
NAPREDEK ZNANOSTI IN
TEHNOLOGIJE PO DRUGI SVETOVNI

VOJNI

KAZALO
Uvod 3

Najpomembnejši dosežki 4

Raziskovanje vesolja 5

 - Prvi človek na luni 6, 7

Razvoj računalnikov in interneta 8, 9

Jedrska energija 10

 - Jedrska nesreča v Černobilu 11, 12

Razvoj naravoslovnih ved

 - Medicina 13

 - Biologija 14

Kuga 20. stoletja: AIDS 15, 16

Onesnaževanje 17

 - Greenpeace 18

Zaključek 19

Literatura 20

UVOD
V tej seminarski nalogi je predstavljen znanstveni in tehnološki napredek po
drugi svetovni vojni, se pravi od leta 1945 pa vse do danes. V tem obdobju se je
zgodilo toliko izumov brez katerih si dandanes sploh ne moremo predstavljati
življenja. Zdravila, ki številnim rešujejo življenje, računalniki, električne
naprave, ki nam mnogim olajšujejo življenje in trdo delo, širitev letalskega in
cestnega prometa, mobiteli, vse to ter še mnoge druge stvari, se je zgodilo v tem
kratkem, a izredno pestrem obdobju.

2

NAJPOMEMBNEJŠI DOSEŽKI

Leto Dosežek Avtor

1945 Nova Mehika, eksplozija prve atomske bombe G. Fermi in drugi

1948 Izum tranzistorja B. Shockley

1950 Prva presaditev ledvic R. Lawcer

1953 Odkritje zgradbe DNK F. Crick, J. Watson

1953 Odkritje cepiva proti poliomelitisu J. Salk, A. Sabin

1954 Prva jedrska centrala v ZSSR

1957 Prvi umetni satelit Sputnik

1957 Odkritje interferona, zaviralca virusov A. Isaacs

1958 Texas Instruments patentira silicijev čip

1960 Prva uporaba umetnih ledvic

1960 Iznajdba laserja H. Miman

1961 Jurij Gagarin poleti v vesolje

1962 Prvi industrijski robot

1965 Prvi komercialni satelit

3

1967 Prva presaditev srca Ch. Barnard

1969 Neil Armstrong na Luni

1974 Vesoljska sonda Mariner doseže planet Venero

1977 ZDA razvijejo nevtronsko bombo

1978 V Angliji se rodi prvi otrok iz epruvete

1981 Vesoljski taksi Shuttle Columbia 36-krat okoli Zemlje

1981 Prvi osebni računalnik IBM

1985 ZDA preskusijo protisatelitski iztrelek

1992 Začetek svetovne računalniške informacijske mreže internet

1996 Digitalna mnogostranska plošča DVD, ki hrani več podatkov kot plošča CD-
rom

1997 Znanstveniki iz Edinburgha ustvarijo (klonirajo) ovco Dolly

2000 Znanstveniki razvozlajo skrivnost genskih zapisov ZDA

4

RAZISKOVANJE VESOLJA

Pri osvajanju vesolja je šlo predvsem za tekmovanje med dvema velesilama,
Združene države Amerike in Sovjetska zveza.
4. oktobra 1957 je Američane zelo presenetila Sovjetska zveza s tem, da je v
vesolje poslala prvi umetni satelit, Sputnik 1. Začela se je doba vesoljskih
poletov.
Sputnik 1, krogla s premerom 58 cm in težka malo manj kot 84 kg, je obkrožil
Zemljo po eliptični poti, ki je bila oddaljena od modrega planeta 228 do 947 km.
Drvel s hitrostjo 29 000 km/h je za obkrožitev Zemlje potreboval 96 minut. Z
njega sta radijska oddajnika pošiljala signale po vsem svetu.
Raziskovalci v ZDA so sovjetski dosežek sicer označili za »fantastičnega«,
vendar je za ameriško samozavest pomenil hud udarec. Navsezadnje so ZDA,
pionirji izdelave atomskih bomb, veljale za tehnično neulovljive in so tudi hotele
z explorerjem izstreliti v vesolje prvi satelit. Zdaj pa je bila ZSSR na področju
raketne tehnike velik korak pred njimi. Zlasti v vojaških krogih so v tem videli
nevarnost: teža sputnika, ki je bila šestkrat večja od teže explorerja, je pokazala,
da mora imeti sovjetska stran na razpolago veliko močnejšo raketo, kakor so jo
dotlej razvili v ZDA. Drugače povedano: Sovjetska zveza lahko z raketami
ogroža ZDA.
Mesec dni po uspešnem startu sputnika je Sovjetska zveza še povečala naskok v
vesoljskih poletih: na krovu satelita Sputnika 2 so na pot okrog Zemlje izstrelili
psico Lajko, prvo živo bitje v vesolju. To žival so s poskusi pripravili na stanje
breztežnosti. Naprave v kabini so Lajko oskrbovale z zrakom in vodo. Vsekakor
pa ni bilo nikakršne možnosti, da bi Sputnik 2 spravili nazaj iz orbite. Lajka je
postala prva žrtev potovanja v vesolje.
Tudi ZDA so po nekaj neuspelih poskusih dosegle svoj prvi uspeh v vesolju:
31. januarja 1958 je raketa ponesla satelit Explorer 1 na vnaprej določeno
krožnico okoli Zemlje. S tem so tudi ZDA dokazale, da imajo na voljo
daljnosežne medcelinske rakete, ki bi v primeru vojne ogrožale Sovjetsko zvezo.
29.7.1958 je bila na ukaz ameriškega predsednika Dwighta D. Eisenhowerja
ustanovljena civilna ustanova za vesoljske raziskave, namenjene vsem
nevojaškim projektom, ki se imenuje NASA.
2. januarja leta 1959 je Sovjetska zveza izstrelila prvo vesoljsko sondo proti
Luni. Lunik 1, ki je nekaj časa krožila okoli Meseca in se nato izgubila v
Sončevem sistemu. Lunik 2 se je nekaj mesecev pozneje raztreščil na Luninem
površju.
Lunik 3, izstreljen 4. oktobra 1959, pa je krožil okoli Meseca in pošiljal na
Zemljo slike z Mesečeve poloble, ki je z Zemlje nevidna. Leto pozneje,
27.8.1959, je bila sovjetska tehnologija že sposobna zaukazati satelitu, v
katerem sta bila dva psa naj se rahlo spusti na Zemljo. Živali sta se vrnili
nepoškodovani.

