

HUMANIZM EKOLOGICZNY – OD CZŁOWIEKA PIERWOTNEGO DO ZRÓWNOWAŻONEGO ROZWOJU

SOBCZYK Wiktor, PL

Abstract

Człowiek od tysięcy lat zmieniał świat i ujarzmił siły przyrody. Ludzkie postępowanie doprowadziło do poważnego zakłócenia równowagi ekologicznej, czego szkodliwe konsekwencje dają się odczuć w skali całej planety. Człowiek ma obowiązek ograniczać zagrożenia dla przyrody, otaczając szczególną troską środowisko naturalne. Służy temu idea zrównoważonego rozwoju.

Słowa kluczowe: Człowiek, środowisko, technologia, rozwój zrównoważony

ECOLOGICAL HUMANISM - FROM PRIMITIVE MAN TO SUSTAINABLE DEVELOPMENT

Resumé

For thousands of years the man has been changing the world and has been repressing the forces of nature. Human behaviour has led to a serious ecological imbalance, the harmful consequences of which can be felt across the planet. The man has a obligation to reduce threats to nature, with particular solicitude for the environment. This is achieved by the idea of sustainable development.

Key words: man, environment, technology, sustainable development

Wstęp

Stosunek człowieka do przyrody był od najdawniejszych czasów odbiciem stopnia świadomości społecznej i kształtujących się stosunków społeczno-ekonomicznych, które pozostawały w związku z panującymi sposobami produkcji. Kolejne etapy kultury i cywilizacji ludzkości charakteryzowały się odmiennymi typami stosunków między człowiekiem a przyrodą. Od początku swego istnienia człowiek uzbroił się w środki oddziaływania na środowisko i jego przekształcanie, by wykorzystać przyrodę w celu zapewnienia sobie bytu. Konsekwencje były pozytywne i negatywne. Szybkie przemiany zachodzące w środowisku, wywołane rewolucją naukowo-techniczną, są tym, co w zasadniczy sposób odróżnia współczesne społeczeństwo od pierwotnych.

1. Człowiek pierwotny i przyroda

Człowiek w pierwotnej fazie rozwoju społecznego był całkowicie uzależniony od otaczającej go przyrody. Zaspokajając swoje elementarne potrzeby, poszukując wody, żywności i schronienia, korzystał z zasobów naturalnych. Nie naruszał jednak równowagi biologicznej. Jego stosunek do przyrody był „nabożny“. Pierwotni ludzie bali się zjawisk zachodzących w środowisku i przypisywali je siłom nadprzyrodzonym. Wzrastająca stopniowo znajomość sił rządzących naturą (m.in. wynalezienie narzędzi, umiejętność wzniesienia ognia) pozwoliła człowiekowi na coraz śmielsze próby wykorzystania jej bogactw. W kolejnym okresie człowiek zmagął się z przyrodą, którą starał się opanować i przyporządkować swoim potrzebom. Stopniowo człowiek uniezależnił się od sił przyrody.

Zdolność człowiekowatych najpierw do wykorzystywania zasobów środowiska przyrodniczego, a później również do jego modyfikacji, wiązała się ściśle z umiejętnością wytwarzania narzędzi od ok. 2,5 mln lat temu. Pierwsze narzędzia wytwarzano z kamienia i dlatego najwcześniejsze kultury noszą nazwę paleolitycznych (wiek kamienia łupanego) (tab. 1).

Tab. 1.1. Ewolucja człowieka i jego zdobycze cywilizacyjne [Sobczyk 2013]

ewolucja człowieka	lata	technika	zdobycie pożywienia	okres dziejów	epoka
wspólni przodkowie człowiekowatych	9 mln lat			paleolit	miocen
hominidy	5 mln lat				pliocen
dwunożność	4 mln lat	używanie kamieni, ale bez używania narzędzi	głównie wegetarianie, nieliczni padlinożercy	paleolit	
	3 mln lat	podstawowe narzędzia kamienne, kamienie łupane, prymitywne siekiery, używanie ognia	myśliwi-zbieracze, padlinożercy	paleolit	pliocen
	2 mln lat	bardziej złożone narzędzia kamienne (ręczne siekiery i tasaki)	myśliwi-zbieracze, zorganizowani myśliwi, wykorzystywanie ognia	paleolit	plejstocen
Homo erectus	1 mln lat				
Homo sapiens (człowiek myślący)	500 tys. lat			paleolit	plejstocen
Homo sapiens sapiens (człowiek rozumny)	400 tys. lat			paleolit	koniec plejstoce-nu
	10 tys. lat temu	wytop metali (miedź i brąz), wytop żelaza; wynalezienie koła	rolnictwo, udomowienie roślin i zwierząt (pierwsza rewolucja rolnicza)	mezolit neolit epoka brązu epoka żelaza	koniec epoki lodowcowej, początek holocenu
	rok 0 (początek n.e.)			okres historyczny	
	rok 1500	druk wzrost wydobycia węgla			
	1750	silnik parowy, rewolucja przemysłowa, elektryczność	druga rewolucja rolnicza: znaczny wzrost produktywności		
	1900	plastik	rozwój technik rolniczych		
	1950	energia jądrowa	zielona rewolucja		

