

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE
FAKULTA ŽIVOTNÍHO PROSTŘEDÍ

KATEDRA ENVIRONMENTÁLNÍHO INŽENÝRSTVÍ
A OCHRANY PROSTŘEDÍ

**Úskalí koncepce trvale udržitelného rozvoje zemědělství (vliv
zemědělské výroby na zemědělskou činnost) v zemích EU**

B A K A L Á Ř S K Á P R Á C E

Vedoucí bakalářské práce: Doc. RNDr. Ing. Ivan Landa, DrSc.

Autor bakalářské práce: Zuzana Marková

2009

Prohlášení

Prohlašuji, že jsem tuto bakalářskou práci na téma Úskalí koncepce trvale udržitelného rozvoje zemědělství (vliv zemědělské výroby na zemědělskou činnost) v zemích EU vypracovala samostatně za pomoci uvedených zdrojů a po odborných konzultacích s Doc. RNDr. Ing. Ivanem Landou, DrSc.

.....

podpis

V Kojčicích dne 20.4. 2009

Poděkování

Děkuji tímto Doc. RNDr. Ing. Ivanu Landovi, DrSc. za odborné vedení a rady při zpracování bakalářské práce.

Úskalí koncepce trvale udržitelného rozvoje zemědělství

(vliv zemědělské výroby na zemědělskou činnost) v zemích EU

Souhrn:

V bakalářské práci shrnuji historický vývoj koncepce trvale udržitelného rozvoje i jeho současné nástroje v souvislosti se zemědělskou výrobou v EU. Pokouším se nalézt úskalí trvalé udržitelnosti na základě přírodních zákonitostí i důsledků vzájemného působení "zemědělství – životní prostředí". Zemědělství jako primární součást lidské činnosti má k trvale udržitelnému rozvoji specifický vztah, který může být příkladem jednoho z pohledů na budoucí vývoj společnosti a přístup k dalšímu rozvoji.

Klíčová slova:

trvalá udržitelnost, životní prostředí, vývoj, společnost, historické souvislosti, paradigma, velkovýroba, trvale udržitelný růst, přírodní zákonitosti

The difficulties of the conception of sustainable development in agriculture (the influence of agricultural productivity on agricultural activity) in EU countries

Resume:

In this bachelor thesis I summarise the historical evolution of the concept of sustainable development and its existing instruments in connection with agricultural production in the EU. I try to find the difficulties of sustainable development on the basis of natural patterns and the results of interaction between “agriculture – environment“. Agriculture, as an essential part of human activity, has a specific relationship with sustainable development which might be an example for the future development of society and an approach to further progress.

Key words:

sustainability, environment, evolution, society, historical connections, paradigm, large scale production, sustainable growth, natural patterns

Obsah:

1. Úvod.....	7
2. Současný stav.....	11
2.1 Krátká historie.....	11
2.2 Pojem „trvalá udržitelnost“ jako marketinkový termín.....	13
2.3 Přírodní a ekologické zákony a trvalá udržitelnost.....	13
2.3.1 Základní zákony.....	13
2.3.2 Zákony termodynamické.....	15
2.3.3 Zákon zachování mechanické energie, hybnosti a hmotnosti.....	17
2.3.4 Základní ekologické zákony.....	18
2.4 Trvale udržitelný růst.....	19
2.5 Historické souvislosti koncepce TUR.....	20
3. Hledání podoby koncepce trvale udržitelného rozvoje.....	23
3.1 První model koncepce.....	23
3.2 Přehled základních dokumentů	24
3.3 Paradigmální rámec trvale udržitelného rozvoje.....	25
3.4 Koncepce trvalé neudržitelnosti.....	28
4. Zemědělská výroba a TUR.....	28
4.1 Zemědělská velkovýroba.....	32
5. Koncepce TUR v ČR.....	33
6. Symbiotický rozvoj	35
7. Závěr.....	37
Seznam literatury.....	40

1. Úvod

V souvislosti se vznikajícími a v mnoha případech i opakujícími se krizemi, např. krizemi ekologickými, ekonomickými (hospodářskými) se vždy hledají východiska pro zajištění rozvoje lidské společnosti. Ukazuje se, že téměř vždy, kdy dochází k ekologickým krizím, dochází s určitým posunem i ke krizi ekonomické, sociální, demografické a případně i politické.

Historicky zřejmě k první ekologické krizi došlo v době neolitické v období 5. – 3. tis. let př. n. l. (neolitická revoluce). Přesný počet obyvatel v této době není znám, podle odhadů lze usuzovat, že na začátku 5. tis. př. n. l. obývalo Zemi asi 20 milionů lidí.¹

Pro vzrůstající počet obyvatel bylo nezbytné zajistit stále větší objem potravin. Doposud využívané potravinové zdroje získávané lovem a sběrem se staly nedostačující. V neolitu tak díky rozvoji technik pěstování plodin využívaných jako potravin, např. použití pluhu, využití živočišných odpadů domestikovaných zvířat, zavedení závlahových metod, došlo k razantní změně životního prostředí. Souběžně došlo k velmi rozsáhlé migraci obyvatel hlavně v oblasti Evropy (např. migrace germánských, slovanských atp. kmenů z východu na západ, včetně kmenů indoevropských). Zajímavé je, že rozpětí trvání neolitické revoluce je odlišné od VENCÁLEK (2004) uváděné např. viz obr. 1, a to v rozmezí let 6 tis. až 4,5 tis. př. n. l.

Obr. 1: Schéma migrace indoevropských kmenů (6000 - 4500 př. n. l.) podle Kurganovy teorie²

1 VENCÁLEK J., 2004: *Geografie obyvatelstva a demografie (1. část)*, skripta. Dostupný z: prf.osu.cz/ksg/dokumenty/div-obyvatelstvo.pdf

2 Wikipedia. Dostupný z: http://cs.wikipedia.org/wiki/Soubor:IE_expansion.png

K neolitické revoluci nejdříve došlo v těch částech světa, v nichž se vyskytovaly neobyčejné kombinace výhodných vlastností: teplého podnebí, které svědčilo rychlému růstu výnosů, a ročních cyklů záplav, při nichž se přirozeně obnovovala úrodnost půdy. Na euroasijském kontinentu se takové podmínky vyskytovaly pouze v Egyptě, Mezopotámii, severní Indii a údolích některých velkých čínských řek. Tam byli lidé doby kamenné stimulováni k rozvoji a použití nových zemědělských technik, technik chovu zvířat, zavlažování a výrobních technik; a tam byla jejich podnikavost odměněna rostoucí produktivitou, která podporovala růst populace a podnítila řadu sociálně-politických změn, které přeměnily usazené neolitické komunity v první civilizace.³

Změna technik zajišťování dostatečných zdrojů potravin se stala jednou z forem udržení trvalého růstu populace se všemi ekologickými, kulturními (náboženství, architektura, společenská správa) změnami. Právě schopnost pružné reakce v oblasti produkce potravin podmiňovala politické podmínky vzniku, zániku a existence států té doby. Souběžně byla zemědělská výroba přímo závislá na zdokonalení technologií zpracování kovů, jejich těžby a dostupnosti. Podle technologie zpracování kovů se rozlišují následující doby:

- Doba bronzová (v Mezopotámii od 3 500 př. n. l., ve střední Evropě 1 900 - 700 př. n. l.)
- Doba železná (750 – 450 př. n. l.)
 - halštatská (podle významného naleziště v Hallstattu v Horním Rakousku)
 - laténská (podle významného naleziště La Tène ve Švýcarsku)

Obdobná sepiatost zemědělské výroby, tj. pěstování hospodářských plodin a chov hospodářských zvířat s technikou, určovala mocenskou a kulturní úroveň příslušného státu téměř až do období průmyslové revoluce. Její nástup je považován za celosvětový mezník v charakteru populačního vývoje. Na růst obyvatelstva (viz obr. 2) ještě před ní reagovala zemědělská revoluce, která v Británii znamenala

³ VACEK J., 2001: *Společnost, věda a technologie*, skripta. Dostupný z: www.kip.zcu.cz/kursy/svt/SVT_dist/SVT_pruvodce.doc

zvýšenou výrobu potravin, tudíž zintenzivnění zemědělské výroby.

Obr. 2: Zemědělská a průmyslová revoluce na křivce demografického vývoje v Británii (*Estimated Population of England 1066 to 1900* = průměrný počet obyvatel Anglie v období 1066 – 1900; *Norman Invasion* = invaze Normanů, *Black Death* = mor, *Agricultural Revolution* = zemědělská revoluce, *Industrial Revolution* – průmyslová revoluce)⁴

Průmyslová revoluce byla hlavní technologickou, sociálně-ekonomickou a kulturní změnou, začala v Británii a šířila se po celém světě. Její počátek je přisuzován období 1760 – 1780 tj. do období, kdy byly vytěžovány i nejhluběji uložené rudy a postupně při těžbě odčerpávány důlní vody s využitím parních strojů. V roce 1779 započala u Příbrami práce na Dolu Vojtěch, ve kterém bylo poprvé na světě dosaženo 1000 metrů svislé hloubky dolu.

Obecně se uvádí, že počátek průmyslové revoluce je rok 1870 tj. období, kdy se začaly prokazatelně měnit základní ukazatele životního prostředí, a to hlavně koncentrace oxidu uhličitého v ovzduší (viz obr. 3).