5

In 12. aprila 1961 je prvi človek v zgodovini poletel v vesolje, obkrožil
Zemljo in se vrnil v svojo bazo. To je bil Jurij Aleksejevič Gagarin, ki je
poletel z vesoljsko ladjo Vostok 1.
Leta 1965 je sovjetska vesoljska sonda Venus 3 dosegla Venero. Hitenje novim
dosežkom nasproti se je neprekinjeno nadaljevalo in privlačevalo
najsposobnejše na tehničnem in znanstvenem področju.
Največji dogodek pa se je zgodil 21. julija 1969, ko je prva človeška posadka
z vesoljske ladje Apollo 11 stopila na Luno.

PRVI ČLOVEK NA LUNI

 odprava izstrelitev/pristanek

Posadka: Neil Armstrong, Edwin E.
Aldrin , Michael Collins .

 Apollo 11 16.7.1969/24.7.1969

 oznaka trajanje poleta
 1969-059A 8d 3h 19m

Apollo 11 so izstrelili 16. julija 1969 ob 14.32 po takratnem srednjeevropskem
času s pomočjo supertežke nosilne rakete Saturn 5. Televizijski in radijski
prenos izstrelitve je po nekaterih ocenah gledala in poslušala približno milijarda
ljudi. V vesoljskem centru na Floridi se je takrat zbralo rekordno število
gledalcev, približno 3500 novinarjev in kakih 20 tisoč politikov, filmskih zvezd
in drugih pomembnih oseb.

*Posadka Apolla 11
*Prvi človek na luni

Človek je na Luni prvič pristal 20. julija
1969 ob 21:17:40 CET po napetem
iskanju varnega mesta pristanka

lunarnega modula Orel (Eagle). Lunarni modul, v katerem sta bila Neil
Armstrong in Edwin Aldrin, je bil usmerjen proti kraterju polnem kamenja. Zato
je Armstrong ročno vodil plovilo in iskal primerno mesto za pristanek izven
kraterja. Lunarni modul je po pristanku imel le še za 10 do 40 sekund goriva,
namenjenega pristajalnim manevrom. Vse se je vendarle končalo srečno.
Ko se je Armstrong spustil po devetih prečkah lestve na eni od štirih pristajalnih
nog "pajka", je sporočal: "Sem na zadnji stopnici... Zdaj sem na podpornem

6

http://www.vesolje.net/navtika/osebnosti/zda/aldrin/index.htm
http://www.vesolje.net/navtika/osebnosti/zda/aldrin/index.htm
http://www.vesolje.net/navtika/osebnosti/zda/collins/index.htm

