
Анализ понятия «окружающая среда»
Шмаль А.Г. Генеральный директор НПФ «ЭОС», профессор, академик РАЕН.
Попытаемся сначала провести детальный анализ объёма и содержания понятия «окружающая среда» сложившегося на сегодняшний день. Прежде всего, посмотрим, как определяется понятие об окружающей среде в официально принятых нормативно-правовых документах.

 В ГОСТ Р ИСО 14001-2007 «Национальный стандарт РФ системы экологического менеджмента. Требования и руководство по применению», утвержденному приказом Ростехрегулирования № 175-ст от 15.07.07, окружающая среда определяется как «окружение, в котором функционирует организация, включая воздух, воду, землю, природные ресурсы, флору, фауну, людей и их взаимодействие». В данном определении допущена логическая ошибка, заключающаяся в определении термина через определяемое (окружающая среда – это окружение). Кроме этого в определении не только утерян ряд компонентов окружающей среды (к примеру: геологическая среда, физические поля, объекты созданные человеком), но и изменен традиционный, как увидим ниже, биоцентричный (чаще просто антропоцентричный) подход, к определению окружающей среды. Однако принципиально важным является то, что в понятие окружающей среды включено взаимодействие, выделенных в качестве составляющих элементов.
 Обратимся к основному природоохранительному закону России закону «Об охране окружающей среды», принятому Государственной Думой 10 января 2002 года. В нем окружающая среда определяется как «совокупность компонентов природной среды, природных и природно-антропогенных объектов, а также антропогенных объектов» (ст.1).

Прежде всего, отметим, что из приведенного определения совершенно не понятно, по отношению к какому объекту рассматривается окружающая среда. Далее совершенно не понятна разница между компонентом природной среды и природным объектом. Чтобы уточнить придется привести еще несколько определений из выше упомянутого закона:

1. Природная среда (далее также – природа) – совокупность компонентов природной среды, природных и природно-антропогенных объектов;

В данном определении допущено две логических ошибки: 1) определяющее понятие разъясняется через определяемое; 2) нарушены правила деления понятий, поскольку в определении окружающей среды природная среда и природные и природно-антропогенные объекты рассматриваются как равнозначные, а в определении природной среды природные и природно-антропогенные объекты входят в объём понятия природной среды. Другими словами не соблюдена соподчиненность понятий.
Продолжим анализ дефиниций из выше указанного закона.
Компоненты природной среды, определяются как « земля, недра, почвы, поверхностные и подземные воды, атмосферный воздух, растительный, животный мир и иные организмы, а также озоновый слой атмосферы и околоземное космическое пространство, обеспечивающие в совокупности благоприятные условия жизни на Земле».

Из приведенного определения неясно взаимоотношение таких компонентов как земля, недра и почвы. Непонятно почему в компоненте природной среды «атмосфера» выделен составляющий ее элемент «озоновый слой», который далеко не единственный элемент, составляющих атмосферу. Совершенно непонятно почему из растительного и животного миров выделены «иные организмы». Полностью отсутствуют среди выделенных природных компонентов физические поля (гравитационное, радиационное, электромагнитное и др.), которые оказывают фундаментальное влияние на все живое на Земле.

Далее в Законе природный объект определяется как «естественная экологическая система, природный ландшафт и составляющие их элементы, сохранившие свои природные свойства»;

2. естественная экологическая система – объективно существующая часть природной среды, которая имеет пространственно-территориальные границы и в которой живые (растения, животные и другие организмы) и неживые ее элементы взаимодействуют как единое функциональное целое и связаны между собой обменом веществ и энергией;

3. природный ландшафт – территория, которая не подверглась изменению в результате хозяйственной и иной деятельности и характеризуется сочетанием определенных типов рельефа местности, почв, растительности (а где же животный мир, геологическая среда? – А.Ш.), сформировавшихся в единых климатических условиях.
Из приведенных определений следует, что экологическая система и природный ландшафт это два разнозначных элемента природного объекта. В тоже время на основе биологического подхода вряд ли можно провести между ними границу и, по мнению автора, именно на основе доминирующего сегодня биологического подхода к экологии ландшафт как составляющий элемент входит в экосистему, поскольку под нею, как правило, понимаются биогеоценозы.
Приведем еще несколько определений из анализируемого закона:

4. Природно-антропогенный объект – природный объект, измененный в результате хозяйственной или иной деятельности, и (или) объект созданный человеком, обладающий свойствами природного объекта и имеющий рекреационное и защитное значение.

