AL-FARABI KAZAKH NATIONAL UNIVERSITY

Kalkash Abubakirova

Ainur Tanybayeva

Aina Rysmagambetova

ECOLOGY

AND

SUSTAINABLE DEVELOPMENT

The Educational-Methodical Textbook
Almaty

«Kazakh University»

2018

УДК

ББК

А

Recommended for publication

Academic Council of the Faculty of Geography and Environmental Sciences
Al-Farabi Kazakh National University

Reviewers:

Candidate of Chemical Sciences, Assos.Pr. Minzhanova Guldana
Candidate of Biological Sciences, Assos. Pr. Erubayeva Gulzhan
Abubakirova K.D., Tanybayeva A.K., Rysmagambetova A.A. Ecology And

Sustainable Development/ Abubakirova K.D., Tanybayeva A.K., Rysmagambetova A.A.– Almaty: Kazakh University, 2018. – 174 p.
ISBN 978-601-04-1100-5

The educational-methodical textbook is developed in accordance with the standard program of the discipline "Ecology and sustainable development".

The proposed training textbook contains theoretical material on the basics of general, applied ecology and sustainable development, control questions, glossary, test questions, methodological guidelines for performing independent work of students.

The textbook is recommended for classroom and extracurricular work of full-time and distance-learning students in all specialties and areas of bachelor's training, undergraduates and university professors interested in environmental issues and sustainable development can use it.
УДК

ББК

© Abubakirova K.D., 2018

ISBN 978-601-04-1100-5 © Al-Farabi Kazakh National University, 2018

CONTENTS

	List of abbreviations and notation
	4

	FOREWORD

	3

	
	Chapter - 1. Ecology and the problems of modern civilization
	7

	
	Chapter - 2. Autecology – the ecology of organisms
	14

	
	Chapter - 3. Demecology - Ecology of Populations
	20

	
	Chapter - 4. Ecosystem as a structural-functional unit of the biosphere
	26

	
	Chapter - 5. Biosphere and its sustainability
	33

	
	Chapter - 6. The concept of living substance
	39

	
	Chapter - 7. Global biogeochemical cycles
	45

	
	Chapter - 8. Anthropogenic effects as a geological and geochemical factor of the biosphere evolution
	51

	
	Chapter - 9. Strategy and Goals of Sustainable Development
	69

	Chapter - 10.
	Chapter - 11. Environmental principles of Sustainable Development
	74

	
	Chapter - 12. Economic aspects of Sustainable Development
	80

	
	Chapter - 13. Global Energy-Environmental Strategy for Sustainable Development of the ХХI century
	86

	
	Chapter - 14. Environmental policy of the Republic of Kazakhstan
	91

	
	Chapter - 15. Social aspects of Sustainable Development
	99

	
	Chapter - 16. Global partnership in Sustainable Development
	105

	TERMINOLOGIES AND DEFENITIONS
	108

	Suggestions for writing multiple-choice test items
	124

	The keys for test items
	169

	REFERENCE
	170

LIST OF ABBREVIATIONS AND NOTATION

	CSR
	Corporate social responsibility

	EIA
	Environmental Impact Assessment

	GDP
	Gross domestic product

	HDI
	Human Development Index

	ISD
	Index of Sustainable Development

	ISO
	The International Organization for Standardization

	MAE
	Maximum allowable emission

	MAR
	Maximum Allowable Reset

	MPEL
	Maximum Permissible Exposure Levels

	PRTRs
	Pollutant release and transfer registers

	SD
	Sustainable Development

	TLV
	The threshold limit value

	UNEP
	United Nations Environment Programme

	USAID
	United States Agency for International Development

	WTO
	The World Trade Organization

FOREWORD

The growth in the scale of production activity led to an increase in the negative impact of man on nature as his environment, and this, in turn, jeopardized his life and health, the interests of present and future generations of people. Increasing population pressure in the world and technological advancement has severally affected all the environmental parameters and human being are facing the consequences now. At present, the scale of the impact on nature began to exceed its recovery potential. The volume of pollutants in air, water and soil is continuously increasing. The environment is irreversibly and dangerously changing.

