

Lumea de azi și lumea de mâine. Dezvoltare sau supraviețuire?

Gheorghe MANEA

Institutul Național de Cercetări Economice, CEIS, București

Abstract

The very existence of about one hundred concepts of development confirms the difficulty of dealing with the present world complexity. The concept of survival is an attempt to break through this complexity considering the self-sustaining capacity of natural eco-systems as the fundamental principles could be associated to the one above, namely: (i) reshaping the traditional production and consumption models; (ii) poor countries economy take-off; (iii) control of the moral pollution and of the associated parasitic expenses, and (iv) hope.

Keywords: *sustainable development, self-sustainability capacity, survival.*

JEL classification: Q51, Q52, Q53, Q58.

Introducere

Există o îngrijorare reală a tot mai multor oameni pentru propriul lor viitor, al națiunii și al Terrei. Îngrijorarea este justificată de crizele lumii actuale, de raportul dintre om și mediul înconjurător, de relațiile dintre oameni sau de mersul economiei.

O literatură bogată, apărută mai ales în ultimii 20-30 ani, inventariază și detaliază pericolele ce amenință viața pe pământ (o parte din aceste pericole sunt cuprinse în Anexa 1, Tabelul 1). În decursul timpului, comunitatea oamenilor de știință, instituțiile internaționale, guvernele

au alcătuit strategii, politici și programe cu scopul gestionării crizelor grave ce caracterizează începutul secolului XXI. Aceste măsuri sunt de mare anvergură ca sferă de cuprindere, eforturi necesare și efecte preconizate ca, de pildă, Agenda 21, care are în vedere protecția stratului de ozon, reducerea emisiilor de CO₂, ajutorarea sinistraților și a refugiaților etc. S-a reușit astfel să se pună în mișcare guverne, organizații și indivizi.

Complexitatea lumii actuale face dificilă previziunea de ansamblu asupra viitorului omenirii, deoarece unele crize existente se adâncesc, iar altele noi se suprapun peste cele vechi. Această stare

poate fi ilustrată și de multitudinea de evaluări făcute de specialiștii stării de sănătate a Terrei. Aceste evaluări (similare stabilirii de diagnostice) sunt obligatorii la fundamentarea strategiilor de evoluție ale societății, protecției mediului etc.

Dintr-un inventar continuu îmbogățit și extins, am grupat în Anexa 1, Tabelul 2 un număr de diagnostice, pentru a argumenta gravitatea bolilor Terrei și tratamentele necesare însănătoșirii ei, ca și abordările diferite ce trebuie avute în vedere.

Rămânând în domeniul strategiilor, acestea trebuie subordonate unei concepții filosofice (paradigma strategiei) concordantă cu obiectivele și cu soluționările ce se așteaptă de la aplicarea strategiei. Ori concepția filosofică se modifică în timp, în funcție de volumul cunoștințelor acumulate despre relația om-mediu-economie, de criteriile și principiile cu care se operează, stabilite de cercetători și oameni de știință și acceptate de decidenți. Conceptele privitoare la viitorul omenirii se înmulțesc și se diversifică, unul dintre cele mai cunoscute fiind conceptul dezvoltării durabile, acceptat de Adunarea Generală a Organizației Națiunilor Unite ca model de evoluție a societății omenești în prezent și în perspectivă.

De la lansarea sa, în anul 1987, până în prezent au apărut cca 60 variante ale conceptului de dezvoltare durabilă, fiecare variantă încercând adaptarea conceptului la condițiile specifice ale unei țări, la unele crize ale dezvoltării sau la unele schimbări obiective (creșterea demografică) sau autoimpuse (conservarea ecosistemelor naturale).

Adăugând la conceptele mai vechi cele cca. 60 variante ale conceptului de dezvoltare economică, se ajunge la aproape 100 de abordări conceptuale ce

dau contur analizei și gestiunii complexității lumii la începutul secolului al XXI-lea.

Lucrarea prezentă își propune să schițeze un concept inspirat din cele deja existente și considerate logice, dar care să insiste asupra finalității acțiunilor de gestionare a viitorului societății și Terrei – punctul slab al celor mai cunoscute concepte.

