Geografie obyvatelstva a sídel I

Přednáška č. 5

Vývoj počtu obyvatel na Zemi (neolitická revoluce, malthusiánství)

Prognózy vývoje počtu obyvatelstva

Vývoj počtu obyvatel Země

Rekonstrukce počtu obyvatel od nejstarších dob jeho vývoje je velmi složitá. Složitost spočívá především v nedostatku spolehlivých informací:

· o početnosti a rozmístění populací,

· o podmínkách a způsobech jejich života – s určením početnosti populace úzce souvisí např. způsob obstarávání potravy, úroveň výrobních procesů apod..

Archeologické nálezy, jež v současnosti tyto informace sloužící pro přímý odhad počtu obyvatel poskytují, jsou vzhledem k časovému rozpětí vývoje a rozsahu vývojových prostorů málo početné. Rekonstrukci do značné míry komplikuje také proměnlivost geografických podmínek (hlavně klimatických), jež byly v počátečních obdobích vývoje lidských populací významným faktorem.

V dosavadním vývoji lidstva žilo na Zemi podle různých odhadů 60 až 100 miliard lidí (za humánní fázi vývoje přitom považujeme období posledního 1 milionu let). Současné obyvatelstvo (cca 6 mld.) tak tvoří pouze 6 - 10 % všech lidí, kteří kdy obývali Zemi. Rozložení obyvatelstva v jednotlivých obdobích vývoje však bylo krajně asymetrické.

Nerovnoměrnost vývoje ovlivňovaly:

· jednak soustavně se opakující katastrofické události (zemětřesení, záplavy, epidemie, hladomory apod.), které brzdily kvantitativní růst populací;

· jednak byl patrný stále rostoucí vliv člověka na svůj vlastní vývoj.

Nejstarší odhady počtu obyvatel se týkají období poslední doby ledové (würm, konec nastal 10 000 let př.n.l.). V její druhé polovině žilo na Zemi několik desítek tisíc obyvatel. Před 20 tisíci lety se počet obyvatel odhaduje na několik set tisíc. Tyto odhady se opírají o kategorie:

· maximálního počtu obyvatel – při jeho odhadu se předpokládá maximální zalidnění prostoru, a to z aspektu přírodního potenciálu, tj. schopnosti uživit obyvatelstvo při určitém způsobu hospodaření. Zanedbává se přitom rozhodovací schopnost člověka osídlit také prostory, které pro život poskytují nejpříznivější podmínky;
· minimálního počtu obyvatel – tato kategorie respektuje biologicko-genetické požadavky, neboť izolovaná populace pro svou zdravou reprodukci musí čítat 300 – 500 jedinců. Při nižší početnosti se může zvyšovat nemocnost, úmrtnost a populace může postupně vymřít.

Odhady počtu obyvatel bývají často prováděny na základě způsobu hospodaření a z něj vyplývající hustoty obyvatel. Na konci poslední doby ledové se obyvatelstvo živilo převážně lovem a objevovaly se i primitivní formy zemědělství. Při takovém způsobu hospodaření mohla hustota obyvatelstva dosahovat 0,5–1 obyv./km2. Pakliže bylo z celkové rozlohy souše pro život populací vhodných 1-5%, mohlo podle Z. Pavlíka (1964) na Zemi v té době žít už 0,6 až 6,8 milionů obyvatel.

J. Korčák (Geografie obyvatelstva ve statistické syntéze, 1973, s. 57-58) uvádí, že hustota zalidnění nesporně závisí na stupni a povaze hospodářského vývoje. Podle E. LEVASSEURA (1883, francouzský demograf) je možné rozlišit pět stupňů hospodářského vývoje a pro každý z nich lze odhadnout typickou hustotu zalidnění (podobná schémata vytvořil též F. Ratzel (1891)):

· lovecké hospodářství – 0,02 až 0,03 obyv./km2,

· pastevní hospodářství (bez zemědělství) – 0,5 až 2,7 obyv./km2,

· zemědělské hospodářství – 3 až 40 obyv./km2,

· průmyslové hospodářství – až 160 obyv./km2,

· obchodní oblasti – „značně více“.