krožniku Orlove noge. Noga lunarnega modula se je v površinsko plast
pogreznila samo za štiri ali pet centimetrov. Površje je videti drobnozrnato...kot
najfinejši puder."Armstrong je za trenutek obstal, se lahno obrnil na desno,
previdno stegnil levo nogo in napravil okoren, neroden korak na površje
Meseca. Neil je na površje Lune stopil 21. julija 1969 ob 03:56:20 CET. Prve
besede človeka na Luni so bile: "That's one small step for man, one giant leap
for mankind" ali po slovensko: "To je majhen korak za človeka, a velik skok
za človeštvo". Po končanem sprehodu po luninem površju sta astronavta v
lunarnem modulu opisala vonj prahu, ki je ostal na njunih oblekah, kot nekaj
podobnega vonju smodnika.
Vesoljca sta 21 ur, 36 minut in 17 sekund po pristanku s pomočjo zgornje
stopnje lunarnega modula z Lune uspešno vzletela. Spodnja stopnja je ostala na
Luni in je služila za vzletno ploščad. Na njej je pritrjena pozlačena ploščica s
poslanico takratnega ameriškega predsednika Nixona: "Prišli smo v miru za vse
človeštvo." Zgornji del Orla se je ponovno združil z matično ladjo, imenovano
tudi komandno-servisni modul. S pomočjo vžiga glavnega motorja na servisnem
delu KSM je ladja poletela proti Zemlji. Komandni modul z vesoljci je 24. julija
1969, po 195 urah, 18 minutah in 35 sekundah poleta od Zemlje do Lune in
nazaj, v Tihem oceanu, 1530 km jugozahodno od Havajev, srečno pristal.
Skupen čas celotnega poleta je odstopal od načrtovanega le za pol sekunde. Po
poletu so bili astronavti, zaradi bojazni pred morebitnimi bakterijami z Lune, še
18 dni v karanteni.

Po tem veličastnem dogodku smo dobili še posnetke z planeta Mars, na Luno pa
popeljali osebno vozilo Lunohod 1, ki je več 10 mesecev pošiljalo koristne
podatke o razmerah na Lunini površini.

RAZVOJ RAČUNALNIKOV

IN INTERNETA
Leta 1948 so John Bardeen, William Bradford Shockley in Walter H.
Brattain iz Bellovih laboratorijev v ZDA naredili prvi tranzistor, »triodo« iz

7

trde snovi, ki je nadomestila vakuumske elektronke. Tranzistor je
polprevodniški element, ki sicer deluje enako kot elektronka, vendar ima pred
njo nekaj poglavitnih prednosti: je manjši, hitrejši, vzdržljivejši in porabi manj
elektrike. Tranzistorji so v naslednjih nekaj letih popolnoma spremenili podobo
računalništva. Postajali so vse manjši, hitrejši in varčnejši, dokler jih ni leta
1958 Jack Kilby iz podjetja Texas Instruments poenotil v eno samo integrirano
vezje. Čip, po domače. Uporaba tranzistorjev je omogočila izdelavo bistveno
manjših elektronskih naprav, ki so bile zanesljivejše in vsestransko uporabne.
Med njimi so bili tudi računalniki, ki so sprva delovali v vakuumu in bili veliki
kot soba. Računalniki so postali v razvitem svetu nekaj vsakdanjega, predvsem
pa so z njimi začeli upravljati velike sisteme, ki zahtevajo obdelavo
velikanskega števila podatkov.

*Prvi tranzistor

Že kmalu potem, ko so se pojavili prvi računalniki, se je pojavila potreba, da bi
dva ali več računalnikov lahko povezali med seboj. Tako naj bi potekal prenos
podatkov med njima. Ta potreba je kmalu postala resničnost in razvila so se
različna lokalna omrežja. Največkrat v isti stavbi, redko kaj več.
Zgodovina interneta sega v leto 1961, ko je L. Kleinrock prvi predstavil koncept
"preklapljanja paketov" za prenos podatkov in povezovanje računalnikov, kar je
še sedaj osnova interneta. Leta 1969 je ARPA (Advanced Research Project
Agency) po naročilu ameriškega obrambnega ministrstva izdelala omrežje, ki so
ga imenovali ARPAnet. Vojska si je želela omrežja, ki bi delovalo, četudi bi
prišlo do okvar računalnikov.

Odločili so se, da bodo podatki med prenašanjem razdeljeni v pakete, omrežje
pa bo poskrbelo za pravilno usmerjanje paketov do naslovnika. ARPAnet je
sprva povezoval le vojaške ustanove, nato pa se je razširil še na nekatere
raziskovalne ustanove ter univerze. Vendar se je omrežje ARPAnet zaradi
preobilice podatkov (od katerih je bilo le malo še izobraževalnih) sesulo.
V zgodnjih 80 - tih letih je uvedba komunikacijskega protokola TCP/IP, kot
standarda za povezavo mnogovrstnih omrežij in izmenjavo informacij, postavila

8

http://sl.wikipedia.org/wiki/Internet

temelje Internetu. Standardizacija - poenotenje tega komunikacijskega protokola
je omogočilo povezavo vseh vrst računalniških virov in medsebojno izmenjavo
podatkov - informacij. Vse te povezave so gradile vse bolj razpredeno mrežo
Internet. Leta 1987 je fundacija NSF (National Science Foundation) podpisala
pogodbe za upravljanje Interneta (NSFNET) z organizacijami: The Merit
Network, Inc., IBM in MCI. Leta 1990 so zgoraj omenjene družbe ustanovile
družbo ANS (Advanced Network & Services) za upravljanje omrežja NSFNET
za raziskovalne in izobraževalne dejavnosti prek Interneta. Tedaj so se pričele
razvijati tudi druge komercialne organizacije, ki so uporabnikom omogočale
dostop do interneta. V tem času so se razvili tudi sistemi Wais (Wide Area
Information Servers), Gopher in WWW (World Wide Web), Tim Berners - Lee,
CERN.
Leta 1994 je razvoj in samo vzdrževanje Interneta prešlo od javnega na zasebni
sektor in javne organizacije, do tedaj odgovorne za Internet so začele prepuščati
nadzor nad omrežjem komercialnim nosilcem. Danes upravlja Internet na tisoče
inštitucij, ki ga uporabljajo.