În esență, se consideră reale amenințările înscrise în Anexa 1, Tabelul 2, iar gravitatea acestora implică urgența cu care trebuie să fie tratate spre a fi puse sub control, impun și justifică condiții dure, decizii pe termen lung, renunțări la unele avantaje ale actualului sistem economic (asimetrice pe ansamblul populației) și mobilizarea unor eforturi uriașe, toate acestea având ca obiectiv principal *supraviețuirea speciei umane*, de aici și denumirea conceptului, de “supraviețuire”.

1. Conceptul de supraviețuire

La schițarea acestui concept, se va insista asupra precizărilor noționale, prin comparație cu celelalte concepte prezente în literatura relației om-mediu-natură, căutând criterii și principii care să-l definească.

1.1 Precizări noționale

Supraviețuire are următoarele trăsături semantice:

- continuare a vieții, a existenței (Larousse, 1994);
- prelungirea existenței dincolo de un anumit termen; proces natural al evoluției organismelor celor mai bine adaptate la mediu (Worldnet);
- rămânere în viață în urma unei adversități de mediu (Webster’s

Revised Unabridged Dictionary);

- capacitatea de a "ieși" dintr-un dezastru natural sau antropoc într-o poziție/stare mai bună decât a mediei (Buttler, 2000, p.63-69).

Privită în contextul om-mediului, noțiunea de supraviețuire este uzuală, cum se poate deduce și din selecția de exemple din Anexa 1, Tabelul 3, tabel ce prilejuește și următoarele observații:

- pericolele reale pentru Terra și locuitorii săi impun o gestionare corectă în vederea supraviețuirii;
- procesele de creștere/dezvoltare economică au loc prin suprasolicitarea capacității portante a ecosistemelor naturale.

Noțiunea de supraviețuire are mai multe fațete, nu toate convergente.

- Supraviețuirea și conservarea speciilor sunt factori elementari ai procesului de evoluție. Cu cât omul este mai constrâns în asigurarea nevoilor fundamentale, cu atât el devine mai inventiv (Buttler, 2000, p.63-69).
- Ființele trebuie să se adapteze continuu la mediul înconjurător, abilitatea de a se adapta s-a format în timp istoric, fiind descrisă drept "capacitatea de a supraviețui".
- Supraviețuirea privește nu numai gestionarea crizelor naturale, dar din ce în ce mai mult și crizele provocate de om. Una din aceste crize, criza ecologică, reprezintă în esență criza culturală a civilizației umane.
- Sunt praguri limită ale supraviețuirii: dacă procesele sau fenomenele de criză nu pot fi stăpânite, atunci supraviețuirea nu este posibilă¹.

¹ "Problemele care există acum în lume nu pot fi rezolvate de mințile care le-au creat" (Albert Einstein).

- Catastrofele și modificările bruște de mediu ar putea contribui la dezvoltarea vieții, la formarea conștiinței și a inteligenței, la forme de viață superioare, prin modificări psihice și fizice, mutații ale mecanismelor de reglare (Buttler, 2000, p.63-69).

- Supraviețuirea implică nu numai speciile mai puțin dotate, dar și pe cele puternice. În cazul oamenilor, supraviețuirea nu este numai speranța unei cincimi din populația lumii care trăiește cu mai puțin de un dolar pe zi, dar și dezideratul oamenilor bogați care urmăresc menținerea și extinderea bogăției. Ce au în comun cele două categorii de actori pe scena supraviețuirii umane? Accesul la resurse! Punct nodal pe liniile de interes ale celor bogați și săraci, ultimii posedând aceste resurse.

Procesul de supraviețuire nu este conjunctural, el aparține evoluției a tot ce este viu. După Charles Darwin: "rezultatul selecției naturale se explică și se concretizează prin aceea că fiecare viețuitoare manifestă tendința de a se adapta continuu la condițiile de mediu. Acest proces duce în mod inevitabil la creșterea treptată a nivelului de organizare a lumii vii, capabilă să supraviețuiască (Bârsan, 1976, p.168).

Supraviețuirea este o trăsătură care pornește de la nivel de individ, la nivel de specie, ecosistem, sisteme antropice, localitate, regiuni, națiuni, până la nivel global. Societatea umană a învățat din practica ancestrală, tradițională, să supraviețuiască catastrofelor naturale sau umane și să ia măsurile premergătoare apariției dezastrului. În societatea contemporană, administrația are obligația să imagineze scenarii de catastrofe, de risc major și să propună măsuri de supravie-

țuire. Spre exemplificare, în SUA, lucrarea “Captain Dove’s Survival Guide”, pregătește în detaliu cititorii, populația să supraviețuiască în caz de conflicte, terorism, catastrofe naturale sau provocate de om etc.