Běžný ukazatel hustoty zalidnění vystihuje dle J. KORČÁKA vyživovací základnu tím méně, čím více obyvatelstvo sledovaného území závisí svou obživou na jiných zemích, jak tomu je v průmyslových státech (vývoz jejich průmyslových výrobků do neprůmyslových zemí nemůže být často zaplacen jiným zbožím než potravinovými surovinami).
Významné změny v rozsahu světové populace souvisí s vývojem v období NEOLITU. V té době se začíná rozvíjet zemědělství, k jehož hlavním formám patří obdělávání půdy (rostlinná výroba) a chov zvířat. Tato tzv. NEOLITICKÁ REVOLUCE, jež se váže na období 7000 – 3000 let př.n.l. (v přední Asii začíná okolo 7000 let př.n.l., v Evropě probíhá v období 4000 až 3000 let př.n.l.), přináší v důsledku usedlého způsobu života (nové výrobní podmínky a vyšší produktivita práce) výrazný početní růst obyvatelstva (mohla se zvýšit koncentrace obyvatelstva, což vedlo k rozvoji i prvních městských sídel). V období 7000 až 4500 let př.n.l. se počet obyvatel zdvojnásobil z 10 na 20 milionů.

Neolitická revoluce nejdříve proběhla v následujících oblastech:

· údolí Indu,
· Mezopotámie (meziříčí Eufrat a Tigris),
· Turanská nížina,
· údolí Nilu,
· v Evropě k těmto územím patří povodí řek Don, Dněpr, Morava, Rýn a přímořské oblasti Francie a jižní Anglie.
Uznávané odhady D. Stampa (1952) udávají pro období:

· 7500 let př.n.l. 5-20 milionů obyvatel,

· 5000 let př.n.l. přibližně 20 milionů obyvatel,

· v roce 1000 př.n.l. podle nich počet obyvatel Země dosáhl asi 80 milionů.

Relativně spolehlivější informace o počtu obyvatel světa jsou k dispozici z období existence Římské říše, protože v jednotlivých částech tohoto státního celku byla zorganizována sčítání lidu.

Začátkem letopočtu se proto díky těmto údajům odhaduje (Z. Pavlík, 1964, viz tab. 1) počet obyvatel Evropy na 35 milionů. Odhady pro ostatní světadíly jsou podstatně složitější:

· v Africe jsou k dispozici určité údaje z jejich severních oblastí, avšak rozsáhlá území na jih od Sahary jsou jen málo známá – počet obyvatel se odhaduje asi na 30 milionů;

· málo poznatků je charakteristických také pro Ameriku, kde se předpokládá řídké zalidnění čítající asi 10 milionů obyvatel;

· rozsáhlé populace již dlouhou dobu existovaly v Asii, k největším patřila čínská (60 milionů) a indická populace (patrně početnější než čínská), kromě nich zde žila řada populací překračujících 1 milion obyvatel. Celkový odhad tak v Asii dosahuje 180 milionů obyvatel;
· nepříliš početné obyvatelstvo Oceánie se odhaduje na 1 milion osob.
(Někteří autoři – např. H. Hambloch (1982), E. Weber, B. Benthien (1976), H. Zimpel (1980) – však uvádějí odhady, které na začátku našeho letopočtu počítají s nižším počtem obyvatel (160 milionů)).

Tab. 1: Odhad počtu obyvatel světa na začátku našeho letopočtu

	Světadíl
	Odhad počtu obyvatel v mil. dle Z. PAVLÍKA (1964)
	Možná chyba v %
	Odhad počtu obyvatel v mil. dle H. HAMBLOCHA (1982)

	Evropa
	35
	20
	34

	Asie
	180
	50
	138

	Afrika
	30
	50
	30

	Amerika
	10
	100
	8

	Oceánie
	1
	50
	x

	Svět
	256
	20
	210

V následujících stoletích byl růst obyvatelstva poměrně pomalý. V některých oblastech se dokonce předpokládá i pokles počtu obyvatel v důsledku válek, epidemií, hladu a dalších vlivů – podle odhadů měla Evropa kolem roku 500 přibližně 20 milionů obyvatel.

V prvním tisíciletí (od Kristova narození až do roku 1000) čítala populace světa cca 300 mil. lidí – nedošlo k žádnému čistému růstu populace.