В таком случае, к примеру, гидротехническое сооружение, искусственный рыбохозяйственный водоем или водоем хозяйственно-питьевого назначения, исходя из выше приведенного определения, никак не могут быть природно-антропогенным объектом. Кроме того на сегодня на Земле практически не осталось объектов не испытавших изменения в результате хозяйственной и иной деятельности человека.
Далее, антропогенный объект определяется «как объект, созданный человеком для обеспечения его социальных потребностей и не обладающий свойствами природных объектов».

Мне представляется, что объектов созданных человеком и не обладающих свойствами природных объектов просто не может быть. Они могут обладать лишь отдельными свойствами на определённом уровне организации, которые не свойственны природным объектам, но в них всегда найдутся свойства, которые присущи природным объектам.

С системных позиций правильнее провести разграничение между природными и антропогенными объектами на основе источников обеспечения ими своей структурно-функциональной целостности. При таком подходе, который уже использовался мною раннее природный объект – это объект, обеспечивающий свою структурно-функциональную целостность благодаря вещественным, энергетическим и информационным процессам обмена происходящих в ходе фундаментальных процессов эволюции планеты Земля как космического тела.
В то время как антропогенный объект - это объект, который сохраняет свою структурно-функциональную целостность только благодаря вещественному, энергетическому и информационному обеспечению человеком.

Соответственно тогда природно-антропогенный объект – это объект, сохраняющий свою структурно-функциональную целостность частично за счет эволюционных процессов, происходящих на Земле, и частично за счет целенаправленной человеческой деятельности по сохранению этой целостности.
Отсюда следует важный вывод – антропогенные и природно-антропогенные объекты сохраняют свою функциональность только благодаря вещественной, энергетической и информационной поддержке человеком, без которой они обречены на гибель.
 Примеров этого в истории человечества предостаточно: погибшие города шумерской цивилизации, оросительные системы древнего Египта, города и системы водоснабжения городов древней Греции. Погибшие города ацтеков и майя. Исчезнувшие архитектурные и инженерные сооружения древних цивилизаций Кампучии, Индии и Китая. Современные хлопковые плантации в Средней Азии, приведшие практически к гибели Амударьи и Сырдарьи. Часто происходящие в современной истории Росси и стран СНГ аварии на гидротехнических сооружениях (к примеру авария на Саяно-Шушенской ГЭС). Все это произошло из-за ненадлежащего поддержания человеком функциональной целостности созданных его усилиями систем. И таких примеров можно приводить бесконечное множеств, включая эксперименты по моделированию биосферных процессов типа «Биосфера-2» в Аризоне (США) или «БИОС-3», «Марс-500» в России.

Теперь рассмотрим несколько типичных примеров трактовки понятия «окружающая среда» в учебных пособиях, как для средних школ, так и для высших учебных заведений. Необходимость такого анализа обуславливается тем, что нам необходимо понять, как формируется понятие об окружающей среде на стадии обучения в школе и вузах.