Dacă supraviețuirea este o stare naturală a ceea ce este viu în procesul de evoluție (selecție și dezvoltare ulterioară), de ce ar trebui insistat asupra acestei noțiuni, până a o ridica la nivel de concept? Argumentele sunt următoarele:

- De la nivel local la nivel global, apar modificări ale mediului care depășesc prin amploare și dinamică acumulările istorice, creând situații de risc. Pot fi avute în vedere modificările ireversibile ale mediului, promovarea unor modele de producție și consum nedurabile, procesul de urbanizare rapid și haotic, acumularea de deșeuri, polarizarea societății după venit, manifestările geopolitice violente, lupta pentru resurse etc. Gestiunea acestor crize cere o abordare nouă a suportului vieții – mediul înconjurător.
- Efectele activității umane asupra mediului impun acțiuni la nivel global. *Nivelul de acțiune trebuie inventat și făcut să funcționeze.* Dacă, de pildă, conceptul de dezvoltare durabilă a fost ușor de înțeles și de asimilat în țările dezvoltate, cum se vor mobiliza țările sărace (cu alte preocupări și priorități ale administrației) pentru a gestiona o situație globală de risc ecologic? Poate dorința de supraviețuire – o dată conștientizată – să ducă la acțiuni rezonante la nivel global în favoarea mediului, vieții oamenilor? Asemenea reacții sunt de așteptat a fi induse și în rândul țărilor “ratate” la care se referă Lester R. Brown în lucrarea sa, Planul B 2.0 (Brown, 2006) care lansează

sintagma de “disperare de a supraviețui”, mai ales în aspirațiile tinerilor din aceste țări².

- În accepțiunea Clubului de la Roma, “crizele nu sunt un fenomen nou în societatea umană; ceea ce este caracteristic crizelor actuale este manifestarea lor simultană și interdependentă, dimensiunea și caracterul lor global” (Mesarovici, 1975). Abordarea metodologică a unui asemenea fenomen se încadrează greu în practicile cunoscute. Pentru gestiunea crizelor trebuie urmărit și jocul complicat al actorilor implicați: autorități publice locale, guverne, instituții internaționale, corporații transnaționale, tarele capitalismului ca sistem, manifestările hegemone ale marilor puteri etc.

Deciziile în favoarea viitorului Terrei și a locuitorilor săi cer și un for, o entitate care să aibă autoritatea necesară de a impune obiective, strategii, măsuri de protecție a oamenilor și Pământului, dar câte guverne sunt dispuse să cedeze o cotă-parte din autoritatea statului unor asemenea entități de reglementare globală a raporturilor om-mediu-economie?

S-au folosit mai sus sintagme precum: “capacitatea de a înțelege”, “dorința de a acționa”, cu referire la oameni și autorități. Ce ar trebui să se schimbe, ca ase-

² “Statele ratate” sunt țări care nu mai au un guvern central autoritar, unde lipsește grija față de sistemele naturale, infrastructura se degradează, iar oamenii au o singură țintă: supraviețuirea. Banca Mondială a întocmit o listă cu 30 de state cu venituri joase, care se găsesc sub “stres”. Departamentul pentru dezvoltarea internațională din Marea Britanie a identificat 46 state “fragile”. CIA-SUA a nominalizat 20 state în curs de “eșuare”. În accepțiunea lui Lester Brown, numărul țărilor “ratate” este de ordinul zecilor (Brown, 2006).

menea deziderate să se realizeze? Ce împiedică astăzi stoparea marilor procese distructive pentru mediu și sănătatea oamenilor? Putem învinui numai diversitatea nivelului de dezvoltare a națiunilor, durata foarte scurtă a mandatelor electorale îi determină pe decidenți să nu abordeze proiecte mai mari de 4 ani pentru procesele și fenomenele existențiale pentru națiunea lor, mediocritatea unor decidenți etc.?

