

136


Экологические кризисы в истории человечества [28]

Современный назревающий экологический кризис не первый и, вероятно, не последний в истории человечества, а тем более в истории жизни на нашей планете. Всю эволюцию жизни можно рассматривать как непрерывную цепь проблем, кризисов и катастроф. В параграфе 4.7 уже были упомянуты первые возможные экологические кризисы исчерпания абиогенной органики и аноксигенного фотосинтеза. Но эти кризисы в значительной мере гипотетичны. Есть и более доказанные явления, относящиеся даже не к кризисам а к экологическим катастрофам. Так, например, как катастрофу можно рассматривать относительно быстрое вымирание процветавшей в мезозое группы динозавров. Вообще, каждое исчезновение биологического вида можно представить как назревающую экологическую проблему, которая затем переходит в экологический кризис, заканчивающийся экологической катастрофой. 
В чем же особенность проблем, возникающих с появлением человека? Особенность заключается в очень большой скорости эволюции и в очень интенсивном воздействии на среду, особенно с развитием техники и промышленности в последние два столетия. Можно, конечно, и к человеку подойти с позиции обычной биологической эволюции, т. е. рассматривать современный экологический кризис как рядовое явление, в результате которого вид Homo sapiens сам себя уничтожит в результате, допустим, глобальной ядерной войны, или просто захлебнется в ядовитых отходах, или потеряет имунную стойкость и будет уничтожен какой-нибудь эпидемией типа СПИДа. А эволюция на Земле пойдет дальше своим путем. Некоторые  прорицатели именно такой поворот и предсказывают. 
Но разумные существа должны находить способы исключения таких неприятных путей развития. Мы вполне обладаем средствами, чтобы перевести эволюцию со стихийного уровня на уровень сознательного управления – на уровень  социальной эволюции. Несколько кризисов человек в своей истории уже преодолел.
Само появление примитивного человека около 1млн лет назад можно считать разрешением очередного экологического кризиса, который был последним в чисто биологической эволюции приматов. Этот кризис проявился в нехватке пищевых ресурсов и убежищ и был разрешён появлением способности использовать деревянные и каменные орудия труда. Начался первый в истории человека период, который получил название периода собирательства (растительная пища), первобытной охоты и рыболовства. Потребляемое количество энергии составляло 100 – 150 Вт/чел. Такой уровень можно обеспечить, когда на одного человека приходится 104 – 105  га охотничьей территории и 500 – 1000 га территории с растительной пищей. 
Рост населения при необходимости использования таких больших территорий привел примерно 50 тыс. лет назад к первому антропогенному кризису перепромысла крупных консументов. Этот кризис был разрешен переходом к производящему хозяйству: Земледелие на свободных от леса площадях при ручной обработке Земли и кочевое скотоводство. Затраты энергии возросли примерно до 300 Вт/чел. Кочевое скотоводство позволяло обходиться уже в десять раз меньшей территорией (не более 10 га/чел), а для получения растительной пищи достаточно было от 2 до 8 га/чел. 
Примерно 10 – 20 тыс. лет назад, полученный резерв площадей снова был исчерпан. Наступил второй кризис - кризис ручного Земледелия и кочевого скотоводства. Пришлось повысить производительность труда переходом к пастбищному скотоводству, при котором необходимая площадь составляла около 10 га/чел. В Земледелии стал использоваться рабочий скот, и площадь сократилась до 0,8 га/чел. Потребление энергии возросло до 550 Вт/чел. 
Очередной третий антропогенный кризис мог бы разразиться в Европе 400 – 500 лет назад, но его предотвратила эпоха великих географических открытий и колониальных завоеваний. Началось освоение малозаселенных территорий Африки, Америки и Австралии. Это разрядило обстановку и отодвинуло кризис пастбищного скотоводства и Земледелия с использованием рабочего скота на середину и конец 19 в. Кризис разрешился за счёт использования техники и машин для обработки Земли. Появилось стойловое скотоводство (крупные птицефабрики, свинокомплексы и т.д.), при котором скот практически не двигается и интенсивно откармливается растительной продукцией, получаемой с сельскохозяйственных полей и сенокосных угодий. Необходимые площади сократились для получения мясной пищи до 1,6 га/чел, растительной – до 0,2 гa/чел. Очень резко увеличилось энергопотребление. Сегодня в развитых странах оно превышает 25 тыс. Вт/чел. 
Настоящее время – период назревания четвертого антропогенного экологического кризиса, который можно назвать кризисом продуцентов. Суть его состоит в том, что человечество уже приблизилось к получению максимально  возможной урожайности с единицы площади обычных открытых земельных угодий. Никакие совершенствования методов обработки Земли и дополнительные затраты энергии уже не могут повысить естественную урожайность. В связи с этим прогнозируется переход к закрытому Земледелию (защищенный грунт), при котором все основные параметры вегетации (тепло, свет, влага, минеральное питание) контролируются и поддерживаются в нужных пределах. Это вызывает еще более резкое увеличение энергопотребления. Энергия нужна теперь не только на получение сельскохозяйственной продукции, но и на получение новых материалов, на добычу новых видов минеральных ресурсов, на переработку сырья, на развитие новых отраслей промышленности. 
Далее прогнозируется появление следующего пятого кризиса, который можно назвать кризисом редуцентов. Он будет обусловлен тем, что производимые в больших количествах новые синтетические материалы, переходя в отходы, не могут быть разрушены естественным путем микроорганизмами - редуцентами. Придётся внедрять новые специальные химические технологии для переработки таких материалов. Энергопотребление ещё более увеличится. К этому времени следует также ожидать и полного исчерпания минеральных ресурсов. 
И наконец, можно спрогнозировать шестой, так называемый глобальный термодинамический кризис (тепловой), который будет заключаться в перегреве атмосферы из-за использования внутренних источников ядерной энергии.  Тепловой кризис не грозит до тех пор, пока мы сможем обходиться исключительно солнечной энергией при условии, что прекратим в ближайшее время сжигать горючие ископаемые. В противном случае возможен кризис из-за парникового эффекта (накопление СО2 в атмосфере).
У нас пока еще есть небольшой запас дополнительных источников энергии. Этот запас ограничивается существующим в экологии правилом одного процента. В соответствии с этим правилом в экосистему, без нарушения её нормальных функций, можно внести дополнительную энергию в количестве не более 1 % естественного потока. Поступление солнечной энергии на Землю составляет 1017 Вт. 1 % этой энергии составляет 1015 Вт. Современное  мировое потребление энергии человечеством достигло величины порядка 1013 Вт. Откуда следует, что потребление энергии  мы можем увеличить не более чем в сто раз. 
За последнее столетие энергопотребление на 1 человека возросло примерно в 50 раз, а население возросло примерно в 3 раза, т.е. общее энергопотребление возросло в 150 раз за 100 лет. С учётом того, что скорость потребления со временем возрастает, очередное стократное увеличение энергопотребления можно ожидать не более чем за 50 лет.
Возможные выходы из теплового кризиса:
1. Освоение космического пространства. Этот выход некоторые учёные [28] считают  абсолютно не реальным, утверждая, что человеческое существо способно нормально существовать исключительно в земных условиях.
2. Плановое регулирование рождаемости и снижение численности населения планеты до безопасного уровня.
Обе задачи настолько сложны, что их можно решить только совместными усилиями, если бросить на их решение практически все имеющиеся силы и средства. 
[bookmark: _GoBack]