2. Przekształcanie środowiska

Homo sapiens, będący początkowo jedynie częścią środowiska przyrodniczego, zaczął je stopniowo przekształcać. Siły przyrody, które wspomogły rozwój hominidów, w końcu same znalazły się pod ich kontrolą. Pierwszymi wykorzystywanymi przez człowieka zasobami były odłamki skał, dzikie zwierzęta i rośliny, a od górnego paleolitu (2,5 mln lat) ludzie zapanowali nad ogniem i oddziaływali na faunę i florę dzięki przemyślanym myśliwsko-zbierackim strategiom zdobywania żywności. W paleolicie wytwarzano i ulepszano narzędzia kamienne, dopiero 12 tys.-10. tys. lat temu opanowano technologię wytopu metali i wtedy powstały pierwsze narzędzia miedziane. Pod koniec neolitu posługiwano się sierpem, wykonanym z wygiętego drewna, z krzemiennymi ostrzami.

Pierwsze zorganizowane formy zaspokajania podstawowych potrzeb życiowych oparte były na zbieractwie i myślistwie. Później ludzie zaczęli organizować się w większe grupy, a koczowniczy tryb życia zamienili na osiadły.

Rolnictwo jest najważniejszym kulturowym czynnikiem zmian środowiska. Do jego powstania przyczyniło się wiele procesów środowiskowych i kulturowych, często nieodwracalnych i mających liczne konsekwencje [5]. Powstanie rolnictwa to największy przełom w dziejach ludzkości, zwany dziś rewolucją neolityczną. Nabycie umiejętności hodowli zwierząt i uprawy roślin zmieniły całkowicie możliwości i potrzeby człowieka. Rosło zapotrzebowanie na przestrzeń, tym większą, im liczniejsza była społeczność [2].

3. Zdobywcze techniki a środowisko

W miarę upływu czasu potrzeby ludzi stawały się większe, a ingerencja w otaczającą przyrodę coraz silniejsza. Wynalazczość oraz wszechstronność zastosowań techniki w XIX w. dawały nieograniczone możliwości podporządkowania natury potrzebom człowieka. Oznaczały także, że światowe zasoby - w szczególności paliw kopalnych - wydawały się nieskończone, czego wyrazem było traktowanie przyrody jako rogu obfitości. Zmiany zachodzące w kulturze materialnej, wykorzystanie zdobywczych techniki, postępujący rozwój form gospodarki, znalazły swój wyraz w przekształcaniu pierwotnego środowiska przyrodniczego w nowy typ środowiska zurbanizowanego, uprzemysłowionego, z siecią szlaków komunikacyjnych. Cywilizacja ludzka zaczęła coraz bardziej naruszać równowagę biosfery. Rewolucja naukowo-techniczna z jednej strony uświadomiła znaczenie ludzkiej pracy i jej twórczej roli, z drugiej zaś ujawniła także negatywne następstwa produkcyjnej działalności człowieka: degradację środowiska przyrodniczego.

Obecne szybkie przemiany społeczno-gospodarcze wywołane postępowaniem naukowo-technicznym sprawiły, że człowiek nie chce zrezygnować z dobrodziejstw cywilizacji. Podłożem negatywnych skutków rozwoju cywilizacji leży dysproporcja między rozwojem technicznym i kulturowym a wydolnością środowiska. Przekroczenie bariery wydolności środowiska może doprowadzić do poważnych zagrożeń ekologicznych w skali globalnej. Świadomość tego faktu powinna zmusić do myślenia i działania. Trwającą od połowy XIX wieku erę przemysłową zastąpiono pod koniec XX wieku erą ekologiczną, w której główny akcent położono na umiejętności zarządzania zasobami w harmonii z przyrodą, jak również na bardziej humanitarne traktowanie Ziemi.