В учебнике «Экология» (Денисов В.В. и др.) для ВУЗов окружающая среда определяется как «комплекс природных тел и явлений, с которыми организм находится в прямых или косвенных взаимоотношениях» (с. 27). Данное определение имеет биоцентричный характер на организменном уровне и является слишком общим, и потому вряд ли может служить основой для организации деятельности в области охраны окружающей среды. Далее указанные авторы уточняют определение окружающая среда (рассматривая как синоним термина внешняя среда) как «совокупность сил и явлений природы, ее вещество и пространство, любая деятельность человека (организма) (?! – А.Ш.), находящаяся вне рассматриваемого объекта или субъекта и необязательно непосредственно контактирующая с ним» (с. 27). Трудно согласиться с авторами, что любая деятельность человека или организма будет являться элементом окружающей среды, также как и любое явление природы, происходящее вне субъекта или объекта. В данном определении отсутствует, на мой взгляд, ключевое слово – взаимодействие, поскольку при его отсутствии вряд ли можно рассматривать любое явление как элемент окружающей среды.

В учебниках «Экология и экологическая безопасность» Хотунцева Ю.Л. и «Экология» (Николайкин Н.И. и др.,) окружающая среда (как синоним - среда обитания) определяется как та часть природы, с которой живой организм непосредственно взаимодействует. При этом непонятно, почему авторы исключают из содержания окружающей среды ту часть природы, которая опосредованно взаимодействует с живым организмом, а также антропогенные объекты.
 Степановских А.С. в учебнике для ВУЗов так определяет окружающую среду: «В понятие окружающей среды не входят созданные человеком предметы (здания, автомобили и т.д.) т.к. они окружают отдельных людей___, а не общество в целом». Вряд ли можно согласиться с таким тезисом. Прежде всего, автор рассматривает понятие «окружающая среда» относительно одного уровня организации - общества (человечества) в целом. Кроме того, большая доля человечества в промышленно развитых странах, включая Россию, проживает в городах, представляющих собой искусственную среду обитания, функциональная целостность которой обеспечивается за счет вещественной, энергетической и информационной поддержки, осуществляемой человеком. И наконец, нужно иметь в виду, что каждый компонент окружающей среды имеют свою системную организацию. При таком подходе, как будет показано ниже, перечисленные Степановских А.С. созданные человеком предметы являются начальными элементами техносферы.
Акимова Т.А. и Хаскин В.В. вводят понятие экологической среды как всей совокупности «тел и сил внешнего по отношению к живому организму (биоцентричный подход – А.Ш.) мира». Далее указанные авторы детализируют «.. широко используемое понятие окружающая среда соответствует той части экологической среды, с элементами которой данный организм в данное время контактирует прямо или косвенно взаимодействует» (с. 120). Таким образом, авторы демонстрируют биоцентричный подход, причем применительно к организменному уровню организации биосферы. Однако здесь же они делают следующее замечание: «Чаще всего это понятие используется применительно к человеку, имея в виду окружающую человека среду». Таким образом, подчеркивается антропоцентричный подход, причем на уровне индивидуума, т.е. отдельного человека.

Тогда возникает вопрос имеют ли окружающую среду другие уровни организации биосферы (популяция, биоценозы) и, наконец сама биосфера, а также человеческого общества (социумы, этносы, население отдельных стран) да и само человечество, как один из элементов биосферы? А как быть с объектом техносферы, который также испытывает на себе воздействие комплекса факторов окружающей среды, как и любой объект живой и неживой природы?

Проведенный выше анализ показывает, что для корректного определения понятия «окружающая среда» первоначально необходимо:

1. однозначно выделить объект, по отношению к которому рассматривается окружающая среда;

2. обосновать какими особенностями должны обладать процессы и явления, чтобы отнести их к составляющим элементам окружающей среды;

3. выделить элементы, составляющие окружающую среду, т.е. определить её структуру.