Pomalé tempo růstu dokazuje i údaj z roku 1650, podle něhož dosáhl počet obyvatel světa 0,5 miliardy (shodný údaj řady autorů, v odhadech se připouští chyba 20-50%). Souvisí to s relativně pomalým rozvojem výrobních sil v tomto období, těžiště ekonomické aktivity leželo v nepříliš produktivním zemědělství, zatímco rychlejší rozvoj stimulovaly jenom činnosti jako řemesla, obchod a později hornictví (těžba).

Soustavnější, dlouhodobější růst obyvatelstva světa pozorujeme od počátku 16. století, přičemž jeho tempo postupně vzrůstá. Růst ovlivnilo mnoho faktorů, k rozhodujícím patří následující:

· z demografického hlediska je přitom velmi důležitý rozvoj biologie a lékařských oborů;
· tyto vědy rozhodující měrou přispěly k zvládnutí řady epidemických onemocnění, která způsobovala velmi početné a opakující se ztráty obyvatel;
· důležitým výsledkem uplatnění těchto vědeckých poznatků v medicíně bylo postupné snížení vysoké úmrtnosti. Toho bylo nejdříve dosaženo v uvedených evropských zemích, ale postupně s určitým časovým posunem se vědecké technické a ekonomické inovace dostaly do ostatních zemí světa a způsobily podobné změny populačních procesů (prvek kontroly úmrtnosti);
· v 16. století se v několika evropských zemích (Velká Británie, Francie, Německo) začínají formovat nové hospodářské a společenské poměry (kapitalismus – rozvoj průmyslu a zemědělství). Ty znamenají novou etapu ekonomického rozvoje a jejich efekty se pozitivně projevují i v ostatních sférách života společnosti. Část vytvořených hodnot je možné vkládat do rozvíjející se vědy a výzkumu;
· ve smyslu snižování úmrtnosti v 18. století působil také růst výroby zemědělských produktů (např. brambory, obilí aj.), což podstatným způsobem zlepšilo úroveň zabezpečení obyvatelstva potravinami a v mnohých zemích to vedlo až k odstranění hrozby masového hladomoru;

· významným způsobem se uplatnilo i zlepšení sanitárních a hygienických podmínek života obyvatel. Šlo nejen o zlepšení sociální péče, ale zejména o vliv individuální vyspělosti obyvatelstva v oblasti hygieny.

V důsledku uvedených skutečností nastoupil tzv. demografický přechod (pokles mortality za nímž s jistým zpožděním následuje pokles natality => velký početní růst populace). V jeho rámci se v mnohých zemích úroveň úmrtnosti (mortality) snížila z původních 40‰ až na hodnoty 10-20‰.
Zrychlující se tempo růstu počtu obyvatel lze dokumentovat údaji o zkracování časových intervalů, v nichž došlo ke:

· zvýšení počtu obyvatel o mld.,
· zdvojnásobení počtu obyvatel světa – zatímco v období před začátkem letopočtu tento interval trval 1000 až 3000 roků, do konce 19. století se jeho délka zkrátila na sto let a v současnosti dosahuje pouze 30 až 40 let (viz tab. 2).

· první miliarda byla překonána poměrně záhy na počátku 19. století (patrně roku 1804),

· druhá miliarda v roce 1927 – délka období 123 let,

· třetí miliarda zabrala pouze 33 let a byla tedy dosažena roku 1960,

· čtvrtá miliarda byla dosažena za dalších 14 let v roce 1974,

· pátá miliarda v roce 1987 (13 let),

· šestá miliarda potom za pouhých 12 let v roce 1999.

Tab. 2: Růst obyvatelstva světa

	Rok
	Počet obyvatel (v mil.)
	Období potřebné ke

zdvojnásobení populace

	10 000 př.n.l.
	5
	.

	7000 př.n.l.
	10
	3 000

	4500 př.n.l.
	20
	2 500

	2500 př.n.l.
	40
	2 000

	1000 př.n.l.
	80
	1 500

	0
	160
	1 000

	900
	320
	900

	1700
	600
	800

	1850
	1 200
	150

	1950
	2 500
	100

	1986
	5 000
	36

	2000
	6 057
	.