Considerând că lumea se găsește în fața unor riscuri deosebite pentru existența sa (în perspectivă), o situație excepțională ar cere măsuri excepționale de gestiune a riscurilor. S-ar impune o nouă abordare a riscurilor, accentul căzând pe termenul de “supraviețuire”, care ar avea poate șansa să fie acceptat. Un asemenea concept ar presupune apelarea la inteligență – ca ultimă resursă a oamenilor, a decidenților de tot felul. Dar inteligența umană, după Johannes von Buttler (2000), nu garantează procesul de supraviețuire, iar știința, bazată pe inteligență, slujește în mai mare măsură războiului, uciderii oamenilor. Este posibil ca orgoliul științei asociat cu oarba voință de putere dusă până la iraționalitate (vezi numărul ogivelor nucleare din zestrea Federației Ruse și a SUA) a conducătorilor de stat să pună în pericol planeta însăși (Bulgakov, 1986, p.259).

Omul contemporan a așezat știința sub semnul maleficului: știința înseamnă puterea de a distruge planeta, sfârșitul lumii va fi determinat de știință (Durrenmatt, 1965, p.280-287).

Supraviețuirea planetei nu înseamnă însă aversiune pentru știință, pentru progresul acesteia, ci abolirea războiului – ca genocid –, interzicerea comerțului cu arme și tranșarea conflictelor violente, militare dintre țări și din interiorul țărilor,

prin negocieri asistate de o entitate supranațională, convenită la nivel global. Este un mod de a acționa conform ideii de “supraviețuire”.

Se poate aprecia că noțiunea de supraviețuire devine factor comun în relația om-mediu-economie și merită să fie tratată ca atare.

1.2 Concepte moderne de evoluție a societății omenști: oportunitatea conceptului de supraviețuire

Ultima jumătate a secolului XX, cu deosebire ultimii 30 de ani, au fost fertili pentru gândirea specialiștilor ce și-au propus să ofere, la nivel național și global, paradigme pentru a ușura orientarea strategică de gestionare a viitorului.

Clubul de la Roma a excelat în oferta de studii și concepte ce au prefigurat acceptarea de către Adunarea Generală a ONU a conceptului de dezvoltare durabilă; recomandându-l spre însușire țărilor membre, iar prin manifestări ulterioare (Rio de Janeiro, Johannesburg) a stabilit pașii necesari implementării acestui concept.

O selecție a conceptelor de evoluției a economiei și societății, ce polarizau preocupările specialiștilor către finalul secolului al XX-lea, redată în Anexa 1, Tabelul 3, prilejuiește unele constatări.

- Termenii cu care operează conceptele sunt, în general, circumscriși unui număr redus de factori ce gravitează în jurul relației om-mediu-economie. Accentul poate fi pus pe oricare dintre acei factori, ceea ce particularizează gândirea autorilor conceptului.
- Prioritatea acordată satisfacerii nevoilor (fundamentale?) ale generațiilor prezente și viitoare marchează concep-

- tul de dezvoltare durabilă (Brundtland, 1987) – “Durabilitatea este un concept ecologic cu consecințe economice, care recunoaște dependența creșterii economice și a bunăstării oamenilor de resursele naturale pe care se sprijină toate sistemele vii. O societate viabilă este aceea care își modelează sistemul economic și social astfel încât resursele naturale și sistemele suport ale vieții să fie menținute” (Brown, 1987). Cu toate că obiectivele unei strategii naționale/globale proprii acestui concept sunt clar definite (stabilizarea populației, reducerea dependenței de petrol, dezvoltarea resurselor de energii regenerabile, conservarea solului, protejarea sistemelor biologice ale pământului, reciclarea materialelor), aplicarea lor nu este ușoară lumea devine mai complicată, viitorul mai imprevizibil, fiind necesare adaptări ale conceptului la fiecare țară în parte. Pezzy J. a identificat 60 de variante ale conceptului de dezvoltare durabilă, iar procesul, probabil, continuă (Manoliu și Ionescu, 1998, p.16).
- Concepte mai apropiate ca elaborare de timpul actual s-au referit la “dezvoltarea conformă spațiului ecologic național”, concept propus de Institutul de Cercetări din Wuppertal-Germania (Wuppertal Institute, 1995). În principiu, fiecare țară își adaptează modelele de producție sau consum în corelație cu disponibilitatea resurselor naturale proprii. Resursele critice pentru ansamblul Europei sunt considerate patrimoniu comun și sunt valorificate și în interiorul generațiilor viitoare, chiar dacă această obligație va presupune raționalizarea unor asemenea resurse, combustibilii de pildă.
 - Dezvoltarea umană – conceptul aparține PNUD (2002, p.13-34) și face apel la o bună guvernare (“guvernare durabilă”), ca garanție a aplicării unei strategii de dezvoltare.
 - Guvernarea mondială, facilitată de procesul de globalizare (Rolland, 2002, p.25-35) presupune integrarea verticală a intereselor locale, naționale și globale, dublată de participarea cetățenilor la luarea deciziilor. Paradigma aparține președintelui Braziliei (Cordoso, 2002, p.6-7).
 - Filozofia personalistă a inspirat abordări ce pun în centrul preocupărilor pentru prezentul și viitorul Terrei – omul (Kennedy, 2002, p.1-6). Conform acestei viziuni, “noțiunea de dezvoltare reprezintă seriile ordonate de trecere a unei anumite populații sau segmente ale acesteia de la o fază mai puțin umană la alta, mai umană, într-un ritm cât mai accelerat posibil și la costurile cele mai scăzute, ținând seama de solidaritatea populației la nivel național și internațional”.
 - Concepția “Gaya” lansată de James Lovelock și Lyn Margulis privește Terra ca pe un organism viu, situat într-un echilibru de tip “homeostazie”, care nu trebuie perturbat de civilizația umană. Eventualele strategii de evoluție a națiunilor trebuie să includă și o componentă spirituală. Concepția “Gaya” se dovedește fertilă pentru gândirea contemporană, deoarece pune într-o lumină nouă relația om – pământ – cosmos. Conexiuni filosofice cu viața reală au fost abordate de Alfred North Whitehead (filosofia organică) și de Ruppert Shaldrake (rezonanța morfică).
 - Reconstrucția durabilă a privit evoluția economiei românești, fiind o adaptare a conceptului de dezvoltare durabilă la condițiile tipice tranziției