⁴ Zdroj: Materiály pro multimediální výuku. Dostupné z: http://multimedialearning.org/presentations/world220_IndustrialRevolution/Slide1.jpg

Obr. 3: Nárůst globální koncentrace oxidu uhličitého v atmosféře (*Global atmospheric concentration of CO₂ = globální koncentrace CO₂ v atmosféře*)⁵

Ve své práci se zaměřuji na některé aspekty závislosti koncepce „trvalé udržitelnosti“ se zemědělskou výrobou s tím, že existují určité historické paralely dané řadou drobných i větších ekonomických a ekologických krizí. Cílem práce je:

- shrnout základní faktory vzájemného ovlivňování zemědělské činnosti a vybraných faktorů životního prostředí a naopak vlivu přírodních podmínek na zemědělství
- vyhledat konkrétní důsledky vzájemného působení „zemědělství – životní prostředí“
- zpracovat přehled definic pojmů „trvalá udržitelnost“ a najít jeho vztah k různým oborům lidské činnosti
- vyjádřit úskalí koncepce trvale udržitelného rozvoje jako celku z různých pohledů
- najít historické a další souvislosti podstaty trvale udržitelného rozvoje, které mohou být příčinou úskalí jeho koncepce

⁵ Zdroj: Program OSN pro životní prostředí. Dostupné z: <http://maps.grida.no/go/graphic/global-atmospheric-concentration-of-co2>

- vyhranit specifický vztah zemědělství a koncepce trvale udržitelného rozvoje
- navrhnout změny přístupu k trvalé udržitelnosti

2. Současný stav

2.1 Krátká historie

Moderní koncepce „trvale udržitelnosti“ měla své předchůdce ve všech idealistických koncepcích spojených s přáním lidí a lidstva zajistit si „trvalé štěstí“, „trvalý blahobyt“, „trvalý rozvoj“ atp. Některé z těchto koncepcí našly svoji reflexi dokonce i v politických hnutích. Např. se uvádí migrace Vikingů v raném středověku. Dále prosazení otrokářské práce při pěstování zemědělských plodin (bavlna, citrusy, banány atp.) v nově vznikajících amerických státech, které se později spojily v USA koncem 15. a počátkem 16. stol., resp. kolonií v oblasti Karibiku, jako snahy o zajištění potravin a surovin pro průmyslovou výrobu. Např. ve Velké Británii v textilním průmyslu zaměřeném na zpracování ovčí vlny došlo k zásadním demografickým změnám a ke změně struktury zemědělské výroby, což se pak projevilo v jejích koloniích, kde byl např. na Novém Zélandu, v Austrálii, Kanadě atp. prosazen princip monokulturního pěstování pšenice a bavlny a chovu vybrané skupiny hospodářských zvířat (ovce, hovězí dobytek atp.). Zemědělství produkuje přebytky a požaduje kromě energie a surovin i nově vyšlechtěné druhy (osiva). Dochází k velkovýrobě. Ekonomická krize na přelomu století vedla pak i ke vzniku revoluce v Rusku 1905, která přešla do Velké říjnové revoluce 1917, kdy hlavním ideovým motorem byla idealistická snaha o dosažení tzv. „světlych zítřků“ (rus. светлое будущее).

Právě kolonizace, změna zemědělské výroby jako pokus o „trvale udržitelný rozvoj“, byla hlavním faktorem ovlivňujícím životní prostředí v globálním měřítku na rozsáhlých částech téměř všech kontinentů.

V knize *Meze růstu* (1972)⁶ se na základě analýzy údajů o rozvoji ekonomiky, demografie atp. v období 1900 – 1972 formulují základní zákonitosti a spojitosti mezi hospodářským růstem, znečištěním životního prostředí, zdravotním stavem a surovinovými zdroji. Ukázaly, že omezujícím faktorem pro další vývoj

⁶ MEADOWSOVÁ D. H. et al., 1973: *Meze růstu*, 169 s.

hospodářství jsou zdroje a stav životního prostředí, i když doposud průmysl rostl exponenciálně tj. fakticky „neomezeně“, přičemž jde o růst extenzivní. Za období 15 let se např. zdvojnásobovala výroba oceli, těžba surovin, výroba potravin, současně však i stupeň znečištění, produkce odpadů. Platila přímá závislost mezi HDP a spotřebou energií, tj. křivka hospodářského růstu stoupala souběžně s křivkou produkce odpadů. Autoři došli k závěru, že neexistují jednoduchá nápravná opatření, která by ve svém důsledku vedla k dalšímu nárůstu HDP a přitom k poklesu spotřeby energií a surovin a především ke snižování znečištění. V práci je definována tzv. teorie nulového růstu. Zvyšující se nezbytnost zajistit suroviny vedla ke zvyšování investic do průzkumných prací.

Současná koncepce trvalé udržitelnosti má svůj původ v ropné krizi roku 1973, kdy došlo k výraznému zdražení dovážené ropy v důsledku Izraelsko – arabského konfliktu na Blízkém východě. Od původní koncepce, která byla reakcí na snahy o překonání krize, se postupně s dalším růstem destrukce životního prostředí přešlo k jasně definovaným principům. V sedmdesátých letech 20. století Stockholmská konference OSN deklarovala nutnost racionálnějšího využívání zdrojů a zlepšení životního prostředí, provedla analýzu negativních aspektů hospodářské činnosti. Studie kritických environmentálních problémů konstatovala, že nekonečný růst není možný v prostředí limitovaných zdrojů. Podle R. Repetta (1985) je pro dosažení udržitelného a zároveň obnoveného stavu světa podstatné uskutečňování několika přechodů :

- demografický přechod ke stabilní světové populaci,
- přechod energetiky do éry, ve které efektivnost produkce je dosahována při minimálním poškozování prostředí,
- zdrojový přechod od neobnovitelných k obnovitelným zdrojům,
- ekonomický přechod k udržitelnému růstu zahrnujícímu proces redistribuce zdrojů,
- politický přechod ke globální dohodě založené na komplementárních cílech mezi Severem a Jihem.⁷

7 TOPERCER J., MEDERLY P., 2000: *Definice trvale udržitelného stavu resp. vývoje*, In: Centrum

Každá další krize znamenala náboženskou, ekonomickou či politickou snahu určovat si podmínky k trvale udržitelnému rozvoji společnosti.

2.2 Pojem „trvalá udržitelnost“ jako marketinkový termín

Pojem trvalá udržitelnost je v současné době velmi používán v nejrůznějších spojeních. Např. (viz též internet):

- trvale udržitelný cestovní ruch,
- trvale udržitelné zemědělství,
- trvale udržitelný dluh,
- trvale udržitelný růst firmy,
- trvale udržitelná prosperita energetických firem,
- trvale udržitelná přeprava ve městech,
- trvale udržitelná správa historických měst Evropy atp.

Z uvedeného je zřejmé, že tento termín se již fakticky vyprázdnil, a tudíž je často velmi složité pochopit, co měli jeho použití autoři v daném kontextu na mysli.

Ve své podstatě ve všech těchto souvislostech a spojení představuje paradoxní kontrast. Ve skutečném smyslu popírá cokoli trvale udržitelného základní fyzikální zákony. Zákon zachování energie definuje přeměnu energií, ani podle této teorie tedy není možné zachovat energii v jednom nezměněném stavu po celou dobu.

2.3 Přírodní a ekologické zákony a trvalá udržitelnost

2.3.1 Základní zákony

Z fyzikální podstaty hmotného světa, která je definována např.:

- I, II. zákonem termodynamiky,
- zákonem o zachování mechanické energie,
- zákonem o zachování impulsu,

Univerzity Karlovy pro otázky životního prostředí, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.

- zákonem o zachování hybnosti,
- zákonem o zachování hmotnosti,

jakožto z dialektické podstaty přírody pak vyplývají další zákony, např. zákony evoluce, přechodu od jednoduchých systémů ke složitějším atp., které vylučují, aby se jakýkoliv materiální a energetický systém pouze vyvíjel pozitivním směrem, tj. směrem růstu, aniž by došlo k zániku, destrukcím či kataklizmatickým katastrofám, které mohou být inicializovány i astrofyzikálními procesy, kdy se běžně rozlišují cykly jednodenní, měsíční, roční atp. Je prokázáno, že existují i cykly 11tileté (skvrny na Slunci), ale i cykly s delší periodou. Už pouhé tyto faktory mění podmínky existence téměř všech systémů na Zemi, a to včetně vývoje bioty. Problematikou studia a výzkumu těchto cyklů se velmi podrobně zabývají geologické vědy, kdy se všechny organismy a jejich společenstva postupně mění a přitom i vymírají (viz např. známé vymření dinosaurů na konci křídy).

Právě platnost těchto přírodních a dalších zákonů vylučuje existenci perpetuum mobile, tj. věčného stroje, který trvale odvádí práci bez poskytnutí energie. První dokument o věčném motoru je z 13. století (viz. obr. 4). Při otáčení kola se páky se závažími překlápějí, a tím má být podle autora udržován pohyb díky otáčení překlapaného závaží kolem větším kroutícím momentem. Po sestrojení této myšlenky však vynálezce zjistil, že tento princip nefunguje. V domnění, že se jedná o konstrukční chybu, upravoval různé části stroje, samozřejmě bez úspěchu.

Obr. 4: Nejstarší perpetuum mobile v Evropě (kolem roku 1235) pochází z náčrtníku Villarda z Honnecourtu, tento jeho náčrt je z pozdější doby.⁸

8 Zdroj: Encyklopedie energie. Dostupné z: <http://www.simopt.cz/energyweb/web/index.php?>

Totéž platí pro všechny systémy, tj. i pro systém ekonomický, v němž je přenos hmoty a energie kvantifikován směnnou hodnotou (zboží, kovů, drahých kovů, peněz, akcií, dluhopisů, úvěrů, tj. většiny bankovních produktů).

2.3.2 Zákony termodynamické

Rudolf Emanuel Clausius je autorem pojmu vnitřní energie E , pomocí něž vyjádřil roku 1850 první větu termodynamickou v dnešním tvaru: $\partial Q = dE + \partial W$.

Teplo ∂Q dodané do systému se spotřebuje na zvýšení jeho vnitřní energie dE a práci ∂W vykonanou systémem.

První věta termodynamická (zákon zachování energie) tedy znamená, že celková energie izolované soustavy je stálá (časově neměnná). Energie v izolované soustavě nemůže samovolně vznikat ani zanikat. Druh energie se však může měnit, např. mechanická energie může přecházet na teplo apod. Z toho tedy plyne, že neexistuje perpetuum mobile 1. druhu, tj. tepelný stroj, který by konal práci, aniž by spotřebovával energii.

Druhá věta termodynamická je postavena na definici entropie, která charakterizuje směr vývoje systému (neuspořádanost systému). Celková změna entropie v uzavřeném systému je součtem změny entropie uvnitř systému a entropie přenesené do systému z okolí. Změna entropie systému při konstantní hodnotě tepla je větší při nižší teplotě. V izolovaných soustavách jsou možné jen takové změny, při nichž entropie soustavy vzrůstá nebo zůstane nezměněna. Podle této věty termodynamické formulované v roce 1865 platí, že “stavová veličina entropie (S) v uzavřených systémech neklesá a při běžných nevratných procesech roste”.