JEDRSKA ENERGIJA
Pred drugo svetovno vojno je nekaj pomembnih raziskav na področju jedrske
fizike pripeljalo do odkritja cepitve jeder težkih elementov. Prvo dokazano
cepitev je izvedel Otto Hahn v Nemčiji leta 1939. Leta 1942 so v ZDA
zgradili prvi jedrski reaktor, v katerem so izdelali bombe, odvržene na

9

Hirošimo in Nagasaki.
2. decembra 1942 je raziskovalcem pod vodstvom Enrica Fermija uspelo
vzpostavil prvo nadzorovano verižno reakcijo v poskusni napravi, ki so jo
imenovali Chicago Pile 1. To je bil za današnje pojme zelo velik sestav iz
urana in grafita. Prvo verižno reakcijo so vzdrževali 28 minut.
Prva leta po odkritju verižne reakcije je bila jedrska energija uporabljana le v
vojaške namene. Šele po vojni so pričeli z razvojem uporabe jedrske cepitve
za proizvodnjo električne energije. Zelo pomemben je bil zakon o atomski
energiji - Atomic Energy Act, ki ga je leta 1946 sprejel ameriški kongres. Z
njim je bil omogočen razvoj civilne uporabe jedrske energije.
Decembra 1951 so zasvetile prve štiri žarnice, ki jih je napajala električna
energija proizvedena s pomočjo jedrskega reaktorja EBR-1 v Idaho Falls v
ZDA. To je bil poskusni oplodni reaktor, namenjen predvsem proizvodnji
plutonija.
Vzporedno je potekal razvoj tlačnovodnega reaktorja, prvotno namenjenega
pogonu podmornic. Uspešno so ga preizkusili junija 1953. Prvi jedrski
podmornici sta bili Nautilus in Seawolf.
Leta 1954 so v Obninsku v Sovjetski zvezi pognali prvo jedrsko elektrarno
na svetu APS-1. Imela je le 5 MW električne moči. Bila je moderirana z
grafitom in je predstavljala zametek kasnejših elektrarn tipa RBMK.

*Prva komercialna jedrska elektrarna na svetu (Shipingport, ZDA, 1957)

Leta 1955 so v poskusnem vrelnem reaktorju BORAX-III prvič proizvedli
dovolj električne energije za razsvetljavo mesta Arco v Idahu, ZDA.
Leta 1956 so pognali prvo elektrarno z reaktorjem, hlajenim s plinom v
Calder Hallu v Veliki Britaniji. To je bil zametek britanskega jedrskega
programa. Leta 1996 so ji podaljšali dovoljenje za obratovanje še za 10 let.
Leta 1957 so v ZDA pognali prvo komercialno jedrsko elektrarno
Shippingport. Druga elektrarna Yenkee-Rowe je bila zgrajena leta 1960 v
Massachusettsu. Obe sta bili tlačnovodni, zgradil pa jih je Westinghouse.
Leta 1960 je družba General Electric pognala prvo komercialno elektrarno z
vrelnim reaktorjem Dresden blizu Chicaga v ZDA.
Leta 1962 so pričeli dobavljati električno energijo iz prve kanadske jedrske
elektrarne NPD. Uporabljala je naravni uran in težko vodo.
V Franciji so prvič proizvedli električno energijo s pomočjo jedrskega

10

reaktorja po ameriški licenci leta 1965.
Z naštetimi prvimi elektrarnami je bil pripravljen teren za komercialno
uporabo jedrske cepitve za proizvodnjo električne energije.

JEDRSKA NESREČA V ČERNOBILU

26. aprila 1986 se je v elektrarni Černobil 4 v Ukrajini zgodila najhujša
jedrska nesreča do sedaj. Pred dvajsetimi leti ob 1.23.47 zjutraj je med
izvajanjem varnostnega preizkusa eksplodiral četrti černobilski reaktor. Po vsem
tem času so mnenja glede katastrofe še vedno deljena: razhajajo se glede vzroka
nesreče, količine sevanja in števila žrtev, sporna pa je tudi prepotrebna obnova
betonskega sarkofaga, ki pokriva uničeni reaktor.
Po trditvah nekaterih naj bi med preizkusom prišlo do težav, zaradi česar je eden
od uslužbencev pritisnil gumb za zasilno zaustavitev, kar naj bi botrovalo
eksploziji. Že pred poskusom naj bi uslužbenci kršili varnostne predpise - šlo naj
bi torej za človeško napako.
Po drugi razlagi naj bi bila zaradi slabe zasnove reaktorja, kakršnega so
uporabljali samo v nekdanji Sovjetski zvezi, nesreča skoraj neizogibna. Veliko
zgodb priča o opozorilih na pomanjkljivosti četrtega reaktorja že od vsega
začetka. V nasprotju z večino reaktorjev v uporabi ta za vzdrževanje jedrske
reakcije ni potreboval niti obogatenega urana niti težke vode, kar je stroške
obratovanja drastično zmanjšalo. Toda to je imelo svojo ceno: pri obratovanju
na nizki moči je bil reaktor bolj nestabilen, kar naj bi tudi bil vzrok eksplozije v
Černobilu.