din România. Se prevedea parcurgerea a trei etape de evoluție și anume: *ordonarea spațiului economic, politic, social* (domnia legii, predictibilitatea viitorului în deciziile guvernanților, identificarea intereselor naționale, promovarea excelenței profesionale), *creștere economică și dezvoltare ulterioară*.

Strategiile bazate pe conceptul de reconstrucție durabilă³ aveau ca obiective:

- valorificarea maximală a infrastructurii existente;
- “a construi și a reconstrui în loc de a demola”;
- preponderența interesului național în deciziile de nivel macro.

Prezentarea conceptelor poate continua, dar se poate considera – numai cu exemplele prezentate mai sus – că sunt căutări continui de a găsi cel mai potrivit concept care să acopere spațiul local – național – global (și poate cosmic) al evoluției/dezvoltării și care să aibă ca suport noile informații ce apar din domeniul evoluțiilor politice, economice, geopolitice ecologice etc.

Compararea conceptelor din text sugerează că ecuația evoluției/dezvoltării nu este simplă și că în afara celor trei piloni principali om – mediu – economie, trebuie să intervină și modul de organizare socială, calitatea guvernării, zestrea spirituală a unei națiuni, perturbările puternice ce le aduce fenomenul de globalizare: puterea și dominarea “corporatocrației”, a marilor

corporații transnaționale ce au propriile strategii de evoluție calate precumpănitor pe factorul profit (Perkins, 2007, p.14-21).

Sunt de așteptat concepte noi care să integreze actualele amenințări ale Terrei, ca: modificarea climei, terorismul, criza energiei, necesarul de resurse pentru țările emergente cu populații de peste un miliard de persoane, manifestările geopolitice și, mai ales, cele de tip hegemonic, accesul la resurse prin violență etc. (Toffler și Toffler, 1996; Brzezinski, 2000, p.53-60).

Fiecare concept are sfera sa de valabilitate dată de numărul variabilelor luate în considerare la construirea conceptului, și noile concepte se vor înscrie, probabil, în aceeași categorie, dată fiind complexitatea vieții pe pământ și dificultatea de a identifica toate condiționările acestei vieți. Dar cu toată variabilitatea conceptelor, se poate spune că nu pot fi eludate următoarele adevăruri:

- resursele naturale condiționează existența omului;
- tipul actual de civilizație cere din ce în ce mai multe resurse;
- se produc modificări ireversibile ale mediului;
- lipsesc modele plauzibile pentru economia viitorului.

Adevărată este și observația că noțiunea de supraviețuire apare din ce în ce mai frecvent în limbajul specialiștilor, vizată fiind viața oamenilor și integritatea, conservarea ecosistemelor naturale.