По первому пункту констатируем, что окружающую среду имеет любой объект оценки, будь то представить живого или косного миров. Вместе с тем в сложившейся практике традиционно понятие окружающей среды связывают с человеком. Это является проявлением антропоцентризма, что в определённой степени оправданно в связи с тем, что на современном этапе эволюции человеческого общества человек превратился в ведущую геологическую силу (по Вернадскому В.И.), однако по существу не верно.
При этом необходимо подчеркнуть, что понятие «окружающая среда» в принципе должно охватывать все уровни организации объекта оценки, т.е. не только сам объект как таковой, но нижние уровни организации, для которых объект оценки является системой, а также верхние уровни организации, для которых объект оценки является элементом.
Обратимся теперь к свойствам процессов и явлений, которые следует относить к составляющим элементам окружающей среды. Представляется, что основным здесь должно являться прямое или опосредованное взаимодействие объекта оценки с любым процессом и\или явлением. Указанной взаимодействие заключается в вещественном, энергетическом и информационном обмене между объектом оценки и соответствующим элементом окружающей среды.
Для того же, чтобы выделить элементы, составляющие окружающую среду, т.е. определить её структуру, необходимо провести дополнительный анализ.

Прежде всего, необходимо определить понятие «окружающая среда» в самом общем виде. Представляется, что при этом нужно отталкиваться от трех базовых понятий, которые являются основой материального мира: материя, энергия и информация.
Для уточнения выше перечисленных понятий воспользуемся материалами из свободной энциклопедии Википедия (http://ru.wikipedia.org/wiki).
В рамках данной работы под материей принимается фундаментальное физическое понятие, связанное с любыми объектами, существующими в природе, о которых можно судить благодаря ощущениям. При этом выделяются следующие основные виды материи: вещество, антивещество и поле.
Под веществом автор понимает форму материи, состоящую из атомов, содержащих протоны, нейтроны и электроны. Эта форма материи доминирует в Солнечной системе и в ближайших звёздных системах.

В свою очередь антивещество состоит из антиатомов, содержащих антипротоны, антинейтроны и позитроны.
Поле принимается как одна из форм материи, характеризующая все точки пространства и времени, и поэтому обладающая бесконечным числом степеней свободы. При описании физическое поле в каждой точке пространства характеризуется определённым (постоянным или переменным во времени) значением физической величины (или её оператора — для квантованных полей). Это значение, как правило, меняется при переходе от одной точки пространства к другой. В зависимости от математического вида этой величины выделяют скалярные, векторные, тензорные и спинорные поля.
Нужно отметить, что современное естествознание нивелирует различие между веществом и полем, считая, что и вещества, и поля состоят из различных частиц, обладающих корпускулярно-волновой природой. Выявление тесной взаимосвязи между полем и веществом привело к углублению представлений о единстве всех форм и структуры материального мира.
Под энергией понимается скалярная физическая величина, являющаяся единой мерой различных форм движения материи и мерой перехода движения материи из одних форм в другие.
Под информацией понимается знания о чем-либо не зависимо от формы их представления. При этом в современной науке выделяют два вида информации: объективная и субъективная.

Объективная или первичная информация представляет собой свойство материальных объектов и явлений (процессов) порождать многообразие состояний, которые посредством взаимодействий передаются другим объектам и запечатлеваются в их структуре

Субъективная или вторичная информация это смысловое содержание объективной информации об объектах и процессах материального мира, сформированное сознанием человека с помощью смысловых образов (слов, образов и ощущений) и зафиксированное на каком-либо материальном носителе, либо в сознании человека, как носителе информации.
С учетом выше изложенного окружающую среду можно определить как всю совокупность вещественных, энергетических и информационных факторов непосредственно или опосредованно взаимодействующих с объектом оценки. В качестве же объекта оценки может выступать любой объект живого (включая человека) и косного миров на любом уровне их системной организации.
Сформулированное определение окружающей среды явно не достаточно для разработки системы управления качеством окружающей среды и антропогенным воздействием на нее. Для этого должна быть определена структура окружающей среды путем выделения составляющих её элементов. При этом понятно, что границы между выделяемыми компонентами окружающей среды будут весьма условны, поскольку в реальности между ними каждое мгновение происходит вещественный, энергетический и информационный обмен. Таким образом, с одной стороны окружающая среда представляет собой нечто общее, неделимое и постоянно меняющееся. С другой стороны, в окружающей среде выделяются составляющие ее элементы, которые под влиянием всей совокупности воздействующих и взаимодействующих с ними факторов, сохраняют свою структурно-функциональную целостность и системную организации.
В таком случае, осознавая определенную условность, мы должны опираясь на закон системной организации материального мира, выделять отдельные компоненты, составляющие окружающую среду, которые будут являться объектом управленческих решений по обеспечению, в конечном счете, качества окружающей среды в целом.