Pramen: MLÁDEK, 1992, ČSÚ, 2000

Tab. 3: Růst počtu obyvatel světa podle světadílů v období let 1000-1900

	Rok
	Počet obyvatel v mil. osob

	
	Evropa
	Asie
	Afrika
	Amerika
	Austrálie a Oceánie
	Svět

	1000
	42
	170
	50
	13
	1
	276

	1200
	61
	203
	61
	23
	1
	349

	1500
	69
	253
	82
	41
	1
	446

	1650
	100
	330
	100
	13
	2
	545

	1750
	140
	479
	95
	12
	2
	728

	1800
	187
	602
	90
	25
	2
	906

	1850
	266
	749
	95
	59
	2
	1 171

	1900
	401
	937
	120
	144
	6
	1 608

Pramen: Mládek (1992), sestaveno podle H. Hambloch (1982), K. Withauer (1969), M. Carr-Saunders (1936)

Tab. 4: Regional population from 1750 to 2050

	Year
	Population per region (v mil.)

	
	Africa
	Asia
	Europe
	Latin Am.

& Caribbean
	Northern America
	Oceania
	World

	1750
	106
	502
	163
	16
	2
	2
	791

	1800
	107
	635
	203
	24
	7
	2
	978

	1850
	111
	809
	276
	38
	26
	2
	1 262

	1900
	133
	947
	408
	74
	82
	6
	1 650

	1950
	221
	1 402
	547
	167
	172
	13
	2 521

	1998
	749
	3 585
	729
	504
	305
	30
	5 901

Sources:
United Nations, 1973. "The Determinants and Consequences of Population Trends, Vol.1" (United Nations, New York). United Nations, (forthcoming). "World Population Prospects: The 1998 Revision" (United Nations, New York)
Tab. 5: Relativní růst počtu obyvatel světa v %

	Území
	v období 1750-1998 (1750=100%)
	v období let 1900-98 (1900=100%)

	
	1750
	1800
	1850
	1900
	1950
	1998
	1900
	1950
	1998

	Afrika
	100
	101
	105
	125
	208
	707
	100
	166
	563

	Asie
	100
	126
	161
	189
	279
	714
	100
	148
	379

	Evropa
	100
	125
	169
	250
	336
	447
	100
	134
	179

	Latinská Amerika a Karibik
	100
	150
	238
	463
	1 044
	3 150
	100
	226
	681

	Severní Amerika
	100
	350
	1 300
	4 100
	8 600
	15 250
	100
	210
	372

	Oceánie a Austrálie
	100
	100
	100
	300
	650
	1 500
	100
	217
	500

	Svět
	100
	124
	160
	209
	319
	746
	100
	153
	358

Sources:
United Nations, 1973. "The Determinants and Consequences of Population Trends, Vol.1" (United Nations, New York). United Nations, (forthcoming). "World Population Prospects: The 1998 Revision" (United Nations, New York)

Tab. 6: Milestones (when did/will we reach the next Billion)

	Year (estimate/projected)
	Amount
	Years in between

	1804
	1 mld.
	-

	1927
	2 mld.
	123

	1960
	3 mld.
	33

	1974
	4 mld.
	14

	1987
	5 mld.
	13

	1999
	6 mld.
	12

	2013
	7 mld.
	14

	2028
	8 mld.
	15

	2054
	9 mld.
	26

Source: United Nations Population Division, "World Population Prospects: The 1998 Revision".
Na základě údajů v tab. 3, 4, 5, 6 lze konstatovat:

· v období let 1650-1900 se počet obyvatelstva světa ztrojnásobil,

· v období let 1900-2000 se počet obyvatelstva světa dále téměř zčtyřnásobil.

Hodnocení růstu světové populace může znít ještě dramatičtěji:

· druhé tisíciletí (1000-2000) bylo svědkem 20 násobného zvětšení populace,

· ještě dramatičtěji může působit konstatování, že za 1900 roků od Kristova narození (mezi lety 0-1900) na světě přibylo 1,3 mld. lidí, zatímco za posledních 100 let (1900-2000) potom 4,4 mld.!!!
V současné době však již existují důkazy, že míra růstu světové populace dosáhla vrcholu (70., 80. léta 20. století) a pomalu klesá.

Hodnocení regionálních rozdílů v tempu růstu světové populace (tab. 5)

Nejmenší růst za více než třísetleté období (1750 – 1998) vykazují:

· Evropa (447%):
- vliv velkých migrací,

- ztráty obyvatelstva v důsledku válečných konfliktů,

- v posledním období též výrazné snížení přirozeného přírůstku obyvatelstva.