Existuje několik různých formulací druhé termodynamické věty:

➤ Clausiusova formulace:

Teplo nemůže při styku dvou těles různých teplot samovolně přecházet z tělesa chladnějšího na těleso teplejší.

➤ Thomsonova a Planckova formulace:

Nelze sestrojít periodicky pracující tepelný stroj, který by trvale konal práci

pouze tím, že by ochlazoval jedno těleso, a k žádné další změně v okolí by nedocházelo.

- Thomsonova a Ostwaldova formulace:

Nelze sestrojít perpetuum mobile druhého druhu.

- Carnotova formulace:

Žádný tepelný stroj pracující mezi dvěma teplotami nemůže mít vyšší účinnost než Carnotův stroj pracující mezi stejnými teplotami.

Entropie a její nárůst v přírodě převyšuje přirozenost přírody. Jediným výrazným primárním zdrojem energie na Zemi, který nezpůsobuje nárůst entropie je energie slunečního záření. S tím souvisí využívání alternativních zdrojů energie.⁹

Z toho vyplývá, že žádný systém se nerozvíjí do nekonečna a že nakonec dojde k jeho zániku. Proto je i koncepce trvale udržitelného rozvoje zvláště sociálně-ekonomická idealistická a klamavá.

Zajímavý je názor Georgescu-Roegen (1971), Pearce (1987), Costanza, Daly (1987), že: "...vzhledem k prvnímu zákonu termodynamiky cokoliv je z prostředí vytažené jako zdroj, musí se do prostředí vrátit jako odpad; vzhledem k druhému zákonu termodynamiky úplná recyklace odpadů není možná; i když vzrůst entropie je přirozeným procesem, ekonomický systém v takové podobě, v jaké se vyvinul v kapitalistických i nekapitalistických zemích, dramaticky zvyšuje entropii vytažených zdrojů...."¹⁰

Moderní ekonomie však kritizuje nerespektování přírodních zákonů. Opakem je ekonomie reálného světa (real – life economics), kterou se zabýval například Herman Daly, bývalý ekonom Světové banky. Paul Ehrlich tvrdí, že ekonomové jsou jediná skupina vzdělaných lidí, která ještě věří v perpetuum mobile, věří, že zdroje jsou nekonečné i v nekonečnou schopnost přírodního světa spotřebovávat náš odpad. Daly vychází z toho, že jestliže jsou přírodní zdroje konečné, civilizaci

⁹ MACHÁČEK M., 1999.: Encyklopedie fyziky. Praha 1999, 408 s.

¹⁰ TOPERCER J., MEDERLY P., 2000: *Definice trvale udržitelného stavu resp. vývoje*, In: Centrum Univerzity Karlovy pro otázky životního prostředí, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.

není možné udržet, pokud se nezastaví růst a nedosáhne se rovnováhy. Zavedení entropie do ekonomické teorie je významným krokem na cestě k souladu působení ekonomiky a přírodních zákonů. Pojem entropie z řeckého entropie znamená vnitřní pohyb, neuspořádanost, chaos. Podle druhého zákona termodynamiky entropie neustále narůstá a vynucuje si neustále uspořádávání, respektive snižování entropie. S růstem entropie ubývá uspořádanost systému, tudíž ztráta informace, která je v kybernetických vědách označována jako negativní entropie. Úspěšná ekonomie znamená zvyšování entropie, a tudíž znečištění ovzduší, růst ozónové díry, ničení deštných pralesů, globální oteplování a globální destrukci životního prostředí na Zemi. Nicholas Georgescu-Roegen a Sára Parkinová přišli na to, že ekonomika musí respektovat zákony termodynamiky, a tudíž realitu znečišťování planety.¹¹

2.3.3 Zákon zachování mechanické energie, hybnosti a hmotnosti

Zákon zachování mechanické energie, hybnosti i zákon zachování hmotnosti je podmíněn izolovanou soustavou, jejíž podmínky se v reálné situaci přirozených systémů nemohou uplatnit. Mechanistický pohled na svět také popřel Albert Einstein svou teorií kvantové fyziky, která ve své době zásadním způsobem ovlivnila smýšlení lidí o světě. Uvádí přitom, že: „... zákony matematiky, pokud se vztahují na realitu, nejsou určité, a pokud určité jsou, nevztahují se na realitu.“¹²

Pohyb hmoty a energie a její transformace do nejrůznějších podob v přírodních systémech včetně systému Země je projevem existence hmotných systémů, přitom vývoj směřuje od systémů jednoduchých, přes složité a opět k jednoduchým stabilizovaným na jiné úrovni tj. postupně dochází k nárůstu entropie při poklesu volné energie. Rychlost pohybu hmoty a energie nemá určující vliv na stav systému Země tj. na jeho narušování.

11 HUBA M., 2000: *Základná filozofia trvalej udržateľnosti*, In: Centrum Univerzity Karlovy pro otázky životního prostředí, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.

12 TOPERCER J., MEDERLY P., 2000: *Definice trvale udržitelného stavu resp. vývoje*, In: Centrum Univerzity Karlovy pro otázky životního prostředí, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.

2.3.4 Základní ekologické zákony

Nosnou konstrukcí pro pochopení základních vztahů v ekologii jsou evoluční teorie. Evolucí a přírodním výběrem se mezi prvními zabýval Charles Darwin a Alfred Russel Wallace, kteří vědecky vysvětlili různorodosti života. Evoluční teorie má podle nich dvě části:

- druhy se mění a vyvíjejí v čase
- mechanismem těchto změn je přírodní výběr

Evoluční teorie vznikala na základě těchto myšlenek:

- Populace mají potenciál růst exponenciálně.

Charles Darwin (1836) : „Každá bytost, která za svého života vyprodukuje několik vajíček či semen, musí zároveň projít nějakou zkázkou..., jinak, z důvodu geometrického růstu, by jejich počet rychle vyrostl do takových rozměrů, že žádná země by nemohla unést takovou produkci.“

- Velikost populací se příliš nemění.

Charles Darwin (1836): „Tato tendence geometrického růstu musí být kontrolována destrukcí v nějakém období života.“

- Přírodní zdroje jsou omezené.

Darwin a Wallace rozpoznali soutěžení jedinců o omezené zdroje, jak populace přirůstá, zmenšuje se prostor pro život a s ním i ubývají zdroje obživy apod.¹³

Význačnou hybnou silou evoluce jsou náhlé změny střídající se s obdobím klidu, což platí i pro ekonomické systémy, kdy největšího pokroku je docilováno vždy po obdobích válek (I. a II.světové) a krizích (ropná krize 1973), včetně přírodních katastrof. Všechny přírodní procesy probíhají vratně (často s určitou hysterzi), či nevratně (jednosměrné procesy, kdy entropie roste a volné energie ubývá).

13 DOLEŽAL T., 2009: *Úvod do biologie jako vědní disciplíny. Definice života. Vznik evoluční teorie.*, sylabus Biologická fakulta JČU v Českých Budějovicích. Dostupné z: <http://apendix.bf.jcu.cz/Dolezal/vyuka/Index.htm>

2.4 Trvale udržitelný růst

Z podstaty ekologických a přírodních zákonů vyplývá, že není nic trvalého, nic trvale udržitelného, a nic nemůže tudíž ani trvale udržitelně růst. Bez ohledu na naše přání i snahu je představa o trvale udržitelném rozvoji pouze historickým omylem. Všechny přírodní procesy, ale i globalizace probíhají fakticky v uzavřeném prostoru, který tvoří Země. Příroda nepracuje s etickými pojmy “dobrý - zlý”, “užitečný – škodlivý” či “katastrofální rozvoj – trvale udržitelný rozvoj”, a ani s pojmy ekonomickými (“levný – drahý”), natož pak politickými (“demokrat – terorista”). Příroda tudíž ve vztahu nevyjadřuje etickou pozici (“přátelská – nepřátelská”). Projevem přírodních systémů na Zemi je neustálá “autoregulace”¹⁴, která nesleduje konkrétní cíl, ale obecné přírodní zákony odpovídající schématu “akce – reakce” (účinek – vliv, působení – projev, impuls – změna).

V publikaci Světové ochranné strategie (1980) se uvádí, že udržitelný růst je takový, který z časového hlediska začíná maximalizací čistých zisků z ekonomického rozvoje a směřuje k podpoře služeb a kvality přírodních zdrojů. Ekonomický růst se neprojevuje jen růstem příjmů na obyvatele, ale i růstem sociálního blahobytu. Uplatňují se následující pravidla:

- využívat obnovitelné přírodní zdroje v míře odpovídající míře jejich regenerace (obnovitelnosti)
- optimalizovat efektivnost s jakou se využívají neobnovitelné zdroje
- směřovat k substituci založené na technologickém pokroku

Předpokládá se, že existuje hranice mezi hospodářským růstem a funkcí přírodního systému, tj. jde o komplementární vztah. Za touto hranicí se jedna či více funkcí životního prostředí začíná omezovat.¹⁵

¹⁴ proces, kdy na základě zpětných vazeb systém reaguje na změny (pohybu energie, hmoty a informace), které na něj či vně jeho působí. Může být: a) řízená v souladu se sledovaným cílem (v případě vnějšího řízení systému se mluví o regulaci), b) samovolná v souladu se známými přírodními zákony. Použití termínu autoregulace či regulace je nepřesné, neboť předpokládá, že dochází k samovolnému řízení, přitom pojem řízení sám o sobě vyjadřuje, že jde o ovlivňování systému, aby se pohyboval (měnil) na základě vnitřních či vnějších informací, což znamená, že pojem lze použít pouze pro biotické systémy a ne pro systémy abiotické.

¹⁵ SIBL D. et al., 2004: *Environmentální aspekty při ekonomickém rozhodování*, Bratislava, skripta.

2.5 Historické souvislosti koncepce TUR

Jako kontrast současné koncepce trvale udržitelného rozvoje se může jevit její spojitost s krizí ekonomickou, kulturní atp. dané doby. Potřeba hledání řešení a prosazování koncepce jsou zaznamenávána právě v časovém odstupu od krizí, které se v historii objevily. Na tyto krize navazuje velká diskuze o budoucnosti planety a je publikována vlna nových publikací a názorů.

