Рожко А.А., к. с.-х. н.
Некоторые вопросы экоэтики системы «человек - природа» в городском зеленом хозяйстве

Аннотация

«Некоторые вопросы экоэтики системы «человек - природа» в городском зеленом хозяйстве» Автор к.с-х наук, Научный руководитель к.т.н., профессор Золотаревский Александр Алексеевич.
В статье затронуты вопросы отношения человека к природе в городе. В свете этого в противовес человеку потребителю необходимо формировать новый образ человека, гуманного по отношению как к самому себе, так и к природе. Без этой глобальной философской перестройки отношений в системе "человек-природа" сегодня все меры экономического, экологического и научно-технического развития теряют смысл.

Некоторые вопросы экоэтики системы
«человек-природа» в городском зеленом хозяйстве.

Большинство проблем, которые сегодня мы
связываем с глобальными проблемами современности, сопровождали человечество на протяжении всей его истории. К ним следует отнести и проблемы экологии. После второй мировой войны, благодаря невиданным масштабам преобразовательной деятельности человека, эти проблемы превратились в глобальные, выражающие противоречия целостного современного мира и обозначающие с небывалой силой необходимость сотрудничества и единения всех людей Земли. Развитие человеческого общества всегда было противоречивым. Оно постоянно сопровождалось не только установлением гармонической связи с природой, но и разрушительным воздействием на нее. Существенные изменения в природных ландшафтах вызвало строительство городов и конечно, значительной нагрузкой на природу сопровождалось развитие промышленности. Но хотя эти воздействия человека на окружающую среду приобретали все большие масштабы, тем не менее, вплоть до второй половины двадцатого века они имели локальный характер.

Человек, как и все живое на Земле, неотделим от биосферы, которая является необходимым естественным фактором его существования.
Человек может существовать лишь в достаточно определенных и весьма узких рамках окружающей природной среды, соответствующих биологическим особенностям его организма. Он так же испытывает потребность в той экологической среде, в которой проходила эволюция человечества на протяжении всей его истории. Как отмечает Н.Н.Моисеев, развитие общества вне биосферы - это нонсенс! Возможность существования общества может быть гарантирована только в контексте развития биосферы, и то только в относительно узком диапазоне ее параметров. Знание этого диапазона - жизненная необходимость людей. Конечно, каждый человек обладает возможностью приспосабливаться к изменяющимся (в известных пределах) условиям природной среды, в новой для него среде обитания. Дж. Уайнер отмечает, что "все представители вида Homo Sapiens способны проявить необходимую пластичность реакций в ответ на изменение внешних условий". Однако при всей их широте и мобильности, адаптационные возможности человеческого организма не беспредельны. Когда скорость изменения окружающей природной среды превышает приспособительные возможности организма человека, тогда наступают патологические явления, ведущие, в конечном счете, к гибели людей. В связи с этим возникает настоятельная потребность соотнесения темпов изменения окружающей среды с адаптационными возможностями человека и человеческой популяции, определения допустимых пределов их воздействия на биосферу, исходя из допустимых границ ее изменения. Человек, как биосоциальное существо, для полноценной жизнедеятельности и развития нуждается не только в качественной социальной среде, но и в естественной среде определенного качества. Это значит, что наряду с материальными и духовными потребностями объективно существуют потребности экологические, вся совокупность которых поражается биологической организацией человека. Экологические потребности - особый вид общественных потребностей. Человек нуждается в определенном качестве естественной среды его обитания. Лишь при сохранении должного качества таких фундаментальных условий существования людей как воздух, вода и почва возможна их полноценная жизнь. Разрушение хотя бы одного из этих жизненно важных компонентов окружающей среды может привести к гибели жизни на Земле. Таким образом, экологические потребности также древни, как и потребности человека в пище, одежде, жилище и т. д. На протяжении всей предшествующей истории их удовлетворение происходило автоматически и люди были убеждены, что воздухом, водой и почвой они обеспечены в достатке на все времена. Отрезвление наступило лишь несколько десятилетий назад, когда в связи с нарастанием угрозы экологического кризиса стал все острее ощущаться дефицит чистого воздуха, воды и почвы. Сегодня в определенной степени эти вопросы связаны с экоэтическими проблемами утилизации отходов жизнедеятельности человека.

До эры агломерации утилизация отходов была облегчена благодаря всасывающей способности окружающей среды: земли и воды. Крестьяне, отправляя свою продукцию с поля сразу к столу, обходясь без переработки, транспортировки, упаковки, рекламы и торговой сети, привносили мало отходов. Овощные очистки и тому подобное скармливалось или использовалось в виде навоза как удобрение почвы для урожая будущего года. Передвижение в города привело к совершенно иной потребительской структуре. Продукцию стали обменивать, а значит, упаковывать для большего удобства.