Posledice nesreče:

 Evakuirali so približno 120.000 prebivalcev 30 km okrog elektrarne.

 Pri odpravljanju posledic nesreče je sodelovalo okrog 600.000 ljudi -
likvidatorjev.

 Ostanke reaktorja so obdali s posebno zgradbo - sarkofagom.

 Nesreča je terjala 31 smrtnih žrtev.

 30-kilometrsko izljučitveno območje je še v veljavi.

11

 Zdravstvene posledice nesreče (rak) se bodo pojavljale kot t.i. zakasnele
posledice. Britanski znanstveniki so objavili, da je zaradi posledic nesreče
30 do 60 tisoč ljudi umrlo za rakom.

 *Žrtve nesreče

*Porušena reaktorska zgradba

RAZVOJ NARAVOSLOVNIH VED

MEDICINA

Izreden napredek sta v tem obdobju doživeli medicinska in farmakološka
znanost. Ch. Barnard leta 1967 v CapeTownu presadi prvo človekovo srce in
daje zagon izrednemu razvoju kardiologije in daje zagon izrednemu razvoju

12

kardiologije, izredno se razvijeta mikrokirurgija in presajanje človekovih
organov.
Zmaga nad nekaterimi povzročitelji bolezni v medicini in farmakologiji
(antibiotiki) se je izkazala za dvorezen meč. Pozabili smo, da so tudi
mikroorganizmi živa bitja, ki z mutacijami poskrbe za svoje preživetje v boju s
kemijo. Danes se že pojavlja cela vrste novih bolezenskih povzročiteljev (aids,
Alzheimerjeva bolezen, Jacobs-Kreuzfeldova bolezen (norih krav), ptičja gripa,
ebola itn.). Vse kaže, da človekova odpornost upada zaradi oslabitve imunskega
sistema, strahovitih stresov v lovu za denarjem in delom ter zaradi nezdrave
prehrane ter splošnega onesnaženja okolja, v katerem bo zdrava pitna voda
postala dragocena dobrina.
Leta 1945 so začeli uporabljati sintetični antibiotik streptomicin. To je
bistveno razširilo in pocenilo zdravljenje mnogih bolezni, postal pa je dostopen
tudi revnejšim državam. Tam je svetovna zdravstvena organizacija že
izkoreninila malarijo. Množično cepljenje proti nevarnim boleznim (črne koze,
kolera) je v svetu podaljšalo povprečno življenjsko dobo. Od leta 1950 do 1980
se je število prebivalcev povzpelo od dveh milijard in pol do štirih milijard in
pol ljudi.

BIOLOGIJA IN KEMIJA

Eden najbolj razburljivih dogodkov v biokemiji je bil, ko ameriški biolog James
D. Watson in Anglež Francis C. Crick odkrijeta prostorsko zgradbo DNK.
Model sta znanstvenika razvila na podlagi rentgenskih fotografij molekule
DNK, ki sta jo leta 1950 posnela Maurice Wilkins in Rosalind Franklin. Njuno
odkritje je na široko odprlo pot genetiki in odprlo vrata novi veji, genski
tehnologiji. Leta 1961 biokemik Marshall W. Nirenberg razvozla prvo besedo
genskega koda s sintetično molekulo mRNK. Tako odkrije gensko informacijo
za tvorbo aminokisline fenilalanin. Že od leta 1966 je znan genski kod v celoti.

Z razvojem genetike pa je kmalu prišlo do kloniranja. Kloniranje je proces, pri
katerem iz originalnega organizma dobimo enako kopijo. V osnovi gre za
povsem naraven postopek, saj je vsaka celica v našem telesu klon ene same
celice – oplojenega jajčeca. Ob vsakem uspešno ustvarjenem klonu je na stotine
neuspešnih poskusov. Kar 97 odstotkov poskusov kloniranja naj bi se končalo
brez uspeha.
Celoten postopek je izjemno delikaten in vsaka najmanjša napaka se pokaže v
neuspešnem poskusu.