Jedním z příkladů je již zmíněná ropná krize roku 1973. Politický vývoj na Blízkém východě vyvolal po arabském embargu těžkou hospodářskou krizi v celém západním světě. Do této doby byly všeobecným předpokladem téměř nevyčerpatelné možnosti energetické zásoby. Vládní politiky však s touto krizí pocítily omezenost zásob a nastala také nebezpečná společenská krize. I když se po roce 1975 politická i hospodářská situace zlepšila, závislost zemí na ropných dovozech ukázala potřebu hledat alternativní zdroje energie.

V roce 1973, kdy arabské země uvalily embargo na dovoz ropy do USA a některých evropských států, šla za několik týdnů cena nahoru ze tří dolarů za barel na dvanáct dolarů. Tato skutečnost se odrazila na produkci ropy, ne však na delší dobu. Otřes ekonomikami v západní Evropě i Spojených státech se odrazil na produkci ropy (viz obr. 5), ne však na dlouho. Nyní se odborníci ptou, kdy nastane takzvaný bod zlomu (ropný vrchol). Tedy moment, v němž bude na planetě spotřebováno více suroviny, než jí ještě pod zemským povrchem zbývá. Objevují se názory, že diskuse o dosud nevyčerpaných zásobách je v zásadě sporem mezi optimisty a pesimisty. Podle pesimistů nová ropná pole, která by zvrátila trend globálního vyčerpávání zásob, už objevena nebudou. K tomu se přiklání argument, že osmdesát procent suroviny se dnes těží z polí objevených do roku 1970. Optimisté soudí, že stále se vyvíjející technika dokáže najít nové zásoby a krize ani v budoucnosti nehrozí.

Obr. 5: Global Oil Production (Including Lease Condensates) 1973 through 2008 = Světová produkce ropy (zahrnující trvání kondenzace) od roku 1973 do roku 2008 (legenda zeshora: Oil Production = produkce ropy, Recursed AVG = rekurze průměru, Peak Month = měsíční maximum, Composite Cost = celková cena)¹⁶

Období 1972 - 1987 je označováno jako uvědomování si limitů růstu. V tomto období rychle rostl zájem o jednotlivé environmentální problémy. Období poznamenaly dvě vlny ropné krize, začátek éry úspor, resp. začátek konce éry plýtvání, zpomalení růstu HDP, částečné vystřízlivění z technologického optimismu až skepse. V tomto post-Stokholmském procesu vznikají ministerstva životního prostředí, environmentální legislativa, UNEP¹⁷, ochránářská hnutí atd. Období může být nazváno jako období rovnováhy a environmentální revoluce.¹⁸

Na Valném shromáždění IUCN¹⁹ v roce 1973 bylo také zdůrazněno, že „... nekonečný růst libovolného typu je neudržitelný v prostředí konečných zdrojů....“²⁰

16 Zdroj: Blog o ropném zlomu. Dostupný z: <http://zlomropy.blogspot.com/2008/11/finann-krize-ropn-zlom-globln-veden-9.html>

17 United Nations Environment Programme (UNEP) = Program OSN pro životní prostředí

18 HUBA M., 2000: *Základná filozofia trvalej udržateľnosti*, In: Centrum Univerzity Karlovy pro otázky životního prostředí, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.

19 International Union for Conservation of Nature (IUCN) = Mezinárodní unie na ochranu přírody

20 MASSACHUSETTSKÝ TECHNOLOGICKÝ INSTITUT: *Studie kritických environmentálních problémů (SCEP)*, 1972.

S časovým odstupem přichází v roce 1987 Gro Harlem Brundtlandová, norská ministryně životního prostředí a předsedkyně Světové komise pro životní prostředí a rozvoj s novým chápáním pojmu „trvale udržitelný rozvoj“. Podle materiálů této komise „... pojem udržitelného rozvoje předpokládá limity, nikoliv absolutní, ale omezení vyvolané vlivy současného stavu technologie a společenské organizace na environmentální zdroje a schopností biosféry absorbovat účinky lidských aktivit.“²¹

Druhá polovina osmdesátých let je charakterizována změnou stávající podoby rozvojové politiky bilaterálních i multilaterálních donorů, spojenou s posunem problematiky životního prostředí na ústřední pozici v rámci rozvojových strategií. Téma životního prostředí bylo inkorporováno do konceptu rozvojové pomoci skrze myšlenku udržitelného růstu vymezenou v roce 1987 ve zprávě s názvem „Naše společná budoucnost“ Světové komise pro životní prostředí a rozvoj pod vedením Gro Harlem Brundtlandové. Strategie trvale udržitelného rozvoje, jenž byl ve zprávě vymezen jako „rozvoj, který uspokojuje současné potřeby, aniž by ohrozil schopnost budoucích generací uspokojit potřeby vlastní“, se měla stát nosným alternativním přístupem k ekonomickému rozvoji následující dekády i počátku nového milénia. Toto paradigma bylo na rozdíl od ostatních teoretických východisek i praktických přístupů k problematice rozvoje formulováno především po skončení studené války. Paradigma trvale udržitelného růstu je vymezeno v intencích globálních souvislostí a environmentálních problémů celé planety, kdy růst a rozvoj industriálního či zemědělského systému, stejně jako klima, přírodní zdroje či populace planety, má i nadále v zájmu jejího zachování pokračovat, ovšem za použití „vhodných“ řídicích strategií. „Vhodnými“ strategiemi jsou v této souvislosti označovány udržitelné strategie rozvoje, jež jsou na jedné straně vykládány v intencích udržitelné úrovně produkce, na druhé straně je zdůrazňována trvale udržitelná úroveň spotřeby. Za důležitého aktéra celosvětové destrukce životního prostředí jsou v této souvislosti vedle industriálních zemí označovány chudé země, resp. země definované kritérii chudoby. Ve zprávě Gro Brundtlandové je v této souvislosti poukazováno na to, že „...chudoba omezuje lidské schopnosti k využívání zdrojů udržitelným způsobem; zvyšuje tlak na životní prostředí...“. Nutným předpokladem eliminace chudoby, která je považována za významný krok k celosvětové ochraně životního prostředí,

21 BRUNDTLAND G. H. et al.: *Naše společná budoucnost*, 1987, publikace.

zůstává nadále ekonomický růst se svými ukazateli HDP (HNP), resp. jejich přepočtem na jednoho obyvatele. Prostřednictvím strategií udržitelného rozvoje v rámci systému rozvojové pomoci má být umožněn ekonomický růst, jenž by eliminoval následky celosvětové chudoby, která není pojímána jako pouhý důsledek environmentálních problémů, ale rovněž jako jejich významná příčina.²²

Stručně pak vyjádřeno: „Žádný rozvoj bez udržitelnosti; žádná udržitelnost bez rozvoje“.²³

V zájmu zachování planety je poukazováno na to, že je nutné zahrnout všechny její obyvatele do osvěty směrem k trvale udržitelnému růstu. Není tvorba a aplikace strategií udržitelného rozvoje spíše voláním po záchraně industriálního systému jako takového namísto proklamované záchraně celé planety?²⁴ Trvale udržitelný rozvoj je, spíše než skutečnou alternativou stávajícího rozvojového diskurzu, konceptem ukotveným nadále v teorii ekonomického (třebaže „udržitelného“) růstu. Koncepce udržitelného růstu navazuje v tomto smyslu na dlouhou řadu rozvojových teorií druhé poloviny 20. století.²⁵

3. Hledání podoby koncepce trvale udržitelného rozvoje

3.1 První model koncepce

Problémem trvalé udržitelnosti se lidstvo zabývalo již v dávné minulosti jako součástí náboženských a ideologických koncepcí. Názor společnosti se však po krizi v roce 1973 začal měnit a lidé začali vnímat limity zdrojů, které využívají.

Uvědoměním si krize začalo usilování o její překonání a hledání cest budoucího vývoje civilizace, začala se hledat vize budoucí podoby společnosti, která by tuto

22 ZÍKOVÁ T., 2009: *Rozvoj a rozvojová antropologie*, odborný článek. Dostupné z: <http://antropologie.zcu.cz/webzin/rozvoj-a-rozvojova-antropologie>

23 SACHS G., 1992. Dostupné z: <http://antropologie.zcu.cz/webzin/rozvoj-a-rozvojova-antropologie>

24 SACHS G., 1992. Dostupné z: <http://antropologie.zcu.cz/webzin/rozvoj-a-rozvojova-antropologie>

25 ZÍKOVÁ T., 2009: *Rozvoj a rozvojová antropologie*, odborný článek. Dostupné z: <http://antropologie.zcu.cz/webzin/rozvoj-a-rozvojova-antropologie>

transformaci umožnila. S tím bylo spojené především hledání alternativní cesty v oblasti ekonomického modelu a chování člověka.

Takovou změnu představoval i koncept trvale udržitelného rozvoje, který měl uvést do souladu činnost člověka a přírody. První model koncepce byl uveden v již zmiňované „Naší společné budoucnosti“, k hledání východisek z krize směřovaly dokumenty Římského klubu²⁶ z roku 1972, první s názvem „Meze růstu“²⁷ varuje před následujícím:

- Jestliže budou pokračovat nezměněné současné růstové trendy ve světové populaci, industrializaci, znečišťování, potravinové produkci a vyčerpávání zdrojů, hranice růstu této planety se dosáhne v průběhu budoucích sto let. Nejpravděpodobnějším výsledkem bude závrtný a nekontrolovatelný úpadek populace a také industriální kapacity.
- Tyto růstové trendy je možné změnit a vytvořit podmínky ekologické a ekonomické stability, která je udržitelná velmi dlouho do budoucnosti. Mohl by se vytvořit stav globální rovnováhy, přitom by se uspokojily základní materiální potřeby každé osoby na Zemi a všichni by měli stejnou šanci realizovat svůj individuální a lidský potenciál.
- Jestliže se obyvatelstvo světa rozhodne usilovat o dosažení druhé možnosti, čím dřív na tom začne pracovat, tím větší budou jeho šance na úspěch.²⁸

3.2 Přehled základních dokumentů

Základní dokumenty schválené na jednotlivých akcích OSN mající souvislost s TUR jsou shrnuty níže.

26 Římský klub založen v roce 1968

27 Původně zpráva zadána týmem vědců z Massachusettského technologického institutu, která zveřejňuje výsledky simulace vývoje lidské populace a využívání přírodních zdrojů do roku 2100, z nichž je zřejmé, že v průběhu 21. století dojde k brutálnímu populačnímu pádu v důsledku znečištění, vyčerpání úrodnosti obdělávatelných půd a nedostupnosti energetických zdrojů. Zpráva byla později vydána manželi Meadowsovi pod názvem "Meze růstu" (The Limits to Growth).