На основе выше сказанного дадим определение компонента окружающей среды как совокупности объектов, обладающих своей системной организацией и сохраняющих свою структурно-функциональную целостность на значительных (с точки зрения человека) периодах эволюции планеты Земля.

Анализ показывает, что окружающая среда представляет собой многофакторную систему, состоящую как из природных, так и антропогенных (созданных человеком) компонентов. Последнее отражает превращение человека в ведущую геологическую силу (по В.И. Вернадскому), оказывающую общепланетарное влияние на развитие живого.
Природные компоненты окружающей среды даны человеку в ходе эволюции Космоса и планеты Земля, как элементы их составляющие (хотя и очень малые, учитывая безбрежность, с позиции человека, космического пространства).
Антропогенные компоненты окружающей среды созданы при активном участии человека и существуют лишь благодаря вещественному, энергетическому и информационному обеспечению человеком, поскольку они являются плодом его интеллектуальных усилий, его способности к абстрактному мышлению.

На основе проведенного обобщения автором предложен следующий подход к определению элементного состава окружающей среды. Прежде всего, выделяется два класса компонентов окружающей среды: природный и антропогенный. Разграничение между природными и антропогенными объектами, как было показано выше, проводится на основе источников обеспечения ими своей структурно-функциональной целостности. Другими словами в основание классификации положено то, что обеспечивает сохранение целостности (гомеостаз) объекта от деструктивного воздействия множества факторов окружающей его среды. При этом нужно иметь в виду, что как природные и так антропогенные объекты имеют свою системную организацию. Кроме того, учитывая криволинейность поверхности земного шара (геоида) компоненты окружающей среды на верхнем уровне организации рассматриваются в виде сфер.

 С учетов выше сделанного замечания в качестве основных природных элементов (компонентов) окружающей среды выделяются: атмосфера, гидросфера, литосфера, педосфера (почвы), эргосфера (физические поля) и биосфера. Содержание понятий о перечисленных природных компонентах окружающей среды, кроме разве эргосферы, довольно однозначно воспринимается специалистами в области охраны окружающей среды и научным сообществом, поэтому ограничимся их краткими характеристиками. В графическом виде структура окружающей среды приведена на рисунке 1.
[image: image1.png]

Рис. 1. Структура окружающей среды

Под литосферой в геологии понимают земную кору, оболочку Земли сложенную горными породами и состоящую из гранитного и базальтового слоёв. К литосфере также относится и верхняя часть мантии, до астеносферы, где скорости сейсмических волн понижаются, свидетельствуя об изменении пластичности пород. В строении литосферы выделяют подвижные области (складчатые пояса) и относительно стабильные платформы. Нижняя граница литосферы нечеткая и определяется резким уменьшением вязкости пород, изменением скорости распространение сейсмических волн и увеличением электропроводности пород. Толщина литосферы на континентах и под океанами различается и составляет от 25 до 200 км и от 5 до 100 км соответственно. Земная кора - верхняя оболочка Земли, которая имеет толщину на континентах 40-80 км, под океанами — 5-10 км и составляет всего около 1 % массы Земли. Восемь химических элементов — кислород, кремний, водород, алюминий, железо, магний, кальций, натрий — составляют 99,5 % земной коры.
Литосфера имеет свою системную организацию. Геологами в ее строении выделяют следующие последовательные элементы: кристалл – горная порода – геологическая формация – литосфера.