Přibližně stejné tempo růstu jako celosvětový průměr (746%) dosáhla:

· Afrika (707%)
- vliv nedobrovolné migrace černošského obyvatelstva,

· Asie (714%),

Vzhledem ke světovému tempu rostla nadprůměrně Austrálie (1500%).

Nejvyšší tempo růstu zaznamenala Amerika (severní A. 15 250%, Latinská A. 3150%) - důvody:

- migrační přírůstek obyvatelstva,

- v menší míře i zvýšení přirozeného přírůstku v jižní Americe.

Rovněž i při hodnocení vývoje počtu obyvatel v období samotného 20. století (1900 – 1998) (též tab. 5) lze pozorovat odlišná růstová tempa, z nichž lze odvodit i některé tendence do budoucnosti (svět = 358%):

· výrazně pomaleji než populace světa rostla populace Evropy (index 179%),

· zhruba srovnatelně se světem (index 358) rostl počet obyvatel severní Ameriky (372) a Asie (379),
· rychlejší tempo růstu je charakteristické pro Oceánii a Austrálii (500), Afriku (563) a hlavně pro Latinskou Ameriku (681).

MALTHUSIÁNSTVÍ

V souvislosti s rychlým růstem počtu obyvatel v 18. a 19. století se ve vědě začaly objevovat obavy, že země je přelidněna a není schopna uživit další obyvatele. Hlavním představitelem tohoto myšlenkového proudu byl Thomas MALTHUS (1766 – 1834). Malthus byl především ekonom, vycházel z klasické politické ekonomie a vlastní problematikou demografické reprodukce se hlouběji nezabýval, pouze vyjádřil vztah mezi růstem úživných prostředků a početním růstem populace. Populační princip podle něho spočívá v tom, že růst obyvatelstva neustále směřuje k převýšení hranice dané prostředky obživy. Sociální bída a nezaměstnanost jsou tudíž důsledky příliš rychlého rozmnožování lidí. Malthusův spis se ihned stal předmětem ostré polemiky a polemika na toto téma se občas objevuje stále znovu.

V 2. polovině 19. století se objevují některé nové koncepce teorie populačního vývoje a populační politiky. Neomalthusianismus byl spolu se sociálním darwinismem založen na biologické koncepci populačního vývoje. Na rozdíl od Malthusovy propagace odkládání sňatků a pohlavní zdrženlivosti propagují neomalthusianisté rozšíření antikoncepčních prostředků.

Prognózy vývoje počtu obyvatelstva

Prognózy vývoje obyvatelstva jsou považovány za jeden z klíčových problémů vědy, a to jak v regionálním tak i v globálním měřítku:

· v regionálním měřítku (úroveň státu) souvisí s prognózou obyvatelstva plánování vývoje řady socioekonomických oblastí (např. výchova a kvalifikace obyvatelstva - vzdělávání, sociální politika, pracovní síly, bytové otázky);

· v celosvětovém měřítku je vývoj obyvatelstva spojován s otázkami nerostných a biologických zdrojů, zabezpečení výživy lidstva, zachování ekologické rovnováhy apod.

Většina prognóz vývoje obyvatelstva předpokládá, že se počet obyvatel v konečné budoucnosti stabilizuje, tzn. že populační procesy budou zabezpečovat jen jednoduchou reprodukci obyvatelstva. Otevřenými otázkami zůstává:

· čas této stabilizace (tj. kdy nastane),

· úroveň (počet obyvatel), na které se obyvatelstvo stabilizuje.

Stabilní (stacionární) obyvatelstvo bude charakterizovat jen nepatrný (respektive nulový) růst jeho početnosti. To však neznamená, že se zastaví rozvoj obyvatelstva z aspektu kvalitativních charakteristik (všeobecné vzdělání, profesní příprava, zdraví obyvatelstva, bydlení, kulturní úroveň apod.)

Prognózy horní hranice (nasycení) počtu obyvatel jsou velmi rozdílné.

PROGNÓZY VYCHÁZEJÍCÍ Z POTENCIÁLU PŘÍRODNÍCH ZDROJŮ ZEMĚ

Za sumární ukazatel těchto zdrojů se často považuje množství zemědělské půdy. Vzhledem k tomu, že existují různé ukazatele minimální plochy potřebné na zabezpečení životních potřeb jednoho obyvatele (americký standard je 2000 m2, japonský jen 680 m2), jsou i horní hranice počtu obyvatel dosti rozdílné. Nejčastěji se hodnoty pohybují v rozpětí 40 až 50 mld. lidí (podle amerického kritéria je to 47 mld.), extrémní odhady však dosahují výše až 150 mld. (podle japonského standardu až 157 mld.).