28 KLÍNEC I., 2000: *Alternativně ekonomické teorie podporující směřování k trvale udržitelnému rozvoji*, 2000, In: Centrum Univerzity Karlovy pro otázky životního prostředí, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.

- 1954 - Úmluvy o prevenci znečištění moří ropou
- 1958 - Úmluvy o rybaření a ochraně živých zdrojů otevřených moří
- 1959 - Úmluvy o Antarktidě
- 1963 - Úmluvy o zákazu jaderných pokusů v atmosféře, v kosmu a pod vodou
- 1977 - Konference OSN v Nairobi o dezertifikaci
- 1979 - Úmluva o dálkovém znečišťování ovzduší přecházejícím hranice států
(aktivita regionálních komisí OSN)
- 1979 - Úmluva o ochraně stěhovavých druhů volně žijících živočichů (Bonnská úmluva)
- 1981 - Akční program pro rozvoj a využívání nových a obnovitelných energetických zdrojů
- 1982 - Program rozvoje mezinárodního environmentálního práva
(Program z Montevidea)
- 1982 - Úmluva o mořském právu
- 1984 - Deklarace Světové průmyslové konference o environmentálním managementu
- 1985 - Vídeňská úmluva o ochraně ozónové vrstvy
- 1985 - Úmluva o včasném oznámení jaderné havárie
- 1985 - Úmluva o pomoci v případě jaderné havárie či radiologické naléhavé situací
- 1985 - Akční plán pro tropické lesnictví
- 1987 - Montrealský protokol o látkách, které narušují ozónovou vrstvu
- 1987 - Směrnice UNEP pro environmentálně vhodné nakládání s nebezpečnými odpady

3.3 Paradigmální rámec trvale udržitelného rozvoje

Industriální model, který byl posledních 200 let základní koncepcí rozvoje ekonomiky, společnosti a civilizace, se postupem času dostal do konfliktu s přírodou. Tento model se stal neudržitelným, protože nerespektoval limity zdrojů Země, omezenost prostoru pro růst i omezení prostoru pro ukládání odpadů. Jeho alternativy jsou proto významnou podmínkou pro další existenci člověka na Zemi.

Nová paradigma vidění světa reinpretuje vnímání reality a přechod na vnímání více holistické proto, abychom mohli pochopit příčiny nesouladu současné činnosti člověka s fungováním přírody. Základy pro novou paradigmatu odstartoval americký fyzik a historik vědy Thomas Kuhn svou prací „Struktura vědeckých revolucí“²⁹. Téma vědeckého myšlení se díky ní dostalo do velké diskuze o myšlení vůbec. V práci se autor zabývá vývojem vědy a vědeckého myšlení z pohledu změny paradigmaty. Samotný pojem paradigma má kořeny v antickém myšlení. Paradigma ve významu idejí, vzoru nebo příkladu zmiňoval už Platón a Aristoteles.

Dnes se pojem používá jako vzor událostí, vývojový model či vyčerpávající schéma. Podle Stephena Covey se dnes pojem paradigma používá v běžné řeči ve významu modelu, teorie, vnímání, předpokladu či rámce vztahů. V širším slova smyslu je to způsob vidění světa a jeho chápání, porozumění, interpretace. Podle Covey se dá pojem vysvětlit jako mapa, která popisuje aspekty území, stejně jako paradigma. Je to teorie, výklad či model něčeho určitého. Ve spojení s trvale udržitelným rozvojem paradigma znamená vytvoření nového popisu současné ekonomiky, společnosti a civilizace, která by přesněji a aktuálněji zachycovala změny posledních desetiletí.³⁰

Jak uvádí například Helena Norberg-Hodgeová současný popis konvenční ekonomie a makroekonomie neodpovídá realitě a je třeba vytvořit nový. Paradigma trvale udržitelného rozvoje pak bude nová mapa reality umožňující člověku lepší orientaci a snadnější hledání cesty do budoucnosti.³¹

- Aristoteles život považoval za neustávající proces vzniků a zániků, působící, vedle stálého kruhového pohybu planet prvního nebe, pomíjivě a nedokonale.

Zavrhoval evoluční teorii vzniku života na naší planetě. Organismy živočichů se

29 KUHN T., 1997: *Struktura vědeckých revolucí*, Praha, 206 s.

30 COVEY S., 2005: *Od efektivnosti k výjimečnosti*, Praha, 371 s.

31 KLÍNEC I., 2005: *Zelené myšlenie, zelená budúcnosť : alternatívne ekonomické a sociálne teórie podporujúce smerovanie k udržateľnému rozvoju*, Olomouc, 258 s. Dostupný z: <http://www.scribd.com/doc/191498/2005-Ivan-Klinec-Zelene-myslenie-zelena-buducnos>

podle něho skládají z různých kombinací čtyř živlů. Jako by i živí tvorové pouze zaujali své přirozené místo v kosmu.³²

- Holistické vidění světa se ve společenských vědách prosazuje prostřednictvím futurologie do ekonomie, sociologie, filozofie a dalších vědních oblastí. Zabývá se transformací tradiční industriální společnosti v informační společnosti, trvalou udržitelností a obecně principy civilizační paradigmaty příznivé k životnímu prostředí.³³
- Podle antropocentrismu je člověk středem všeho, východiskem a měřítkem každého hodnocení, případně i cílem vesmíru. Je možné uvést příklad: budu-li chtít sníst sousedova psa, jistě narazím na jeho zájem. Tedy již kvůli němu nemohu s jeho majetkem, ke kterému má vztah, zacházet jako s jakýmkoli předmětem, na jehož existenci nikomu nezáleží. Zájmy však mohou přesahovat jednotlivce. To, jestli si vykáčíme, nebo zachováme pralesy, které vytváří kyslík, je v zájmu celého lidstva. Omezení našeho jednání vůči jiným bytostem nebo celé přírodě lze takto zdůvodnit – zájmem druhých lidí nebo lidstva obecně. A na tom vyrůstá ekologická etika, kterou označujeme jako antropocentrickou.³⁴
- Biocentrismus³⁵ je přesvědčení, že příroda neexistuje proto, aby sloužila lidem. Naopak lidé mají být součástí přírody, jedním druhem mezi mnoha jinými. Všechny druhy existují bez ohledu na to, jestli jsou užitečné pro lidi. Tento přístup klade velký důraz na biodiverzitu a odsuzuje snahu vše v přírodě podříditi lidskému užívání.³⁶
- Britský biolog James Lovelock zastává teorii, že planeta Země má globální systém ekologické rovnováhy, který umožňuje život. Nazval ho Gaia a jeho teorie je od té doby všeobecně přijímána. Gaiou nazývá živou planetu s vlastnostmi, které nejsou nutně odvoditelné z poznání vlastností jednotlivých druhů či populací organismů. Podle této hypotézy jsou teplota, složení

32 FILOSOFICKÁ FAKULTA MASARYKOVY UNIVERZITY: *Aristoteles*, 2001, sylabus.

Dostupný z: [http://www.phil.muni.cz/fil/studenti/aristoteles\(janova\).html](http://www.phil.muni.cz/fil/studenti/aristoteles(janova).html)

33 FAJKUS B., 2003: *Současná filosofie a metodologie vědy*, Praha, 135 s.

34 SKÝBOVÁ M., 2008: *Vlastní hodnota přírody*, Olomouc, disertační práce. Dostupný z: <http://kfil.upol.cz/pgs/skybova-autoreferat.pdf>

35 označován také jako hlubinná ekologie

36 BINKA B., 2002: *Analýza hlubinné ekologie*, Brno, 166 s.

atmosféry, některé vlastnosti hornin a vod neustále udržovány na konstantní úrovni a tato homeostáze se udržuje aktivními zpětnovazebnými procesy, jejichž automatickým a nevědomým zdrojem jsou jednotlivá společenstva.³⁷

3.4 Koncepce trvalé neudržitelnosti

Profesor James Lovelock hodnotí situaci na planetě Zemi velice pesimisticky a jeho názory jsou zatím osamocené. Domnívá se, že lidstvo ničí životní prostředí tak, že systém planetární kontroly životního prostředí nyní pracuje proti zájmům člověka. Znamená to, že škodlivý důsledek lidské činnosti nebude lineární, ale je pravděpodobné, že dojde k jeho obrovskému a rychlému znásobení. Podle Lovelocka jsou už podnebné změny nevratné, život na Zemi se nezvratitelně změní a dnešní civilizace v nynější formě nepřežije. Úsilí zastavit globální oteplování je podle jeho argumentů zbytečné a je příliš pozdě. Tvrdí: „...než toto století skončí, miliardy lidí zemřou a hrstka těch, kteří přežijí, bude žít v Arktidě, kde podnebí zůstane přijatelné...“. Britský profesor dále doporučuje, aby vlády začaly vyvíjet úsilí pro zajištění energie a potravin v globálním skleníku a aby vytvořily hráze proti stoupajícím mořím. James Lovelock píše: "My sice se budeme snažit udělat, co je v našich silách, abychom přežili, ale, bohužel, nemyslím si, že to udělají Spojené státy anebo vznikající ekonomiky Indie a Číny. A ty jsou hlavním zdrojem emisí CO₂. Dojde k nejhoršímu... musíme si uvědomit, jak rychle dojde k těmto podnebným změnám a jak málo času nám zbývá. Každá komunita a každý národ si bude muset najít nejefektivnější způsob, jak nejlépe využít zbylých zdrojů na podporu civilizace, jak dlouho to jen bude možné."³⁸

4. Zemědělská výroba a TUR

V již zmíněných základních dokumentech souvisejících s TUR se zpravidla předpokládá, že principy TUR musí být uplatňovány v první řadě v zemědělské výrobě a to formou tzv. biozemědělství³⁹. Existuje několik směrů:

- biodynamické zemědělství (nejstarší)

37 LOVELOCK J., 2009: *Gaia vrací úder*, Praha, 208 s.

38 LOVELOCK J., 2007: *The Revenge of Gaia*, USA, 176 s. In: Britské listy, 3.3. 2008. Dostupné z: <http://www.blisty.cz/art/39289.html>

39 synonymum pro ekologické zemědělství

- organické zemědělství
- biologické zemědělství

Organické zemědělství se prosazovalo již v počátku 19. stol, např. Rudolf Steiner byl v Evropě zastáncem omezení chemických látek a umělých hnojiv v zemědělství, považuje to za rozpor s přírodou. V polovině 19. století a na přelomu 20. století započal proces rychlé industrializace a urbanizace nesoucí s sebou negativní zásahy do životních podmínek obyvatelstva. Lidé se začali vracet k životu blízkému přírodě. Zemědělství, které přednostně znamenalo určitou samostatnost, však v důsledku hospodářské krize (nízká hladina cen zemědělských výrobků a vysoké ceny strojů, průmyslových hnojiv a dalších vstupů), své postavení ztratilo. V prvním desetiletí 20. století přispělo poškození půdy a její úrodnosti vlivem silné intenzifikace k tomu, že se začaly hledat tradiční metody hospodaření (kompostování, omezení zásahů do půdy s cílem výživy edafonu atd.). V té době byl odhalen také zvýšený výskyt patogenních organismů a snížení kvality potravin, docházelo ke změně výživových zvyklostí, a tudíž ve výrobě potravin. Všechny ekologické zemědělské systémy vyjadřují nutnost reformy životního stylu s větší orientací k přírodě jako protiklad stávající zprůměrně lidské existence.