Атмосфера - газовая оболочка Земли, состоящая из азота (78.08%), кислорода (20.95%), аргона (0.93%), двуокиси углерода (0.3%). Мощность атмосферы достигает 2000-3000 км. Масса современной атмосферы составляет приблизительно одну миллионную часть массы Земли. С высотой резко уменьшаются плотность и давление атмосферы, а температура изменяется неравномерно и сложно, в том числе из-за влияния на атмосферу солнечной активности и магнитных бурь. Наиболее интенсивнее тепловые процессы происходят в тропосфере, причем атмосфера нагревается снизу, от поверхности океана и суши.
При этом атмосфера имеет слоистую структуру. От поверхности Земли вверх выделяются следующие слои: тропосфера, стратосфера, мезосфера, термосфера и экзосфера. Границы между слоями не резкие и их высота зависит от географической широты и времени года. Слоистая структура - результат температурных изменений на разных высотах.
Гидросфера представляет собой водную оболочку Земли состоящую из совокупности поверхностных водоемов (реки, озера, океан), грунтовых и подземных вод (см. рис 3.4-3.5). Общий объем гидросферы Земли — свыше 1 миллиарда 500 миллионов км3. Из них океаны и моря — 1370 миллионов км3, подземные воды — около 60 миллионов км3, в виде льда и снега — около 30 миллионов км3, во внутренних водах — 0,75 миллиона км3, в атмосфере — 0,015 миллиона км3.
По данным, учитывающим только разведанные запасы подземной воды, на пресную воду на всей планете приходится только 2,8%; из них 2,15% находится в ледниках и только 0,65% в реках, озерах, подземных водах. Главная масса воды (97,2%) — соленая.
Педосфера - поверхностный слой земной коры (коры выветривания), который образуется и развивается в результате взаимодействия растительности, животных, микроорганизмов, горных пород, физических полей и атмосферных осадков. Мощность почвенного слоя на равнинах составляет 1.5-2.0 метра, а в горах не более 1 метра, в пустынях – несколько сантиметров.
Почва состоит из минеральных частиц, органического вещества в основном растительного происхождения, почвенной воды, почвенного воздуха и населяющих её живых организмов. Почва образуется очень медленно, для полного обновления её минеральной части на глубину 1 м необходимо порядка 10 000 лет.
В качестве элементов педосферы выступают генетические типы почв, географическое распределение которых подчинено общим законам широтной зональности, а в горах – вертикальной поясности.

Эргосфера это совокупность физических полей существующих вокруг Земли, включая космические излучения. Физические поля представляют собой особую форму материи, обеспечивающую структурно функциональную связь всех компонентов окружающей среды, поддерживающую процессы энергопереноса, необходимые для существования жизни на Земле. Физические поля́ Земли́ представлены гравитационным, магнитным, геотермическим и электрическим полями и изучаются соответствующими отраслями наук. Некоторые исследователи дополнительно выделяют сейсмическое и радиационное поля.
Биосфера представляет собой всю совокупность живых организмов (включая человека) на Земле и все пространство заселенное ими и находящееся под их воздействием. Биосфера пространственно занимает верхнюю часть литосферы, педосферу, гидросферу и нижнюю часть атмосферы. Несомненно, она находится под воздействием эргосферы и активно с ней взаимодействует. Более того само существование биосферы обеспечивается взаимодействием выше указанных компонентов окружающей среды. Таким образом биосфера состоит (по терминологии В.И. Вернадского) из живого и косного вещества.
Хотя живое вещество по объему и весу составляет незначительную часть биосферы, оно играет основную роль в геологических процессах, связанных с изменением облика нашей планеты. В. И. Вернадский считал, что живые организмы являются функцией биосферы и теснейшим образом материально и энергетически с ней связаны, и представляют собой огромную геологическую силу, ее определяющей.
Живое вещество имеет ряд принципиальных отличий от косного вещества, которые сводятся к следующему:

· изменения и процессы в живом веществе происходят значительно быстрее, чем в косных телах. Поэтому для характеристики изменений в живом веществе используется понятие исторического, а в косных телах — геологического времени;
· в ходе геологического времени возрастают мощь живого вещества и его воздействие на косное вещество биосферы. Это воздействие, как отмечает В.И. Вернадский, проявляется, прежде всего "в непрерывном биогенном токе атомов из живого вещества в косное вещество биосферы и обратно";
· только в живом веществе происходят качественные изменения организмов в ходе геологического времени;
· живые организмы изменяются в зависимости от изменения окружающей среды.