13

Najbolj znana klonirana žival je prav gotovo ovca Dolly, ki se je skotila 5.
julija 1996. Bila je prvi klonirani sesalec in edina izmed 277 zarodkov, ki je
uspešno prestala poskus. Čeprav so strokovnjaki domnevali, da ne more imeti
mladičev, jih je skotila šest. Dolly je poginila februarja 2003 za posledicami
artritisa in pljučne okužbe. Normalna življenjska doba ovce je 12 let. Ker je bila
spočeta iz celice šestletne živali, so mnogi prepričani, da je bila že ob skotitvi na
ravni šestletne ovce.
Leta 2000 sta dve ločeni skupini znanstvenikov objavili, da nameravata
klonirati človeka. Eno od skupin je vodila Brigitte Boisellier, znanstvena
direktorica družbe Clonaid, ki jo je ustanovila sekta raeljancev. Boissellierjeva
je decembra 2002 svet šokirala z novico, da se je rodila prva klonirana deklica,
ki so jo poimenovali Eva. Znanstveniki so skeptično sprejeli novico, saj Clonaid
ni predstavil nobenega trdnega dokaza.

*o vca Dolly

KUGA 20. STOLETJA: AIDS

Aids ali sindrom pridobljene imunske pomanjkljivosti je eden izmed
največjih svetovnih zdravstvenih problemov. Epidemija se je začela leta 1981,
do danes pa je število okuženih že preseglo 40 milijonov.
Znanstveniki domnevajo, da se je virus pojavil že pred mnogimi stoletji.
Najverjetneje se je najprej pojavil pri afriških opicah. V letih 1952–1979 so

14

http://www.clonaid.com/

zdravniki pregledali več zamrznjenih tkiv ljudi, ki so pred letom 1952 umrli za
nepojasnjenimi boleznimi. Med njimi so že zasledili prve primere okužbe z
virusom HIV.
Leta 1983 je ameriški znanstvenik Robert Gallo izoliral virus HIV in obenem
napovedal cepivo oz. zdravilo zanj, žal pa se njegove napovedi do danes še niso
uresničile.
V začetku 80-ih let je aids najprej prizadel ameriške geje. Bolezen je dobila
pečat homoseksualnosti; med ljudmi se je zakoreninil predsodek. Vendar pa so
kmalu spoznali, da aids svojih žrtev ne izbira. Ob spoznanju, da nihče ni varen
pred okužbo, se je med ljudmi pojavila množična histerija.
Ob koncu 80-ih in v začetku 90-ih let se je aids širil bliskovito hitro. Posebej so
bile izpostavljene tiste osebe, ki so imele nezaščitene spolne odnose z več
različnimi partnerji, pa tudi prejemniki krvnih derivatov (transfuzije) ter
posamezniki, ki so si vbrizgavali drogo in si pribor delili.

*Aids po svetu (rdeča polja)

Aids je v nekaj letih preplavil ves svet. Najhuje je prizadel države s
skromnejšo zdravstveno oskrbo. Danes namreč več kot 95 % okuženih živi v
državah v razvoju in se svoje okužbe ne zaveda. Najhuje je v podsaharski
Afriki, kjer je bilo leta 2002 že 30 milijonov okuženih. V razvitih državah je
epidemija skoncentrirana v skupinah s tveganim spolnim vedenjem; to so
prostitutke, ljudje, ki pogosto menjajo spolne partnerje in tisti, ki potujejo v
države, kjer je okužba z virusom HIV zelo razširjena.

Po podatkih svetovne zdravstvene organizacije UNAIDS se vsako leto na novo
okuži od 5–6 milijonov ljudi, kar je približno 11 vsako minuto, umre pa jih
okrog 3 milijone. Leta 2003 se je z virusom HIV na novo okužilo 5 milijonov
ljudi, 3 milijone pa jih je zaradi aidsa umrlo, kar je največ doslej. Konec leta
2003 je bilo na svetu okuženih z virusom HIV že 40 milijonov ljudi (všteti so
tudi tisti, ki so za aidsem že zboleli).
V Evropi je največ okuženih med narkomani, ki si droge vbrizgavajo z
injekcijami, homoseksualci in ljudmi, ki so imeli spolni stik s prebivalci
najbolj prizadetih držav. Epidemija se najhitreje razvija v vzhodni Evropi (leta

15

2001 je bilo v Estoniji okuženih 7700 ljudi od 1,5 milijonov prebivalcev). V
državah srednje Evrope ostaja epidemija aidsa relativno omejena, okuženih je
manj kot 10 ljudi na milijon prebivalcev. Vseeno pa se število na novo odkritih
primerov virusa HIV v zahodni Evropi postopoma zvišuje.
Največji je porast okužb pri heteroseksualnih in homoseksualnih spolnih
odnosih.
Novejše svetovne statistike kažejo na hitrejšo rast okužbe pri ženskah. Po
mnenju strokovnjakov so ženske bolj ogrožene od moških, saj semenska
tekočina vsebuje veliko večjo koncentracijo virusa HIV kot vaginalna tekočina.
Zato je prenos okužbe z moškega na žensko nekoliko lažji kot prenos z ženske
na moškega. Z virusom HIV se vsako minuto okužita dve ženski, vsaki dve
minuti pa za posledicami aidsa umre ena ženska. Večina jih za seboj pusti
okužene osirotele otroke.
Od začetka epidemije aidsa je minilo že 20 let. V tem času je bilo opravljenih
mnogo raziskav, vendar cepiva za aids še niso odkrili, prav tako pa tudi ne
dovolj učinkovitega zdravila. Zdravila, ki jih za zdravljenje okuženih poznamo
danes, bolnikom le podaljšajo življenje oz. čas od okužbe do izbruha bolezni.
Raziskovalci se še vedno trudijo z razvojem zdravila in cepiva za aids.
Zdravilo naj bi ubilo virus HIV takoj po vstopu v celico, ne bi pa smelo uničiti
celice same. Cepivo bi moralo seveda preprečiti okužbo z virusom HIV.
Kako se bo epidemija razvijala v prihodnje, je odvisno tudi od nas samih.
Širjenje virusa je namreč pogojeno s pogostostjo nezaščitenih spolnih odnosov,
hitrostjo menjave spolnih partnerjev, z velikostjo skupin s tveganim spolnim
vedenjem in številom tistih, ki za uživanje drog uporabljajo rabljene,
nesterilizirane injekcije.
Najpomembnejši faktor v boju proti aidsu je ravno osveščanje in
izobraževanje ljudi o nevarnosti okužbe ter o tem, kako se pred okužbo
zaščititi.