Přínos ekologické zemědělství označuje Evropská komise jako dlouhodobě udržitelný zemědělský systém s typickými postupy, které zahrnují:

- Rozsáhlé střídání plodin jako nezbytný předpoklad účinného využívání místních zdrojů.
- Velmi přísné limity pro používání syntetických pesticidů a hnojiv a antibiotik u hospodářských zvířat, potravinových aditiv a pomocných látek při zpracování a používání jiných podobných vstupů.
- Absolutní zákaz používání geneticky modifikovaných organismů.
- Využívání místních zdrojů např. statkových hnojiv nebo krmiv vyprodukovaných přímo na farmě.
- Výběr rostlinných a živočišných druhů rezistentních k chorobám

a přizpůsobených místním podmínkám.

- Chov hospodářských zvířat na pastvě, ve venkovních výběžích a krmení ekologickými krmivy.
- Používání chovatelských postupů odpovídajících různým druhům hospodářských zvířat.⁴⁰

Zemědělství se vyznačuje velkou závislostí na přírodních podmínkách. Tato závislost má svou příčinu především v objektivní realitě na přírodou daném územním rozmístěním ploch zemědělské půdy, která slouží zemědělské výrobě jako její základní výrobní prostředek. Hlavní prioritou zemědělství je biologická prvovýroba, v níž činnost člověka spočívá v usměrňování růstu rostlinných a živočišných organismů. Zemědělská výroba vytvořila v materiální výrobě i v nadstavbě civilizační základnu, na níž se především v prostoru Evropy začala vyvíjet průmyslová civilizace moderní doby. Základním předpokladem a výrobním prostředkem zemědělství je půda. Z celkové rozlohy souše cca 135 milionů km² (vyjma Antarktidy), je lidstvem využíváno cca 30,1 %. Z celkové plochy přístupné lidským aktivitám, tedy bez ledu, má 75,4 % nulovou produkční kapacitu (pouště, hory atp.), 11,2 % nízkou produkční kapacitu, 8,2 % střední produkční kapacitu a 5,2 % vysokou produkční kapacitu (tj. 7 milionů km²). Produkčně bezcenná půda zabírá tři čtvrtiny, přičemž její rozloha se každým rokem zvětšuje o více než 200 tisíc km².⁴¹

40 EVROPSKÁ KOMISE, 2008: *Co to je ekologické zemědělství?* Dostupné z: http://ec.europa.eu/agriculture/organic/organic-farming/what-organic_cs

41 VĚŽNÍK A., 2008: *Specifikum zemědělství a jeho postavení v národním hospodářství*, sylabus. Dostupné z: <http://svp.muni.cz/ukazat.php?docId=218>

Přítom právě zemědělská výroba má následující význam (tab. 1):

Činnost	Dopad	Poznámka
Zajištění potravin	<p>Extenzivní intenzifikace zemědělské výroby vede k rozšiřování zemědělsky obhospodařovaných půd na přirozených porostech - vymycování lesních porostů</p> <p>(v oblasti deštných pralesů pak k totálnímu odlesnění)</p>	Vzrůstají požadavky na odborné kvalifikované pracovní síly, nastává problém zaměstnanosti žen
<p>Zajištění technologických surovin:</p> <ul style="list-style-type: none"> ➤ biopaliv ➤ textilního průmyslu (konopné a lněné tkaniny, přírodní barviva, škroby, atd.) ➤ pro stavebnictví (ekopanely ze slámy, škrob jako součást minerálně vláknitých desek, atd.) ➤ pro farmaceutický průmysl (léčivé rostliny, škrob jako nosič účinných látek, atd.) 	<p>Dochází k odlesnění a následné změně stanovištních podmínek, ekosystému, vodního režimu, ničení podmínek pro rozvoj dalších složek bioty, např. divoce žijících druhů zvířat a rostlin.</p>	<p>U biomasy jde zpravidla o monokulturní plodiny:</p> <ul style="list-style-type: none"> ➤ jednoleté: obiloviny, řepka, konopí, len, lnička a další olejnin, topinambur aj. ➤ víceleté a vytrvalé: ozdobnice čínská, chrastice ➤ rákosovitá: křídlatka (vysoceexpanzivní plevel), rákos aj. ➤ rychle rostoucí dřeviny: topoly, vrby, olše aj.
Vlastní zemědělská výroba	<ul style="list-style-type: none"> ➤ zhutnění svrchní části půdního horizontu ➤ dotace xenobiotických látek ➤ zvyšování rizika vodní a větrné eroze ➤ eutrofizace vod ➤ jednostranné vyčerpávání živin a snižování půdní úrodnosti monokulturami ➤ snižování biodiverzity ➤ čerpání neobnovitelných zdrojů energie ➤ nízký podíl zpracování odpadů (nedostatečné kompostování, využití) ➤ ztráta estetických hodnot krajiny 	<p>Využití meziplodin v systémech hospodaření omezuje eroze, vyplavování živin, zvyšuje retenci vody a zamezuje nadměrným povrchovým odtokům, snižuje zaplevelení hlavních plodin a tím omezuje použití herbicidů, zvyšuje obsah organické hmoty v půdě, snižuje ztráty živin a přispívá kvalitní předplodinovou hodnotou, v konečném důsledku vede ke zlepšení fyzikálně-chemických vlastností půdy.</p>

	<ul style="list-style-type: none"> ➤ genové manipulace ➤ zvyšování imunity živočichů vůči chemikáliím (např. u hmyzu) ➤ emise skleníkových plynů z chovu 	
Sekundární zemědělská výroba – hnojiva, krmivo	<ul style="list-style-type: none"> ➤ spotřeba a kontaminace vody, vliv na koloběh vody ➤ nadměrné vypásání ➤ vstup pesticidů do potravního řetězce 	Jako bioplyn lze k přípravě hnojiva a výrobě energie použít nejen všechny materiály použitelné pro kompostování, ale i materiály ke kompostování nevhodné, např. odpadní vody z mlékáren, průsaky ze siláží, flotační tuk, výpalky z palíren, zbytky z masné výroby a materiály bez struktury.

4.1 Zemědělská velkovýroba

Nejprve k zemědělské velkovýrobě v moderní době dochází v Anglii a v Britských koloniích v polovině 19. století, a to při pěstování cukrové třtiny, bavlny, pšenice, ale i na plantážích kaučuku (guma), cukrové řepy, konopí, banánů, citrusů. Koncem 19. století dochází k přechodu zemědělské velkovýroby průmyslového typu. Zemědělství již není závislé na přirozených agrosystémech (viz příklad obr. 6), jsou zaváděna umělá hnojiva, složité zemědělské stroje (mlátičky, sekačky, kombajny, sušičky, traktory) a ve 20. století pesticidy. Zemědělský produkt se stává stále více surovinou pro jiný sektor průmyslové výroby. Postupně je produktivita zemědělců tak vysoká, že jeden zemědělec již neživí pouze sebe, ale stále větší počet lidí. V dnešní době se uvádí, že 1 zemědělec uživí 50 lidí, což je pracovní síla, která je využívána v průmyslu a v tzv. třetím sektoru (tercierní sféře, tj. ve službách). Zkušenosti z velkovýroby z Velké Británie, USA, Německa a Francie byly následně využity při zavádění principů velkovýroby pro roce 1917 v SSSR a po roce 1945 v socialistických státech, které usilovaly o zrychlení rozvoje a „dohnání“ průmyslově vyspělých států. Po roce 1989, kdy došlo postupně ke zhroucení ekonomik tzv. socialistických států, a tím i k rozvratu zemědělské velkovýroby, EU, USA atp. nadále zachovaly principy velkovýroby s tím, že cíleně omezovaly zemědělskou výrobu v nových zemích EU. To se projevovalo výraznou redukcí živočišné výroby (v ČR poklesl počet hlav dobytka o polovinu), redukcí rostlinné výroby (prosazení

principu „pozemků převedených do klidového režimu“) až k úplné likvidaci některých zemědělských oborů (ovocnářství, pěstování cukrovky) s prudkým nárůstem pěstování rostlin pro biopaliva, což má zásadní negativní vliv na agroekosystémy. Posledním negativním zásahem je zavádění geneticky upravovaných organismů (GMO).

Obr. 6: Schéma úvahy nad fungováním zemědělství (*Un raisonnement global* = globální úvaha; *Respect de la faune et du milieu naturel* = respektování fauny a přírodního prostředí, *Rotation des cultures* = koloběh plodin, *Choix des variétés et des races* = výběr odrůd a plemen, *Fertilisation ajustée et nutrition équilibrée* = adekvátní hnojení a rovnováha živin, *Santé des végétaux et des animaux* = zdravé rostliny a zvířata, *Pratiques culturelles et techniques d'élevage* = způsob pěstování plodin a technika chovu)⁴²

5. Koncepce TUR v ČR

Zvláštní zasedání Valného shromáždění OSN (UNGASS) o dalším plnění Agendy 21 a závěrů UNCED⁴³ (New York, 1997) konstatovalo neuspokojivý stav v prosazování udržitelného rozvoje a vyzvalo státy k zvýšení efektivity provádění Agendy 21, včetně zpracování a realizace národních strategií udržitelného rozvoje a ustavení národních institucí pro udržitelný rozvoj. K posilování programového a institucionálního zajištění udržitelného rozvoje vyzval také Světový summit OSN o udržitelném rozvoji (Johannesburg, 2002).