4. Zrównoważony rozwój

Pojęcie zrównoważonego rozwoju pojawiło się po raz pierwszy na konferencji ONZ w Sztokholmie w 1972 r. Uszczegółowione zostało w 1975 r. na VI Sesji Zarządzającej Programem Ochrony Środowiska ONZ (UNEP). Przyjęto wtedy, że społeczeństwo realizujące ideę ekorozwoju, to „społeczeństwo uznające nadrzędność wymogów

ekologicznych, których nie należy zakłócać przez wzrost cywilizacyjny oraz rozwój kulturalny i gospodarczy“ [1]. Ekorozwój zakłada utrzymanie homeostazy i symbiozy z przyrodą, a więc oszczędną produkcję i konsumpcję oraz wykorzystanie odpadów, dba o przyszłościowe konsekwencje podejmowanych działań, a więc także o potrzeby i zdrowie przyszlých pokoleń [4].

Projekt rozwoju edukacji środowiskowej ma za zadanie zaprojektowanie systemu kształcenia oraz określenie umiejętności, jakie powinny być ukształtowane [3, 6]. W krajowych strategiach uwzględnia się wskazówki dotyczące podstaw programowych, w których zaleca się wiele celów i kierunków działań, a na pierwszym miejscu postawione jest wyjaśnienie pojęcia zrównoważonego rozwoju. Podczas realizacji idei zrównoważonego rozwoju potrzebna jest wiedza, wyobraźnia i świadomość ekologiczna. Słowo rozwój należy rozumieć jako jakościowy poziom dobrobytu. Rozwój zrównoważony natomiast zachowuje równowagę między interesami współczesnego pokolenia i pokoleń przyszlých, zapewniając zachowanie zasobów naturalnych, powstrzymuje degradację środowiska przyrodniczego. W koncepcji zrównoważonego rozwoju gospodarka, człowiek i ochrona środowiska są zespolone w jednolity kompleks zależności. Trwałość ekologiczna, rozwój ekonomiczny, sprawiedliwość społeczna między pokoleniami i w obrębie pokoleń, tworzą zrównoważony i sprawiedliwy rozwój .

Wnioski

Idea ekorozwoju nie wynika z naszych chęci, lecz z konieczności. Decyduje o tym stan naszego środowiska przyrodniczego, które w stosunku do stanu naturalnego zostało już tak mocno przekształcone, że po raz pierwszy w historii ludzkości dalsze jego przekształcanie grozi globalną katastrofą ekologiczną i cywilizacyjną. Gruntowna zmiana obecnego modelu cywilizacji musi obejmować sferę gospodarki, życia społecznego i indywidualnych postaw wobec środowiska.

Literatura

- 1 BIEDRAWA, A., SOBCZYK, W. *Idea zrównoważonego rozwoju i jego wskaźniki*. XXIV DIDMATTECH 2011, Kraków, s. 470-478.
- 2 MANNION, A.M. *Zmiany środowiska Ziemi*. PWN, Warszawa 2001.
- 3 NOGA, H. *Edukacja zawodowa wobec wyzwań współczesności*. [w:] *Edukacja ustawiczna dorosłych*, 2012 b, nr 1, s.43-44. ISSN 1507-6563.
- 4 PAWUL, M., SOBCZYK, W. *Edukacja ekologiczna w zakresie gospodarki odpadami jako narzędzie realizacji zrównoważonego rozwoju*. „Problems of Sustainable Development” 2011, vol. 6, no 1, 147-156.
- 5 SOBCZYK, W. *Rolnictwo i środowisko*. Wydawnictwa AGH, Kraków 2013, ss. 355.
- 6 WALAT, W. *Jakość życia człowieka – płaszczyzna aksjologiczna w systemie edukacji*. [w:] *Koncepcje pomocy człowiekowi w teorii i praktyce*. Red. Z. Frączek, B. Szluz. Wyd. UR Rzeszów 2006, ISBN 978-83-7338-258-9, s. 21-27.

Publikacja zrealizowana w ramach pracy statutowej nr 11.11.100.482

Lektorował: **Wojciech Walat, dr hab., prof. UR**

Kontaktні adresa:

Wiktorja Sobczyk, dr hab. inż. prof. nadzw. AGH, AGH Akademia Górniczo-Hutnicza w Krakowie, Wydział Górnicztwa i Geoinżynierii, Polska; tel. 604 502 101; e-mail: sobczyk@agh.edu.pl