б.А. Грушин. – М. : Политиздат, 1987. – 367с.;

8. Данилов-Данильян, В.И. Возможна ли коэволюция природы и общества? / В.И. Данилов-Данильян. – М.: Экопресс,
1998. – 30с.;

9. Декарт, Р. Сочинения в 2-х томах. Т.1. / Р. Декарт– М. : Мысль, 1989. – 655с.;

10. Дидро, Д. Сочинения в 2-х томах. Т.V. / Д. Дидро– М. : Мысль, 1981. – 604с.;

11. Евсюков, В.В. Мифы о вселенной / В.В. Евсюков. – Новосибирск: Наука, 1988. – 178с.;

12. Казначеев, В.П. Феномен человека: космические и земные истоки – трансформация социальных процессов в косми-ческие / В.П. Казначеев – Новосибирск: Книж. издат-во, 1991. – 125с.;

13. Казначеев, В.П. Космопланетарный феномен человека. Проблемы комплексного изучения / В. П. Казначеев,
Е.А. Спиркин. – Новосибирск: Наука, 1991. – 302с.;

14. Казначеев В.П. Экологическое знание и сознание: особенности формирования / В.П. Казначеев [и др.]. – Новосибирск: Наука, 1987 // ВФ. – 1989. - №3. – с. 168-170;

15. Кисилев, Н.Н. Интегрирующая функция экологии в современной науке / Н.Н. Кисилев. – К. : Наукова думка, 1987. – 126с.;

16. Кисилев, Н.Н. Мировоззрение и экология / Н.Н. Кисилев. – К. : Наукова думка, 1990. – 215с.;

17. Кочергин, А.Н., Экологическое знание и сознание, особенности формирования / А.Н. Кочергин, Ю.Г. Марков, Н.Г. Васильев. – Новосибирск. : Наука, 1987. – 219с.;

18. Мамедов, Н.М. Экологическая культура и образование / Н.М. Мамедов // Экологическое образование: концепции и методологические подходы. – М. : Агенство Технотрон, 1996. – с.10-23;

19. Моисеев, Н.Н. Человек во Вселенной и на Земле /
Н. Н. Моисеев // ВФ. – 1990. - №6. – с.32-45;

20. Моисеев, Н.Н. Человек и ноосфера / Н.Н. Моисеев. – М. : Молодая гвардия, 1990. – 351с.;

21. Моисеев, Н.Н. Экология, нравственность и политика /
Н.Н. Моисеев // ВФ. – 1989. - №5. – с.3-26;

22. О государственной стратегии российской Федерации по охране окружающей среды и обоснованию устойчивого развития // Российская газета. – 1994. – 9 февраля;

23. Пределы роста. Доклад по проекту Римского клуба: «Сложное положение человечества» / Медоуз Д.Х., Медоуз Д.Л., Рэндерс И., Беренс В. – М.: Издат-во МГУ, 1991. – 205с.;

24. Программа действий «Повестка дня на 21 век» и другие документы конференции в Рио-де-Жанейро в популярном изложении. Встреча на высшем уровне «Планета Земля» / Центр «За наше общее будущее». – Женева, 1993. – 70с.;

25. Реймерс, Н.Ф. Экология / Реймерс Н.Ф. – М. : Россия молодая, 1994. – 303с.;

26. Русский космизм. Антология философской мысли. – М.: Педагогика-Пресс, 1993. – 368с.;

27. Сознание и физический мир. Сб. статей. Вып.1/ под ред. Акимова А.Е. – М., 1995. – 144с.;

28. Соловьев, В.С. Сочинения в 2-х томах / В.С. Соловьев. – М. : Мысль, 1988. – Т.1. – 819с., Т.2 – 822с.;

29. Спенсер Г. Синтетическая философия / Г. Спенсер. – К. : Ника-центр, 1997. – 512с.;

30. Спиноза, Б. Избранные произведения в 2-х томах. Т.1-2. /
Б. Спиноза. – М. : Госполитиздат, 1957. – 727с.;

31. Спиркин, А.Г. Сознание и самосознание / А.Г. Спиркин. – М.: Политиздат, 1972. – 303с.;

32. Тейяр де Шарден, П. Феномен человека / П. Тейяр де Шарден. – М. : Наука, 1987. – 240с.;