⁴² Online encyklopedie. Dostupné z: http://commons.wikimedia.org/wiki/File:Agriculture_raisonn%C3%A9.svg

⁴³ United Nations Conference on Environment and Development (UNCED) = Konference OSN o životním prostředí a rozvoji

Strategie udržitelného rozvoje je dokument vymezující hlavní strategické cíle k dosažení udržitelného rozvoje i způsoby a cesty, které umožňují tyto cíle naplnit. Česká republika má vlastní strategii udržitelného rozvoje od konce roku 2004 a od roku 2007 se připravuje její aktualizace, v listopadu 2009 by měla být po veřejné diskuzi připravena ke schválení Vládě ČR⁴⁴. Celorepubliková strategie je zastřešujícím dokumentem pro tvorbu krajských a obecních strategií udržitelného rozvoje. Na strategie obvykle navazují tzv. Akční plány.

Ve strategii zpracované v roce 2002 autorským týmem Ivana Dejmal a Českého ekologického ústavu se píše: „... vycházíme z důvěry, že jakmile bude mít většina lidí uspokojeny své základní potřeby, dokáže nejen včas rozpoznat nepříznivé dopady svého každodenního jednání a předjímat jeho vzdálenější důsledky, ale bude také vlastní jednání dobrovolně korigovat. Veřejnost, která se s principy udržitelného rozvoje ztotožní, se o jejich prosazování v samosprávné společnosti postará sama. Pokud by byl tento základní optimistický předpoklad o potenciální schopnosti kulturního sebeomezení ekonomicky vyvinutých společností v zájmu budoucích generací chybný, nelze dnešní neudržitelné směřování odvrátit.“⁴⁵

Základní strategický rámec udržitelného rozvoje pro ČR reaguje na změny klíčových témat a priorit uvnitř EU a nové globalizační tlaky. Tyto změny vnějšího prostředí musí být ve strategii reflektovány z hlediska národních priorit. Hlavní důvody revize Strategie udržitelného rozvoje ČR (SUR ČR) jsou proto:

- změna vnějšího prostředí, zejména ekonomických trendů v EU a zemích OECD,
- nové výzvy na národní úrovni, které nejsou v původní SUR obsaženy (stárnoucí společnost, demografický vývoj, imigrace) nebo jsou vyvolány novými trendy (gendrové otázky, sociální exkluze/inkluzie, tranzitní doprava, znečištění ovzduší apod.),
- potřeba větší korespondence mezi novou Strategii udržitelného rozvoje EU, kterou přijal Evropský parlament v červnu 2006.⁴⁶

44 V červenci 2008 byla Vládou ČR schválena také Strategie vzdělávání pro udržitelný rozvoj České republiky pro období 2008 – 2015.

45 DEJMAL I. et al., 2002: *Návrh strategie udržitelného rozvoje ČR*. Dostupný z: <http://www.sustainable.cz/ceusurhlavni.htm>

46 INTEGRA CONSULTING SERVICES S.R.O., 2008: *Aktualizace Strategie udržitelného rozvoje ČR - Úvodní teze*. Dostupné z: www.cpkp.cz/regiony/file_download/404

6. Symbiotický rozvoj

Mezi hlavní požadavky zaručující symbiotický rozvoj zemědělské výroby v závislosti na ekonomických a ekologických podmínkách patří:

- změna technologie zemědělské výroby (způsobu orby, hnojení, střídání plodin);
- použití nových odrůd rostlin, meziplodin;
- použití nových a flexibilních agrotechnických postupů;
- využití informačních systémů pro dynamickou flexibilitu zemědělských podniků, které produkují zemědělské produkty v závislosti na měnících se podmínkách:
 - na trhu (poptávka, nabídka);
 - změny ekonomických parametrů (náklady na výrobu, výkupní a prodejní ceny, včetně cen vývozních). Do této skupiny je nutno zahrnout i dotační politiku, stanovování výrobních a vývozních kót, vytváření zemědělských fondů na financování využití přebytků a naopak na kompenzaci cen v případě ztrát způsobených náhlými klimatickými změnami atp.;
 - v oblasti finančních zdrojů (úvěry, půjčky);
 - nabídky vhodných zařízení pro zemědělskou výrobu, látek na ochranu rostlin, hnojiv atp.;
 - zajištění odbytu zemědělské výroby, místní spotřebě;
 - uplatnění vhodných agroenvironmentálních opatření (odstraňování environmentálně a zemědělsky škodlivých dotací);
 - zvyšování konkurenceschopnosti zemědělství a rozvoji flexibility pracovní síly;
 - využití potenciálu aktivit k ochraně životního prostředí k technickým a technologickým inovacím;

- zavádění nových biotechnologií;
- uplatnění mimoprodukčních funkcí zemědělství;
- efektivního a šetrného využití organických hnojiv.

Zemědělská půda sice v posledních letech ubývá, neděje se to však kvůli navrácení plochy k přírodním principům, zabírá se především pro stavební účely. Kvůli výstavbě obchodních středisek či skladů se paradoxně zabírá ta nejkvalitnější půda.

Podle údajů Evropské agentury životního prostředí skoro polovina ploch v Evropě, které byly v letech 1990–2000 nově zastavěny nebo jinak urbanizovány, původně sloužila k pěstování plodin. Celá polovina z těchto nově zastavěných ploch pak připadá na budování nových obydlí, případně na rekreační aktivity. Typickým příkladem této situace je sídelní kaše⁴⁷, tedy rozrůstání měst do svého blízkého okolí. Z evropského hlediska bylo v tomto směru nejvíce postiženo Německo, naopak jen minimálně se v 90. letech rozrůstání měst projevilo v Lotyšsku. Vedle nových domů padne přibližně třetina nově zastavěné půdy za obět' různým průmyslovým a komerčním aktivitám, asi 15 % spolykají doly, lomy a skládky. Mezi jednotlivými zeměmi jsou však podstatné rozdíly, například v Lucembursku a Irsku představují nová obydlí, služby a rekreace víc než 70 % zabírané půdy, zatímco v Polsku si největší díl (43 %) ukusují nové doly a lomy a v Belgii průmysl (48 %).⁴⁸

Očekávaný postupný růst zemědělské produkce do roku 2020 může zvýšit tlak na životní prostředí. Ve spojení s reformou Společné zemědělské politiky a také v souvislosti s rozšířením EU, studie naznačují, že by mohlo dojít do roku 2020 k navýšení produkce obilnin (ale také k omezení ploch osetých těmito plodinami) a snížení živočišné produkce, kromě chovu ovcí. Jako následek lze očekávat celkové zvýšení zemědělských příjmů a koncentraci produkce v menším počtu podniků. Zatímco tyto trendy signalizují budoucí celkové zvýšení intenzity produkce, systém hospodaření by měl v roce 2020 být ve srovnání s osmdesátými lety stále výrazně méně intenzivní, zvláště s ohledem na spotřebu nakupovaných vstupů zahrnujících hnojiva, pesticidy, energii a vodu. Navíc rozloha celkové zemědělské plochy bude

47 suburbanizace, urban sprawl

48 EKOLIST, 2009: *Degradace půdy trvá*, článek. Dostupný z: <http://www.ekolist.cz/zprava.shtml?x=2163113>

dle studií nadále klesat, s ohledem na pokles rozlohy orné půdy, přestože plocha trvalých travních porostů pravděpodobně ještě poroste.⁴⁹

Postavení zemědělství v rámci národního hospodaření je podíl zemědělství na HDP odvozený z bilancí výsledků zemědělství vyjádřený souhrnným zemědělským účtem, který se sestavuje na základě jednotné metodiky Eurostatu pro členské státy EU. Podíl zemědělství na HDP má podle této metodiky ve všech zemích EU permanentně klesající tendenci. V roce 1996 činil 1,7 % za EU-15 (Německo 0,8 %, Rakousko 1,0 %), v ČR má tento ukazatel analogickou klesající tendenci s hodnotami blízcími se průměru EU (viz. obr. 7).

Obr. 7: Podíl zemědělství na celkové přidané hodnotě v zemích EU v roce 2006 (%)⁵⁰

7. Závěr

Domnívám se, že koncepce trvalé udržitelnosti ve své podstatě odporuje základním fyzikálním zákonům, např. zákonu zachování energie, zákonu evoluce atp. Tyto zákony jsou běžně přednášeny na školách a jsou tak součástí základního vzdělání. V případě spojení myšlenky udržitelnosti s dávnými ideologickými představami

49 OECD, 2008: *Zemědělství a životní prostředí od roku 1990: Hlavní zpráva.*

50 Eurostat, 2009. Dostupné z: <http://www.czso.cz/csu/2008edicniplan.nsf/p/2131-08>

věčného života⁵¹ a nenaplněné snahy, jak ho dosáhnout, není podle mého názoru reálné uvažovat takto ani v dalších souvislostech aplikovaných na jakékoliv jiné obory.

Vyvstává spíše otázka, kterou bychom si měli položit, a sice jak nahradit koncepci trvalé udržitelnosti s ohledem na budoucnost. Náhrada koncepce by měla stejně tak odpověď na otázku „jak dál“, tj. jakou jinou koncepci či princip použít?

Například zemědělství jako primární součást lidské činnosti může být příkladem toho, že je třeba především změnit myšlení společnosti v tom smyslu, že je nutno prosazovat pouze takové koncepce, které jsou ve svých důsledcích v rovnováze s přírodou. Současné dopady dosavadních koncepcí se odvíjí od mylných a zřejmě již politicky zakotvených řešení. Přestože může být společný koncept trvalé udržitelnosti sjednocující pro politické jednání, odporuje banální pravdě o nezastavitelném vývoji (evoluce) a faktu, že všechno se vyvíjí, že existují vývojové cykly, zákonitosti transformace organické hmoty (zrození – existence – smrt). Nic nelze tedy věčně (trvale) udržovat v určitém stavu.