Perfection of ecological education, formation of ecological outlook among students, obtaining of deep system knowledge and ideas about the basics of ecology and sustainable development of society and nature, strengthening and development of information space and resource support of all links and branches of continuing education is topical.

The demand for a new ideology is incomparably more difficult than the tasks of protecting the environment; they are not limited to reducing the flow of contaminants.

The complex of ecological knowledge should help future specialists organize human activity in the conditions of a strict ecological imperative. Ecology and sustainable development is methodology to understand causes and effects of all forces operating and affecting the surroundings directly subject embracing wide variety of topics and study areas to address the upcoming environmental hazards threatening the very existence of human being.

The implementation of the social order of the society in the educational system presupposes the creation and implementation of textbooks, teaching aids and educational and methodological complexes of a new generation.
In the light of the above, the inclusion in the program of the discipline "Ecology and sustainable development" such topics as: green economy and sustainable development; renewable energy sources; water - a strategic resource of the 21st century, water resources management; eco-power engineering; the global energy-ecological strategy of sustainable development of the 21st century is indisputable, relevant.

The textbook is developed in accordance with the content of the State Educational Establishment of the Republic of Kazakhstan, the standard program of the discipline "Ecology and sustainable development". The proposed training textbook contains lectures, test questions, test tasks, a glossary, and a list of recommended literature.

The informative nature of the glossary accompanying each lecture will help to activate the independent work of the student. In developing this training textbook, the authors set the task not only to reflect the principles of sustainable development, but also to reflect the world trends in the concept of sustainable development, to highlight the problems and challenges facing the world community in the light of the implementation of the Millennium Development Goals. This book has been written with deep concern to fulfill the needs of Kazakhstan students, teachers and other readers. This book comprises of 15 Chapters, which present a comprehensive and compact treatment of both theoretical and applied aspects of environmental science.

The textbook was developed by the authors on the basis of attracting a large volume of educational literature, scientific and technical information on the formation and development of the concept of sustainable development in Kazakhstan, contains an author's interpretation of the issue under study.
It should be noted that all the proposed training material was successfully tested and implemented in the educational process. This book covers scientific and the practical approaches for understanding assessing and monitoring of environmental deterioration and for conversation and sustainability, which are of immense use for the various work profiles of institutions and society.

The textbook is recommended for classroom and extracurricular work of full-time and distance learning students in all specialties and areas of bachelor's training, and can also be used by undergraduates and teachers of environmental institutions.

The authors will be grateful to everyone for constructive comments and suggestions that will help improve its content in the future.

REFERENCE

1. Назарбаев Н.А. Глобальная стратегия устойчивого развития в ХХI веке. - Москва: Экономика.2011. -368с.

2. Акимова Т.А., Хаскин В.В. Экология. Человек-Экономика-Биота-Среда: Учебник для студентов вузов/ 2-е изд., перераб. и дополн. – М: ЮНИТИ. 2009. – 556 с.
3. Одум Ю. Экология в 2 томах. - М.:Мир, 1986. Т.1 -328с., Т.2-376с.

4. Бигалиев А.Б. Общая экология./на каз.,русс.,анг. языках – Алматы: Қазақ университеті, 2013.-434с.
5. Абубакирова К.Д., Кожагулов С.О. Экология и устойчивое развитие.-Алматы: Инжу-Маржан,2011.-276с.

6. Колумбаева С.Ж. и др. Экология и устойчивое развитие. Алматы: Қазақ университеті, 2011. -153с.
7. Алинов М.Ш. Экология и устойчивое развитие.- Алматы, 2012.-268с.

8. Коробкин В.И., Передельский Л.В. Экология: Учебник для студентов вузов/ - 69-е изд., доп. и перераб. – Ростов н/Д: Феникс, 2007. – 575с.
9. Тонкопий М.С., Сатбаева Г.С., Имкулова Н.П., Анисимова Н.М. Экология және тұрақты даму: оқулық: ҚР Білім және ғылым м-гі. Алматы: ЖШС РПБК «Дәуір», 2011 – 312 б.

10. Колумбаева, С.Ж.,БильдебаеваР.М.Общая экология.- Алматы: Қазақ университеті, 2006
11. Вертянов С.Ю. Основы учения о биосфере. - М., 2008
12. Реймерс Н.Ф. Экология. - М., 1994. - 327 с.