ONESNAŽEVANJE

Mnogi so prepričani, da se je svet znašel v krizi. Gospodarska rast je prinesla
dobrine, pa tudi splet težav. Industrijsko onesnaževanje in brezbrižno izrabljanje
naravnih virov nevarno ogrožata občutljivo življenjsko okolje, zastrupljata
ozračje, uničujeta živalske in rastlinske vrste in verjetno spravljata v nevarnost
človekov obstoj.

16

Onesnaževanje je človekova »stranska dejavnost« v sodobnem industrijskem
življenju in vpliva na ves svet. Kemična sredstva v rabi v kmetijstvu so
zastrupila zemljo in prišla v prehranjevalno verigo; industrijski in kemični
odpadki se odlagajo v morje in reke; v ozračje prodirajo strupeni plini iz tovarn
in izpušni plini iz avtomobilov, kar povzroča kisli dež, ki uničuje gozdove,
jezera in zgradbe. Onesnaževanje v atmosferi je poškodovalo tudi ozonski plašč,
varovalni sloj okrog Zemlje, ki nas varuje pred ultravijoličnimi žarki sonca (ki
lahko pri ljudeh in živalih povzročijo raka). Zaradi vse večje količine
uporabljenih naftnih derivatov in naglega krčenja gozdov nastaja v ozračju
učinek tople grede, zato se Zemlja vse bolj segreva in podnebje se utegne
močno spremeniti.
Pri varovanju narave in okolja, v katerem živimo, je imelo pomembno vlogo
ozaveščanje ljudi. Nastajala so ekološka društva in skupine ter opozarjala na
nasilje nas naravo. Med te sodi tudi Greenpeace, ki je opisan na naslednji strani.
Na zdajšnje stanje in možne posledice opozarjajo številne vede, kot so biologija,
geografija in sociologija. Razvila se je tudi povsem nova veda, ekologija, ki se
ukvarja samo z varovanjem narave in okolja.
Ker je varovanje okolja drago, se vodstva industrijskih in energetskih družb
izogibajo graditvi čistilnih naprav in plačevanju ekoloških taks. Podobno
ravnajo tudi državne oblasti, zato jih je treba k temu prisiliti. V nekaterih
razvitih državah imajo pri tem pomembno vlogo politične organizacije ''zelenih''.
Nastale so predvsem v sedemdesetih letih 20.stoletja. Cilj njihovih prizadevanj
je varovanje okolja pred izkoriščanjem in onesnaženjem, posebej pomembna
Stranka zelenih v Nemčiji. Tudi pri nas so imeli zeleni predvsem v osemdesetih
letih pomembno vlogo pri opozarjanju na ekološke probleme. Zavzemali so se
zlasti za zaprtje jedrske elektrarne Krško. Zaradi neenotnosti med njimi sta se
njihov pomen in vpliv zmanjšala, kar pa še ne pomeni, da je problemov manj.
Leta 1972 so v ZDA pripravili prvo konferenco o človekovem okolju. Odtlej
gibanja »zelenih« in javnost postavljajo vse odločnejše zahteve, da morajo
države vsega sveta dati vso prednost urejanju težav varovanju okolja.

Nekaj uspehov so že dosegli. Leta 1987 se je 33 držav sporazumelo, da bodo
nehale uporabljati klorofluoroogljike, zaradi katerih je že poškodovan ozonski
plašč. Istega leta je poročilo Brundtlandove OZN predlagalo smernico zmeren
razvoj (za tekoče potrebe, ne da bi ogrozili pravico prihodnjih rodov do uživanja
naravnih bogastev). Toda rešitve so zapletene in spremembe počasne.