С начала 70-х до конца 80-х в России бытовых отходов стало в 2 раза больше. Это миллионы тонн. Ситуация на сегодняшний день представляется следующей. С 1987 года количество мусора по стране увеличилось в два раза и составило 120 млрд. т в год, учитывая промышленность. Сегодня только Москва выбрасывает 10 млн. т. промышленных отходов примерно по 1 т на каждого жителя, из них древесно-растительных остатков по данным ОАО «Прима-М», в среднем около 100 тыс.м3 (60%- порубочные остатки и 40% -скошенная трава и опавшая листва) .
Как видно из приведенных примеров масштабы загрязнения окружающей среды городскими отходами таковы, что острота проблемы нарастает с каждым днём. Около 90 % отходов в России до сих пор закапывается. Но свалки быстро заполняются, и страх перед загрязнениями подземных вод делает их нежелательными соседями. Эта практика заставила людей во многих населенных пунктах страны прекратить потребление воды из колодцев.

Даже простое захоронение отходов является дорогостоящим мероприятием. В густонаселенных районах Европы способ захоронения отходов, как требующий слишком больших площадей и способствующий загрязнению подземных вод, был предпочтен другому — сжиганию. Тепло, выделяемое при сжигании мусора стали использовать для получения электрической энергии, но не везде эти проекты смогли оправдать затраты. Большие затраты на них были бы уместны тогда, когда бы не было более дешевого способа решения данной проблемы.

Наиболее перспективным способом решения проблемы является переработка городских отходов. Получили развитие следующие основные направления в переработке: органическая масса и древесно-растительные остатки используются для получения удобрений и компостов, текстильная и бумажная макулатура используется для получения новой бумаги, металлолом направляется в переплавку. Основной проблемой в переработке является сортировка мусора и разработка технологических процессов переработки.

 Экономическая целесообразность способа переработки отходов зависит от стоимости альтернативных методов их утилизации, положения на рынке вторсырья и затрат на их переработку. Долгие годы деятельность по переработке отходов затруднялась из-за того, что существовало мнение, будто любое дело должно приносить прибыль. Но забывалось то, что переработка, по сравнению с захоронением и сжиганием, — наиболее эффективный способ решения проблемы отходов, так как требует меньше правительственных субсидий. Кроме того, он позволяет экономить энергию и беречь окружающую среду. И поскольку стоимость площадей для захоронения мусора растет из-за ужесточения норм, а печи слишком дороги и опасны для окружающей среды, роль переработки отходов будет неуклонно расти.

Компостирование городских древесно-растительных отходов в промышленных масштабах и использование полученного компоста для обогащения грунтов позволит в краткие сроки решить такие проблемы, как переработка части древесных городских отходов и получения высококачественного компоста, применение которого улучшение биологического и физико-химического состояния почвы на территориях, занятых под зеленые насаждения города.

В контексте этого, отношение к природе сегодня должно быть иным, чем было до этого. Важно понять и принять новые ценностные ориентиры, смысловые установки. В противовес человеку потребителю создать новый образ человека гуманного по отношению к самому себе и природе. Без этой глобальной философской перестройки отношений в системе "человек- природа" все меры экономического, экологического и научно-технического развития теряют смысл. Сегодня всем ясно, что здоровая окружающая среда не менее значима, чем материальные и духовные потребности. Было бы большим заблуждением полагать, будто бы с экологическим кризисом можно справиться с помощью одних лишь экономических мер. Экологический кризис обусловлен "стрелками", направлявшими движение нашей технократической цивилизации к конкретным ценностям и категориям, без корректировки которых нельзя приступить к радикальным изменениям. При переориентации категорий понятие природы должно стать центральным. Конечный вывод философов, занимающихся этой проблемой, достаточно жесток: "Либо он (человек) должен измениться, либо ему суждено исчезнуть с лица Земли".

Список Литературы:

 1. Н.Н. Моисеев "Агония России. Есть ли у нее будущее" Москва Экопресс - "ЗМ" 1996г.

 2. Н.Н Моисеев "Экология человечества глазами математика" Москва "Молодая гвардия" 1988г.

 3. Коэволюция природы и общества. Пути ноосферогенеза "Экология и жизнь" №2-3 1997г.

 4. "Круглый стол" журнала "Вопросы философии", посвященный обсуждению книги Н.Н. Моисеева "Быть или не быть…человечеству?"