33. Тихонов, А.А. Экологическое мышление и ценностные ориентации современной культуры / А.А. Тихонов // Экология. Культура. Образование. – М. : Наука, 1989. –
с.29-32;
34. Трубецкой, С.Н. Сочинения / С.Н. Трубецкой. – М.: Мысль, 1994. – 816с.;

35. Урсул, А.Д. Переход России к устойчивому развитию. Ноосферная стратегия / А.Д. Урсул. – М. : Ноосфера, 1998. – 500с.;

36. Урсул А.Д. Государство и экология / А. Д. Урсул,
В.А. Уледов. – М., 1996. – 149с.;

37. Файдыш, Е.А. Измененные состояния сознания / Е. А. Фай-дыш. – М.: ДЭОС, 1993. – 135с.;

38. Фихте, И.Г. Сочинения в 2-х томах. Т.1. / И. Г. Фихте – М. : Мысль, 1993. – с.49;

39. Фромм, Э. Анатомия человеческой декструктивности /
Э. Фромм. – Мн. : Понурри, 1999. – 624с.;

40. Хазен, А.М. Интеллект как иерархия синтеза информации (обобщенная энергия и информация) / А.М. Хазен. – М. : РАУБ, 1993. – 22с.;

41. Хазен, А.М. Происхождение и эволюция жизни и разума с точки зрения синтеза информации / А.М. Хазен. – М. : Кэнди, 1993. – 20с.;

42. Чижевский, А.Л. Земное эхо солнечных бурь /
А. Л Чижевский.. – М. : Мысль, 1976. – 367с.;

43. Чижевский, А.Л. Физические факторы исторического процесса / А.Л. Чижевский. – Калуга, 1924. – 30с.;

44. Шилин, К.И. Живое знание: эколого-философские проблемы / К.И. Шилин. – М., 1993. – с.15;

45. Школенко, Ю.А. Ценности ХХ века / Ю.А. Школенко. – М. : Знание, 1990. – 64с;

46. Экология и мораль. – М.: Знание, 1984. – 164с.

Содержание

	Введение…………………………………………………………………. 3

	Программа курса………………………………………………………… 6

	1.1. Учебно-тематический план. Аудиторные занятия и

	 СРС……………………………………………………………… 6

	Содержание лекционного курса……………………………………… 8

	Планы семинарских занятий………………………………………….. 12

	Контрольный тест по социальной экологии…………………………. 31

	Конспект лекций……………………………………………………….. 39

	Тема «Противоречия социально-экологического развития мировой

цивилизации»…………………………………………………………… 39
Тема « Предметная область социальной экологии, ее основные

задачи, принципы и функции»………………………………………..... 48

	Тема «Основные положения экологической теории
социального развития»………………………………………………… 55