Системная организация биосферы представляется в следующем виде: организм – популяция – биогеоценоз – биосфера.

В понимании антропогенных компонентов окружающей среды нет такой однозначности как в природных компонентах. Проведенный автором анализ позволил выделить в качестве антропогенных элементов окружающей среды техносферу, социосферу, информационная сферу и экосферу.
Техносфера представляет собой совокупность антропогенных и природно-антропогенных систем, созданных человеком. Данные системы существуют лишь благодаря человеку, поскольку он обеспечивает их вещественные, энергетические и информационные потребности, что поддерживает их структурно-функциональное единство и позволяет противостоять процессам энтропии. Мною используется термин «антропогенных систем», а не «антропогенных объектов». Этот момент принципиально важен, поскольку на сегодняшнем этапе эволюции человеческого общества, созданные человеком объекты образуют общепланетарную сферу связанную материальными, энергетическими и информационными потоками, которая с системных позиций также имеет несколько уровней организации.

 На нижнем уровне организации находятся субъекты хозяйственной и иной деятельности (предприятия, фирмы, отдельные предприниматели), которые объединяются в промышленные зоны, селитебные и промышленные агломерации, мегаполисы, транснациональные объединения, вплоть до объединения всех субъектов хозяйственной и иной деятельности, представляющих собой техносферу – продукт интеллектуальных усилий всего человечества.
Социосфера представляет собой совокупность требований человеческого общества к окружающей среде, с целью обеспечения его развития.

Таким образом, социосфера отражает весь комплекс отношений, связанных с развитием человеческого общества в целом и составляющих его социальных групп и индивидуумов. В общем виде социосфера характеризует целесообразность (оптимальность) организации среды обитания человека. При этом целесообразность должна рассматриваться не с позиций общества потребления, а на основе принципов устойчивого развития, главными условием которого является гармонизация отношений человечества с окружающей средой путем создания модели социально-экономического развития общества, обеспечивающей удовлетворение потребностей не только живущих сегодня людей, но и будущих поколений. В качестве показателей качества социосферы выступают не только параметры состояния компонентов окружающей среды, а также целый комплекс показателей, характеризующий социальное качество среды обитания. В качестве таких показателей выступают: обеспеченность населения жильем и рабочими местами, уровень пенсионного обеспечения, качество и доступность медицинского обслуживания, комфортные условия функционирования общественного транспорта, наличие и качество мест отдыха и рекреации, наличие и достаточность учреждений культуры, средства связи, доступность и качество образования, обеспеченность детскими дошкольными учреждениями, уровень заработной платы и безработицы, степень обеспечения общественной безопасности, качество продуктов питания и питьевой воды и т.д. Таким образом, перечень параметров, характеризующих качество социосферы и составляющих ее элементов, в виде различных социальных групп населения и их разнообразных запросов, очень многообразен.

При этом понятно, что требования к оптимальности социосферы зависят от уровня экономического развития государства, а также культурных, исторических, национальных и религиозных традиций, этносов населяющих территорию конкретного государства.