Při výpočtech založených na stanovení:

· minimální plochy potřebné na zabezpečení životních potřeb jednoho obyvatele (velikost zemědělské půdy),

· a velikosti potravinových požadavků,

lze v oblasti obou vstupů předpokládat další rezervy (nové neznámé technologie, využití vodních mas moří a jejich dna, extrémně suchých prostorů, změny v množství a struktuře potravinových požadavků apod.), proto i prognózy potenciálního počtu obyvatel vztažené k přírodnímu potenciálu musíme hodnotit jako orientační.

Prognózy založené na matematicko-statistických metodách

Pokusy o prognózu obyvatelstva pomocí matematicko-statistických prostředků jsou založeny převážně na extrapolaci dalšího vývoje počtu obyvatel na základě údajů z minulosti a současnosti. Při tomto postupu je možné využít různé typy křivek, které nejlépe přiléhají dosavadnímu vývoji:

· extrémních růstových hodnot bývá dosaženo při použití exponenciální křivky s konstantním přirozeným přírůstkem (pro zajímavost podle J. STASZEWSKEHO (1963) by v případě stálého ročního přírůstku pouze 50 mil. obyvatel žilo na Zemi v roce 3000 asi 15 tis. bilionů obyvatel!!!);

· za realističtější se považují prognózy obyvatelstva s využitím logistické funkce (křivky). Logistická funkce tvoří křivku (pro svůj charakteristický tvar se nazývá také S-křivkou), která má tři části:

· probíhá esovitě od dolní asymptoty, kterou tvořívá určitá dohodnutá, zpravidla nulová hodnota),

· ve střední části se její růst prudce zrychluje,

· v horní části křivky se růst opět zpomaluje a křivka se blíží k horní asymptotě.

Růst obyvatelstva pomocí této křivky zkoumal už v první polovině 19. století belgický matematik Verhulst (též název Verhulstova křivka).

Klíčovým problémem prognózy obyvatelstva s pomocí logistické křivky je komplikované určení:

· horní hranice nasycení,

· inflexního bodu křivky (bod, v němž končí růst relativního přírůstku obyvatelstva a nastupuje zpomalený růst; bod, v němž nastává zvrat logistické křivky).

Prognózy počtu obyvatel provedené pomocí logistického trendu se od sebe dost odlišují:

· vyrovnávání empirických hodnot logistickou funkcí je dost citlivé na změny v populačních procesech, jež samy o sobě jsou výsledkem působení složitého souboru jevů a procesů;

· vývoj počtu obyvatel celé Země je výsledkem různých úrovní reprodukčních procesů v jednotlivých regionech světa (státy, světadíly); některé populace jsou ve svém vývoji již v pokročilém stádiu (mají za sebou již inflexní bod), jiné jsou naopak ve stádiu velmi progresivního růstu počtu obyvatel;

· reprodukční procesy jsou ovlivněny mnohými ekonomickými, kulturními, sociálními a jinými faktory.

Logistická křivka logicky nemá možnost zohlednit vlivy všech těchto faktorů a navíc v jejich perspektivním projevu. Považuje se však za významný nástroj, jež prognózy počtu obyvatel různých regionálních útvarů vůbec umožňuje.

Vývoj obyvatelstva je podstatnou složkou prognostických modelů vývoje ekosystému člověk - Země. Intenzivní diskuse vyvolaly výsledky práce tzv. Římského klubu, sdružujícího významné představitele vědy, politiky a podnikatelských kruhů, týkající se aktuálních problémů současného a budoucího světa.

1. První zpráva Římského klubu („Hranice růstu“, Meadows D. et al., 1972) poukazovala na rozpory vyvolané

· růstem obyvatelstva a výroby na jedné straně

· a omezeností přírodních zdrojů ekologickými problémy na druhé straně.

Zpráva simulovala vývoj stavu světa do roku 2100 při použití parametrů:

· průmyslová výroba a výroba potravin na jednoho obyvatele,

· počet obyvatel,

· zásoby surovin,

· znečištění životního prostředí.