Domnívám se, že by mělo v první řadě dojít ke změně kritérií hodnocení rozvoje společnosti, a to nejen z hlediska kvality populace (zdraví), ale i sociálních a morálních vazeb, včetně vazeb kulturních, ekonomických atp. Je evidentní, že pro kritéria ekonomického rozvoje nelze stanovovat stejné metody hodnocení jako pro kritéria ekologického rozvoje. Např. běžně používaná hodnota HDP, jako kritérium rozvoje určité ekonomické jednotky (podniku, státu, skupiny států, zemí v OSN či OECD⁵²) nemá žádnou vypovídající hodnotu o kvalitě ekonomických vazeb, ale pouze o toku peněz. Pro rozvoj společnosti, jak se domnívám, není právě HDP, z pohledu současné ekonomické krize, směrodatné. Proto by měla být využívána jiná kritéria. Neumím sama určit konkrétní kritéria, která by tento postup nahradila. Mezi vhodné postupy bych zařadila například kritéria vyjadřující omezení záboru zemědělské půdy pro industriální využití (tzn. zastavování ploch). Naopak podle mého názoru není adekvátní hodnocení závislosti rozvoje lidstva na demografickém vývoji. Počet obyvatel by neměl být řazen k hodnocení rozvoje vzhledem

51 např. Platónova myšlenka o nesmrtelnosti duše. Živá voda v pohádkách měla mít oživující sílu po zhojení ran po mrtvé vodě.

52 Office of Community and Economic Development (OCED) = Ministerská rada Organizace pro hospodářskou spolupráci a rozvoj

k postupné industrializaci, která má za následek nárůst nezaměstnanosti. Stálého poměru zaměstnaných a nezaměstnaných je možné dosáhnout i při vzrůstajícím počtu lidí. Nárůstem populace přibývá lidí, kteří jsou potenciaálně chudí. Stejná skupina lidí se však nepodílí na zvyšování koncentrace oxidu uhličitého, nevyužívá neobnovitelné zdroje, neznečišťuje životní prostředí v takové míře jako majetkově zabezpečené lidstvo. Vedle vlivu demografického ukazatele je třeba vyhodnotit rozvoj technický (např. zbraně, genetické modifikace či chemické prostředky – DDT, PCB atp.), jehož negativní dopady mohou v budoucnu značně převyšovat současné využití. Dále je z mého pohledu třeba zásadně změnit chápání subjektivních kritérií jako je blahobyť, čistota či štěstí, které se v současnosti nejvíce opírají o ekonomickou sféru života. V souhrnu je nutná změna komplexního normativního systému pro hodnocení rozvoje a ideologické smýšlení o smyslu života, čímž by mohl být krok směrem od spotřebitelského stylu života k symbióze s životním prostředím (jako je to např. u Švýcarů, Finů, Švédů).

Zároveň jsem si vědoma toho, že rozvoj není možné zastavit. Lze se však ubírat takovým směrem, který by spíše kopíroval přírodní podmínky a výhody, které má člověk k dispozici, proti neustálému využívání a bezohlednému přístupu například ke krajině. I novou zástavbou je možné ukázat, že existují možnosti, jak se daným podmínkám přizpůsobit a nehyzdit přírodu pouze za účelem sobeckosti a malosti jedince.

Seznam literatury

- CENTRUM UNIVERZITY KARLOVY PRO OTÁZKY ŽIVOTNÍHO PROSTŘEDÍ, 2002: K udržitelnému rozvoji České republiky: vytváření podmínek (Svazek II, Teoretická východiska, souvislosti, instituce), Praha, 386 s.
- MEADOWSOVÁ D. H. et al., 1973: Meze růstu, 169 s.
- MEADOWSOVÁ D. H., MEADOWS D. L., RANDERS J., 1995: Překročení mezí: konfrontace globálního kolapsu s představou trvale udržitelné budoucnosti, Praha, 319 s.
- BRUNDTLAND G. H. et al. Naše společná budoucnost, 1987, publikace.
- KLÍNEC, I., 2005: Zelené myslenie, zelená budúcnosť : alternatívne ekonomické a sociálne teórie podporujúce smerovanie k udržateľnému rozvoju, Olomouc, 258 s. Dostupný z: <http://www.scribd.com/doc/191498/2005-Ivan-Klinec-Zelene-myslenie-zelena-buducnos>
- SIBL D. et al., 2004: Environmentální aspekty při ekonomickém rozhodování, skripta.
- VENCÁLEK J., 2004: Geografie obyvatelstva a demografie (1. část), skripta. Dostupný z: prf.osu.cz/ksg/dokumenty/div-obyvatelstvo.pdf
- VACEK J., 2001: Společnost, věda a technologie, skripta. Dostupný z: www.kip.zcu.cz/kursy/svt/SVT_dist/SVT_pruvodce.doc
- DOLEŽAL T., 2009: Úvod do biologie jako vědní disciplíny. Definice života. Vznik evoluční teorie., sylabus Biologická fakulta JČU v Českých Budějovicích. Dostupné z: <http://apendix.bf.jcu.cz/Dolezal/vyuka/Index.htm>
- ZÍKOVÁ T, 2009: Rozvoj a rozvojová antropologie, odborný článek. Dostupné z: <http://antropologie.zcu.cz/webzin/rozvoj-a-rozvojova-antropologie>
- SACHS G., 1992. Dostupné z: <http://antropologie.zcu.cz/webzin/rozvoj-a-rozvojova-antropologie>
- EVROPSKÁ KOMISE, 2008: Co to je ekologické zemědělství? Dostupné z: http://ec.europa.eu/agriculture/organic/organic-farming/what-organic_cs
- VĚŽNÍK A., 2008: Specifikum zemědělství a jeho postavení v národním hospodářství, sylabus. Dostupné z: <http://svp.muni.cz/ukazat.php?docId=218>
- INTEGRA CONSULTING SERVICES S.R.O., 2008: Aktualizace Strategie udržitelného rozvoje ČR - Úvodní teze. Dostupné z: www.cpkp.cz/regiony/file_download/404
- EKOLIST, 2009: Degradace půdy trvá, článek. Dostupný z:

<http://www.ekolist.cz/zprava.shtml?x=2163113>

- OECD, 2008: Zemědělství a životní prostředí od roku 1990: Hlavní zpráva.
- RADA VLÁDY PRO UDRŽITELNÝ ROZVOJ, 2004: Strategie udržitelného rozvoje ČR. Dostupný z: [http://www.env.cz/AIS/web-pub.nsf/\\$pid/MZPISF7Z6L7V/\\$FILE/SUR%20%C4%8CR_FINALlistopad2004.pdf](http://www.env.cz/AIS/web-pub.nsf/$pid/MZPISF7Z6L7V/$FILE/SUR%20%C4%8CR_FINALlistopad2004.pdf)
- MACHÁČEK M., 1999.: Encyklopedie fyziky. Praha 1999, 408 s.
- KUHN T., 1997: Struktura vědeckých revolucí, Praha, 206 s.
- COVEY S., 2005: Od efektivnosti k výjimečnosti, Praha, 371 s.
- FAJKUS B., 2003: Současná filosofie a metodologie vědy, Praha, 135 s.
- LOVELOCK J., 2009: Gaia vrací úder, Praha, 208 s.
- LOVELOCK J., 2007: The Revenge of Gaia, USA, 176 s. In: Britské listy, 3.3. 2008. Dostupné z: <http://www.blisty.cz/art/39289.html>
- FILOSOFICKÁ FAKULTA MASARYKOVY UNIVERZITY: Aristoteles, 2001, sylabus. Dostupný z: [http://www.phil.muni.cz/fil/studenti/aristoteles\(janova\).html](http://www.phil.muni.cz/fil/studenti/aristoteles(janova).html)
- BINKA B., 2002: Analýza hlubinné ekologie, Brno, 166 s.
- SKÝBOVÁ M., 2008: Vlastní hodnota přírody, Olomouc, disertační práce. Dostupný z: <http://kfil.upol.cz/pgs/skybova-autoreferat.pdf>
- DEJMAL et al., 2002: Návrh strategie udržitelného rozvoje ČR. Dostupný z: <http://www.sustainable.cz/ceusurhlavni.htm>
- JENÍČEK V., FOLTÝN J., 1996: Životní prostředí a trvale udržitelný rozvoj v soustavě globálních problémů, Ostrava, 129 s.
- ZEMAN J., 2002: Ekonomické základy trvale udržitelného rozvoje, Olomouc, 171 stran.
- ODUM E., 1977: Základy ekologie, Praha, 733 s.
- MŽP, 1992: Ekologická stabilita, Praha, 243 s.
- ÚSTAV AGROSYSTÉMŮ A BIOKLIMATOLOGIE MZLU V BRNĚ, 2009: Vývoj zemědělských systémů, sylabus. Dostupný z: <http://old.mendelu.cz/~opr/kestazeni/ahzp/alter-hosp-na-zem-p.pdf>
- HÁJEK M., 2002: Cesty k efektivnější politice životního prostředí. Dostupný z: <http://veda.fsv.cuni.cz/doc/hajek.doc>
- MOLDAN B., 1998: K otázce souladu ochrany životního prostředí a hospodářského rozvoje. Dostupný z: http://sreview.soc.cas.cz/upl/archiv/files/288_261MOLDA.pdf
- KNAUER N., 1993: Ekologie a zemědělství, Praha, 280 s.

- ČESKÉ PŘEDSEDNICTVÍ V RADĚ EU, 2008: Společná zemědělská politika. Dostupný z: <http://www.eu2009.cz/cz/eu-policies/agriculture-and-fisheries/common-agricultural-policy/spolecna-zemedelska-politika-718/>
- SIRŮČEK P., 2003: Kult růstu nebo trvalá udržitelnost vývoje?, In: Marathon. Dostupný z: <http://www.valencik.cz/marathon/03/mar030605.htm>
- SUŠA O., 1997: Byrokracie, riziko a diskuse o krizi životního prostředí, In: Sociologický časopis 2/1997. Dostupný z: http://sreview.soc.cas.cz/upl/archiv/files/266_157SUSA.pdf
- ŠMAJS J. 1997: Ohrožená kultura. Od evoluční ontologie k ekologické politice. Od ontologie k politice, Brno, 205 s.
- PRIGOGINE I., STENGERSOVÁ I., 2001: Řád z chaosu : nový dialog člověka s přírodou, Praha, 320 s.