	Тема «Социальная экология как междисциплинарная наука» …….... 65

	Тема «Основные социально-экологические теории 20-30 годов

ХХ века»…………………………………………………………………. 71

	Тема «Новая экологическая парадигма»……………………………... 78

	Тема «Социально-экологические теории 70-80 годов ХХ века……… 83

	Тема «Концепция устойчивого развития»…………………………… 90

	Тема «Особенности применения социологических методов

в социально-экологических исследованиях»…………………………... 98

	Тема «Экологический мониторинг и его основные аспекты»……... 105

	Тема «Экологическая функция государства»……………………….. 112

	Тема «Экологическое законодательство Российской

Федерации» …………………………………………………………… 118

	Тема «Экономический механизм осуществления экологической

политики»……………………………………………………………… 127

	Тема «Экологическое сознание современного российского

общества»……………………………………………………………... 134

	Тема «Экологическое движение в Российской Федерации»………... 141

	Тема «Международное сотрудничество в сфере экологии»………. 148

	Тема «Экологические проблемы Республики Татарстан»…………. 155

	Хрестоматия…………………………………………………………… 166

Роберт Парк. Экология человека…………………………………….... 166

	Нейл Смелзер. Городская экология………………………………...... 182

	Т.И. Ойзерман. Проблемы экологии : генезис идей

и современность………………………………………………………. 200

	В.П. Шалаев. Синергетика современных проблем в системе

«человек-природа»…………………………………………………….. 214

	В.В. Путин. Минерально-сырьевые ресурсы в стратегии развития

российской экономики………………………………………………… 221

	Н.Н. Марфенин. Экология и гуманизм (меняющиеся правила

жизни)…………………………………………………………………... 236

	В.И. Вернадский. Научная мысль и научная работа как геологическая

сила в биосфере……………………………………………………….. 238

	С.М. Алексеев, И.А. Сосунов, Д.А. Борискин. Формулировка основ

социально-экологического подхода к изучению взаимодействия

природы и общества…………………………………………………. 247

	Ф.В. Кряжимский, В.П. Большаков, В.И. Корюкин. Человек в свете

современных экологических проблем……………………………….. 252

	Медоуз Д.Х., Медоуз Д.Л., Рандерс Й. За пределами роста.

Предотвратить глобальную катастрофу, обеспечить устойчивое

развитие. Введение…………………………………………………… 266

	Библиографический список………………………………………….. 277

Людмила Маркеловна Яо

Социальная экология

Редактор

Лицензия № 020404 от 6.03.97 г.

Подписано в печать 13.04.07. Формат 60х84 1/16.

Бумага писчая. Печать Riso. 16,51 усл.печ.л.

17,25 уч.-изд.л. Тираж 100 экз. Заказ «С» .

Издательство Казанского государственного технологического университета

Офсетная лаборатория Казанского государственного

технологического университета

420015, Казань, К.Маркса,68

� Маркс К., Энгельс Ф. Соч. Т.23.-С. 515

� Там же. – С. 514.

� Там же. Т. 20. – С. 307-308.

� Там же. Т. 20. – С. 497.

� Там же. – С. 497.

� Бэкон Ф. Новая Атлантида. Опыты и наставления. – М., 1962. – С.62.

� Маркс К., Энгельс Ф. Соч. Т. 20. – С. 116.

� Там же. – Т. 23. – С. 522.

� Там же. – С. 188.

� Там же. Т. 19. – С. 223.

� Там же. Т. 20. – С. 676.

� Там же. Т. 1. – С. 563.

� Там же. Т. 19. – С. 226.

� Батан Л.Дж. Загрязненное небо. – М., 1967. - С. 99.

� Коммонер Б. Замыкающийся круг. – Л., 1974. – С. 246.

� Доул С. Планета для людей. – М., 1974. – С. 8.

� Там же. – С. 4.

� Там же. – С. 165.

� Кутырев, В.А. Естественное и искусственное: борьба миров. / В.А. Куты-рев, Н. Н.вгород, 1994. – 200с.

� Хайтун, С.Д. Да здравствует космос – светлое будущее всего человечества / С.Д. Хайтун // Человек. – 1989. – № 2. – С. 17-26.

� Рузавин, Г.И. Синергетика и диалектическая концепция развития / Г.И. Ру-завин // Философские науки. – 1989. – № 5. – С. 11-21.

� Назаретян, А.П. Технология и психология : к концепции эволюционных кризисов / А.П. Назаретян // Общественные науки и современность. – 1993. – № 3. – С. 82-93.

� Там же.

� Там же.

� Там же.

� Там же.

� Назаретян А.П. Человек для биосферы / А.П. Назаретян // Человек. – 1997. – № 2. – С. 118-125.

� Янч, Э. Прогнозирование научно-техническог прогресса / Э. Янч. – М. : Прогресс, 1974. – 586 с.

� Карпинская, Р.С. Философия природы: коэволюционная стратегия / Р.С. Карпинская И.К. Лисеев, А.П. Огурцов. – М. : Фирма «Интерпракс», 1995. – 325 с.

� Ламарк, Ж. Аналитическая система положительных знаний человека. Изб. произв. в 2-х т. Т. 2. / Ж. Ламарк. – М., 1959. – 859 с.

� Зубаков В.А. Прошлое и будущее человечества глазами эколога / В.А. Зу-баков // Общественные науки и современность. – 1997. – № 3. – С. 114-128.

� Ветхий завет. Бытие. Кн.1. /Библия. – М., 1989. – С. 1-57.

� Кутырев, В. А. Естественное и искусственное: борьба миров / В.А. Куты-рев. – Н. Новгород, 1994. – 200 с.

PAGE
183