Vývoj podle modelu nazvaného „standardní vývoj“ (zachování současných vývojových tendencí jmenovaných parametrů) povede k:

· exponenciálnímu růstu výroby a počtu obyvatel,

· zmenšení zásoby surovin,

· zvětšení znečištění prostředí.

Výsledkem takového vývoje je hrozba celosvětové katastrofy z nedostatku surovin, potravin, radikálního poklesu průmyslové výroby a následně i pokles počtu obyvatel a snížení negativních vlivů na prostředí.

Koncepce „hranic růstu“ vyústila i v dalších modelech světa do pesimistických závěrů. Výjimku představuje model „stabilizovaného vývoje“ – ten předpokládá:

· zpomalení tempa rozvoje průmyslu,

· stagnaci růstu obyvatelstva,

· snížení znečišťování prostředí.

I když zpráva byla mnohokrát kritizována (zanedbání diferencovaného vývoje, nerespektování regionálních rozdílů v ekonomickém vývoji, v demografických podmínkách apod.), měla významný pozitivní přínos v tom smyslu, že obrátila pozornost vědy ke zkoumání velmi naléhavých globálních problémů lidstva a stala se inspirací činnosti řady vědeckých institucí a osobností.

2. Druhá zpráva Římského klubu (Mesarovič, M., Pestel, E., 1974) obsahuje koncepci tzv. „organického růstu“, která diferencuje svět podle geografických, sociálních, ekonomických a kulturních znaků do 10 (respektive 12) regionů, z nichž každý má zvláštní podmínky vývoje a v každém z nich se vytváří odlišné možnosti vzniku regionální katastrofy.

3. Demografické otázky mají významnou pozici i v dalších zprávách Římského klubu.

Význam prognóz obyvatelstva dokumentuje i činnost orgánů OSN, jež pravidelně publikují získané výsledky. Složitost prognóz se odráží ve vícevariantním řešení (minimální, střední a maximální varianta), případně v postupném zpřesňování hodnot.

Například pro rok 2000 byly podle středních variant odhadů postupně uváděny následující počty obyvatel:
6 280 mil. (rok 1957)

6 129 mil. (rok 1963)

6 493 mil. (rok 1968)

6 254 mil. (rok 1973)

6 199 mil. (rok 1979)

skutečnost – 6 057 mil. obyvatel (ČSÚ, střední stav k 1.7.2000)

Dlouhodobé prognózy vývoje obyvatelstva se orientují na předvídání určitých procesů přirozené reprodukce a z nich odvozují počet obyvatel. V prognózách na příští století se počítá se:

· snížením porodnosti na úroveň prosté reprodukce,

· snížením úmrtnosti,

· zvýšením délky života.

Trend poklesu početního růstu světové populace zahájený zhruba v 80. letech 20. století bude podle projekcí OSN (výchozí rok 1998) i nadále pokračovat:

Světová populace tak kolem roku 2050 dosáhne velikosti 8,9 mld., což je téměř o 3 mld. více než nyní - většina nárůstu proběhne v první čtvrtině 21. století, hranice 8 mld. bude pokořena v roce 2028.

Projekce však nelze nikdy považovat za zcela přesné, proto se vždy zpracovává několik variant na základě odhadů plodnosti (i relativně malé odchylky výchozích odhadů mohou po několika desetiletích vést k velmi podstatným rozdílům):

· střední varianta - 8,9 mld.,

· minimální varianta - v roce 2050 na Zemi žije jen 7,3 mld. lidí,

· maximální varianta - v roce 2050 na Zemi žije 10,7 mld..

Tab. 7: OSN - střední varianta prognózy počtu obyvatel

	Území
	Střední stav obyvatelstva

	
	2003
	2025
	2050

	
	tis. obyv.
	v % (svět = 100)
	tis. obyv.
	v % (svět = 100)
	tis. obyv.
	v % (svět = 100)