13. Концепция перехода Республики Казахстан к устойчивому развитию на 2007-2024гг., Астана,2006

14. Экологический кодекс Республики Казахстан, Астана,2010.

15. Послание Президента республики Казахстан – Лидера нации Н.А.Назарбаева народу Казахстана «Стратегия «Казахстан-2050».14декабря 2012г.-http6//akorda.kz.

16. Миллер Т. Жизнь в окружающей среде / Пер. с англ. - М., 1994. Т.1

17. Экология, охрана природы, экологическая безопасность. Учебное пособие. Под общей ред. А.Т. Никитина, С.А. Степанова. - М.: Изд-во МНЭПУ, 2000. - 648 с.

18. Vidya Thakur, A Text Book of Environmental Science, ISBN: 9788172337551 - Scientific Publisher, India, 2012 – 307 p.
19. Pollution Prevention and Abatement Handbook. Glossary of Environmental Terms – World Bank group, 1998 – pp. 441-457

20. Интернет-ресурс: Казахстанская Ассоциация природопользователей для устойчивого развития: http://www.kap.kz/
21. Интернет-ресурс: Всемирный фонд дикой природы: https://new.wwf.ru/
22. Интернет-ресурс: Международная Организация Стандартизации: https://www.iso.org/
23. Интернет-ресурс: Организация Объединенных Наций по вопросам образования, науки и культуры: http://ru.unesco.org

24. John Rieuwerts, The Elements of Environmental Pollution, eBook ISBN 9781135126728 - Routledge, London, 2017 - 352 p.
25. Gerald Filbin, Eyvonne Harris, John Moses and others (Members of EPA’s Office of Sustainable Ecosystems and Communities (OSEC)). Community-Based Environmental Protection: A Resource Book for Protecting Ecosystems and Communities - U.S. EPA, Washington, 1997 – 144 p.
26. Paul Robbins, John Hintz, Sarah A. Moore. Environment and society: a critical introduction, 2nd edition, ISBN: 978-1-118-45156-4. - Wiley-Blackwell, 2014 - 350 p.

27. Des Connell W. Basic Concepts of Environmental Chemistry (Textbook) ISBN 9781566706766 - CRC Press, 2005 - 480 p.
28. Michael Begon, Colin R. Townsend, John Harper L. Ecology: From Individuals to Ecosystems, 4th Edition. ISBN: 978-1-405-11117-1. - Wiley-Blackwell, 2005 - 750 p.

29. Gabriella Magyar, Geza Meszena, Liz Pasztor, Tamas Czaran, Zoltan Botta-Dukat. Theory-Based Ecology. Academic Textbook, - ISBN-13: 9780199577859. Oxford University Press, Oxford, United Kingdom, 2016 – 301p.
30. Fred Singer D. Ecology in Action. ISBN: 978-1-107-11537-8. Cambridge and New York: Cambridge University Press, 2016 – 706 p.
31. Worku Legesse, Teklu Mulugeta and Aragaw Ambelu. Introduction to Ecology. Lecture notes For Environmental Health Students. Jimma University, 2002 – 93 p.
32. Richard Brewer. The Science of Ecology. Second edition. ISBN-13: 978-0030965753. Publisher: Brooks Cole, US, 1994. – 816 p.

Учебное издание

Kalkash Abubakirova

Ainur Tanybayeva

Aina Rysmagambetova

ECOLOGY AND

SUSTAINABLE DEVELOPMENT OF ENVIRONMET

The Educational-Methodical Textbook

Редактор Г.Ж. Бай​шу​ку​ро​ва
Компьютерная верстка и

дизайн обложки К.С. Умирбековой
В оформлении обложки использованы фото с сайтов

www. kainar-edu.kz

ИБ №
Подписано в печать 03.04.15. Формат 60х84 1/16. Бумага офсетная.

Печать цифровая. Объем 14,12 п.л. Тираж 100 экз. Заказ №.

Издательский дом «Қазақ университетi»

Казахского национального университета им. аль-Фараби.

050040, г. Алматы, пр. аль-Фараби, 71. КазНУ.

Отпечатано в типографии издательского дома «Қазақ университетi».