GREENPEACE

Velika Britanija, nekdanja Sovjetska zveza in Združene države Amerike so
leta 1963 podpisale delni moratorij na jedrske poskuse. Izmed tedanjih

17

jedrskih sil tega dogovora nista podpisali Francija in Kitajska. Kljub
protestom celotne svetovne javnosti je Francija v letih 1995/96 izvedla šest
jedrskih poskusov v sredini južnega Tihega oceana. Žrtvi sta bila, kot že večkrat
prej, atola Muruora in Fangataufa v bližini Tahitija. Posledice jedrskih poskusov
bodo vidne šele v prihodnosti. Poskuse je skušala preprečiti mednarodna
organizacija Greenpeace – mednarodno združenje ekologov s sedežem v
Amsterdamu. Ustanovila ga je ameriška verska sekta kvekerjev*, ki je leta 1971
skušala Združenim državam preprečiti, da bi izvedle eksplozijo pet megatonske
atomske bombe. Mavrični bojevniki, kakor se poleg njih imenujejo tudi njihove
ladje, so v akciji Muruori izgubili »bitko«. Čeprav jim je francoska mornarica
zaplenila dve ladji, letali in helikopter, je bil medijski učinek njihovega boja v
svetu izjemno odmeven.
Njihove akcije se imenujejo:
 - ustaviti klimatske spremembe
 - zaščititi pragozdove
 - ohraniti oceane
 - ustaviti love na kite
 - genska tehnika
Nekateri jim očitajo njihov zelo visok proračun in to, da opozarjajo samo na
onesnaževanje ne pa tudi na pokole ljudi po svetu.

 *Onesnaževanje zraka

*kvekerji – verska sekta, ustanovljena v V.B., razširila pa se je tudi v ZDA; ne priznavajo
zakramentov, obredov, vojske, zabav; znani po svojih dobrodelnih dejanjih

ZAKLJUČEK
Torej je 20. stoletje res nekaj posebnega v človeški zgodovini. Polno izumov
in odkritij, o katerih so ljudje prej lahko le sanjali. V tem obdobju smo dobili
prvi računalnik, človek je stopil na luno, medicina se je neznansko izboljšala
in tako lahko z lahkoto pozdravimo nekatere še prej smrtonosne bolezni,
klonirali smo žival in kmalu bomo še človeka in še veliko drugih iznajdb.
Zgodilo pa se je tudi veliko slabih stvari. Kuga 20. stoletja AIDS, ki je še
zmeraj neozdravljivi, veliko klimatske spremembe, ki so posledica
človekovega nenehnega spreminjanja sveta in onesnaževanja, jedrske

18

katastrofe povsod po svetu, najbolj znana je v Černobilu in še mnoge druge.
A vendar to človeka ne ustavi, saj bo še vnaprej kljuboval materi naravi in
skušal spremeniti svet njemu v prid.

LITERATURA
- Nešovič, B., Prunk, J. 20. stoletje zgodovina za 8. razred osnovne šole.

Ljubljana: Državna založba Slovenije, 1993

- 20. stoletje v zgodovinskih virih, besedi in slikah, utrinki iz svetovne
zgodovine 1945-1990. Ljubljana: DZS, 2000

- Zgodovina. Ljubljana: DZS, 1999

19

- Ilustrirana zgodovina sveta. Ljubljana: Mladinska knjiga, 1996

- Kronika 20. stoletja 1950-1959. Ljubljana: Založba mladinska knjiga,
1999

- STEFAN, J. Zgodovina jedrske tehnologije. [elektronski vir]. [citirano
08.03.06 12:26] Dostopno na naslovu:
http://www.icjt.org/tech/zgod/zgod.htm

- STEFAN, J. Jedrska nesreča v Černobilu. . [elektronski vir].
Dostopno na naslovu: http://www.icjt.org/tech/chernobil/chernobil.htm

- Wikipendija. Zgodovina računalništva. . [elektronski vir]. Dostopno na
naslovu: http://sl.wikipedia.org/wiki/Zgodovina_ra%C4%8Dunalni
%C5%A1tva

- JOKER. Črnobeli mikrobiti. [elektronski vir]. Dostopno na naslovu:
http://www.joker.si/article.php?rubrika=1&articleid=558&page=2

- Avtor ni naveden. AIDS: kdaj se je pojavil, od kod je prišel in kam gre.
[elektronski vir] [citirano: 26.4.2006] Dostopno na naslovu:
http://www.spolnost.com/index.php?page=aids_splosno

- Zajc, S. Program Apollo- Apollo 11. [elektronski vir] [citirano: 7.22.2000
23:07:53]. Dostopno na naslovu: http://vesolje.net/

20

http://vesolje.net/
http://www.spolnost.com/index.php?page=aids_splosno
http://www.joker.si/article.php?rubrika=1&articleid=558&page=2
http://sl.wikipedia.org/wiki/Zgodovina_ra%C4%8Dunalni%C5%A1tva
http://sl.wikipedia.org/wiki/Zgodovina_ra%C4%8Dunalni%C5%A1tva
http://www.icjt.org/tech/chernobil/chernobil.htm
http://www.icjt.org/tech/zgod/zgod.htm

	RAZISKOVANJE VESOLJA
	KUGA 20. STOLETJA: AIDS
	ONESNAŽEVANJE