	Svět
	6 301 463
	100,0
	7 851 455
	100,0
	8 918 724
	100,0

	 více rozvinuté státy
	1 203 296
	19,1
	1 241 377
	15,8
	1 219 662
	13,7

	 méně rozvinuté státy
	5 098 167
	80,9
	6 610 079
	84,2
	7 699 061
	86,3

	 nejméně rozvinuté státy
	718 080
	11,4
	1 148 840
	14,6
	1 674 521
	18,8

	Afrika
	850 558
	13,5
	1 292 085
	16,5
	1 803 298
	20,2

	Asie
	3 823 390
	60,7
	4 742 232
	60,4
	5 222 058
	58,6

	 Čína
	1 304 196
	20,7
	1 445 100
	18,4
	1 395 182
	15,6

	 Indie
	1 065 462
	16,9
	1 369 284
	17,4
	1 531 438
	17,2

	Evropa
	726 338
	11,5
	696 036
	8,9
	631 938
	7,1

	Latinská Amerika a Karibik
	543 246
	8,6
	686 857
	8,7
	767 685
	8,6

	Severní Amerika
	325 698
	5,2
	394 312
	5,0
	447 931
	5,0

	Oceánie (včetně Austrálie)
	32 234
	0,5
	39 933
	0,5
	45 815
	0,5

	 Austrálie
	19 731
	0,3
	23 205
	0,3
	25 560
	0,3

Pramen: 2002 Revision of the official United Nations Population Estimates and Projections

Problém spočívá v tom, že růst počtu obyvatel bude koncentrován do méně rozvinutých regionů (LDRs – Less Developed Regions):

· v minulém půlstoletí (1950-2000) na ně připadlo plných 89% celkového přírůstku „nových“ lidí (3,4 mld. osob),

· podle projekce OSN mezi lety 2000-50 se v LDRs odehraje celý přírůstek světové populace, protože více rozvinuté regiony (MDRs – More Developed Regions) zaznamenají celkový pokles počtu obyvatel (obr. 7.2, s. 188; tab. 7.1, s. 189).

(V rámci LDRs je možné vyčlenit ještě zvlášť skupinu 48 nejméně rozvinutých zemí, jež jsou svědky absolutně největšího nárůstu populace - obr. 7.2, s. 188).
To povede k podstatné změně rozložení populace (tab. 7.1, s. 189):

· v roce 1950 žila v MDRs téměř jedna třetina všech lidí (32,2%),

· do roku 1998 jejich podíl klesl na jednu pětinu (20,0%),

· v roce 2050 se očekává pokles asi na jednu osminu (13,0%).

(Naopak výrazně poroste podíl 48 nejméně rozvinutých zemí, v nichž bude v roce 2050 žít 16,8% světové populace).

Tato nerovnováha je jasně zřetelná také ve změnách rozložení mezi hlavními regiony světa (tab. 7.1, s. 189):

· symbolické je „předstižení“ Evropy Afrikou pokud jde o celkovou velikost populace v polovině 90. let 20. století (v roce 2050 podíl Evropy klesne pravděpodobně na 7%, zatímco Afrika dosáhne 19,8%),

· Asie zůstane hlavním přispěvatelem pokud jde o absolutní počty, ovšem i tam dojde ke zřetelnému omezení tempa růstu.

Na úrovni jednotlivých zemí budou i nadále světové populaci dominovat Čína a Indie, jež dohromady čítají více než jednu třetinu světové populace.

Počet populačně velkých zemí se však bude zvyšovat:

· v roce 1950 mělo více než 50 mil. obyvatel pouze devět zemí,

· v roce 1998 počet takových zemí vzrostl na 23,

· v roce 2050 jich pravděpodobně bude již 37.

V roce 2050 také pravděpodobně podle počtu obyvatel Indie předstihne Čínu, nicméně v obou zemích bude žít těsně kolem 1,5 mld. obyvatel. Obr. 7.3 (s. 189) ukazuje v roce 2050 deset největších zemí a míru jejich růstu od roku 1950.

Nápadným rysem nedávné minulosti je také rychlý růst obyvatelstva v zemích s významnou přítomností muslimů, tj. zemí jež se rozprostírají od Pákistánu západním směrem až k africkému atlantickému pobřeží (obr. 7.4, s. 190). To je trend, který pravděpodobně v dalším období ještě zesílí.

Pro ilustraci: OSN provedla analýzu vývoje počtu obyvatel ve 40 zemích, v nichž roku 1988 muslimové tvořili nejméně polovinu populace. Populace těchto zemí činila:

· v roce 1950 302 mil. (12% populace světa),

· do roku 1998 se více než ztrojnásobila na 952 mil. (16% populace světa),

· podle současných projekcí by v roce 2050 měla dosáhnout 1,869 mld. (21% světové populace).