С точки зрения системной организации, в виду многоплановости социосферы, все не так просто, как в предыдущих элементах окружающей среды. В основном составляющие социосферу элементы будут коррелироваться с элементами составляющие человеческое общество (индивидуум – социальные группы – этносы – человечество), поскольку социосфера служит удовлетворению потребностей человека (в общем смысле этого слова). Однако в виду многообразности запросов, особенно в духовной сфере, состав людей и их сообществ, будет существенно разниться по различным аспектам социосферы.
Информационная сфера представляет собой совокупность знаний и его многообразные носители, включая отдельных индивидуумов (в первую очередь это просветители, учёные, педагоги и учителя). Накопленные человечеством знания циркулируют в человеческом обществе в виде информационных потоков, которые осознанно или на уровне подсознания генерируются или регистрируются от отдельных индивидуумов до человечества в целом. В информационную сферу входят средства массовой информации (радио, телевидение, газеты и журналы), библиотеки, научные издания, сами люди, в общем, все то, что является носителем информации об накопленных человечеством знаниях, включая культуру и религию. Развитие электронных средств связи, вывод на орбиту космических аппаратов, обеспечивающих трансляцию телевизионных программ, метеоспутники, навигационные и разведывательные спутники, мобильная телефонная связь и особенно - всемирная сеть Интернет, все это элементы информационной сферы, которая стала на сегодняшний день одним из признаков уровня развития нашей цивилизации.

Информационная сфера также имеет свои уровни системной организации. В качестве элементов строения на нижнем уровне выступают конкретные носители знаний: книги, видеофильмы, машинные носители информации, знания конкретного индивидуума. На следующем уровне организации в качестве эмерджентных свойств выступают совокупность знаний по конкретным областям знания, культура определенных этносов, религиозные постулаты отдельных конфессий. И на верхнем уровне информационная сфера представляет собой совокупность всех знаний накопленных человечеством.
Накопленные человечеством знания о закономерностях эволюции, как отдельных компонентов, так и окружающей среды в целом используются для выработки стратегии, методов и способов гармонизации взаимоотношений в системе «человек - окружающая среда». В конечном счёте, человечество создаёт целую систему регламентации человеческой деятельности, которая выделяется мною как экосфера (см. рис 2.1.), имеющая своей конечной целью создание ноосферы (по В.И. Вернадскому). Таким образом, экосфера представляет собой систему ограничений распространяемую на взаимоотношения компонентов окружающей среды и объекта оценки. К глубокому сожалению ещё раз приходится констатировать, что человечество отстаёт в осознании необходимости общей интеграции знания в системе «человек – окружающая среда». Мы ограничиваемся разработкой регламентации по отдельным конкретным видам деятельности на локальном уровне. При этом практически отсутствует системный и исторический подходы к проблемам регламентации. Несомненно, что разработка регламентирующих документов в проектировании, строительстве, разработке технических устройств, обеспечении промышленной, пожарной, энергетической безопасности содержит позитивную составляющую с точки зрения обеспечения экологической безопасности. Нужно отметить, что международное сообщество в последние 15-20 лет предпринимает усилия, направленные на внедрение так называемых «зелёных стандартов» в проектировании и строительстве, при лесозаготовках, в отдельных отраслях промышленности. Однако это даёт решение лишь отдельных проблем человеческой деятельности, связанных с негативным воздействием на окружающую среду. Именно поэтому на данном этапе развития человеческого действующая система регламентации человеческой деятельности определяется мной термином экосфера. Только после того как мы приступим к осознанной интеграции знания в сфере регламентации человеческой деятельности по отношению к окружающей среде на принципах комплексности, системности и историчности, можно говорить о создании ноосферы. Конечной целью создания ноосферы является согласование человеческой деятельности с глобальными закономерностями развития окружающего нас мира.
В качестве элементов экосферы выступают совокупность регламентации разнообразных видов человеческой деятельности на разных уровнях организации, как человеческого общества, так и компонентов окружающей среды.
Подводя итог краткой характеристике компонентов окружающей среды необходимо сделать следующее замечание. Пространственно-временные границы между компонентами окружающей среды весьма условны. В реальности компоненты окружающей среды взаимно пересекаются, и всякий миг взаимодействуют между собой во всем своем многообразии. Антропогенное воздействие на окружающую среду также многообразно и затрагивает прямо или опосредовано все компоненты окружающей среды. Определение структуры окружающей среды позволяет создавать эффективную системы управления её качеством с целью сохранения вектора эволюции живого, где человечество является его гармоничной составляющей, а не источником деградации.
PAGE