³ Cotigaru, B. (coord.), *Model de reconstrucție durabilă a economiei românești*, ASE – Centrul Interdisciplinar de Studii și Consulting pentru cercetare-dezvoltare de produs și dezvoltare durabilă, lucrare subvenționată de Ministerul Educației și Cercetării, 2002, tema A2 faza 2-3.

1.3. Definirea conceptului de supraviețuire

Accepțiunile diferite acordate noțiunii de supraviețuire (Anexa 1, Tabelul 4) pot

avea ca factor comun definiția din dicționarul Larousse și anume: “*prelungirea existenței dincolo de un anumit prag*”. Acest prag (termen, limită, condiții critice, situații excepționale, riscuri etc.) justifică apelarea la rațiunea de supraviețuire, stabilind și *sensul ei, acela de a depăși o situație de criză, de a interveni în condiții limită, excepționale de multe ori*.

Starea de criză a unui sistem, proces, fenomen poate însemna și un *nou început*. Pe traiectoria de evoluție apar situații de criză care, gestionate sau lăsate să evolueze liber, modifică traiectoria – consecință a schimbărilor de structură, calitatea, dinamica procesului de referință. Evoluția se poate transforma în involuție, în încetarea existenței procesului sau marchează o etapă nouă de dezvoltare.

Intervenția omului la gestionarea crizei (ideal, ar trebui intervenit anterior apariției crizei) poate influența efectele crizei, favorizând o variantă sau alta a traiectoriei procesului post criză – bifurcația traiectoriilor de evoluție în accepțiunea lui Ilya Prigogine (1984).

O asemenea intervenție energetică, rapidă sau cât mai rapidă în favoarea unei anumite evoluții, traiectorii prestabilite în condiții de criză conturează ceea ce se înțelege prin *dorința de supraviețuire*. Ori, pentru aceasta trebuie identificate corect crizele existente sau viitoare, ierarhizată magnitudinea lor, pentru a putea stabili priorități și a controla criza.

În relația om – mediu – economie identificarea crizelor în perioada actuală a fost, în general, realizată, deoarece anumite crize au fost de mult timp în atenția oamenilor de știință (raportul oameni/ resurse – Malthus); crize relativ recente (de energie, schimbări climatice) sau crize perene (sărăcia, pentru o mare parte din populația Terrei).

1.3.1. Criterii

Unele criterii de recunoaștere și evaluare a crizelor facilitează procesul de abordare metodologică a conceptului de supraviețuire.

a) Criteriul social

Conform criteriului social, esențială este *satisfacerea nevoilor fundamentale ale omului*. Definirea acestor nevoi fundamentale nu este facilă; se poate porni de la cele patru nevoi descrise de Socrate (Platon) ca: hrană, îmbrăcăminte, adăpost, credință sau de nevoile reclamate de omul modern (o listă întregă!).

Din nefericire însă, nevoile fundamentale inventariate de Socrate rămân actuale pentru segmente importante din populația Terrei, în timp ce pentru țările dezvoltate, nevoile se extind numeric și calitativ, proporțional și cu venitul pe locuitor. Dar modelul țărilor dezvoltate duce la criza resurselor, a poluării, a degradării mediului. După logica formală, dacă adevărul se află undeva la mijloc, supraviețuirea ar trebui să ducă la convergența celor două categorii de nevoi, proces greu de acceptat benevol de cei cu standard ridicat de trai.

Dar dacă supraviețuirea nu devine posibilă în perspectivă decât cu condiția conservării resurselor naturale actuale și respectării capacității portante a ecosistemelor, ce soluție se poate prefigura în avantajul generațiilor umane viitoare? Răspuns: convergența nevoilor celor săraci cu ale celor bogați, ca proces istoric în viitor, devine soluția de supraviețuire! Răspunsul este valabil cu referire la modelele de producție și consum actuale. Modificarea esențială a acestora poate schimba dimensiunea procesului de supraviețuire.

Considerat ca ființă invazivă, omul a evoluat până la limita teritorială, exploatarea resurselor naturale dincolo de capacitatea lor de reproducere (capacitatea portantă). În prezent, se consumă din zestrea generațiilor viitoare.

Criza resurselor caracterizează epoca modernă: a justificat și justifică războaiele pentru acces la resurse (Irak, de pildă), lipsește de hrană, apă, electricitate o parte din populația Terrei, dar stimulează gândirea oamenilor de știință în a găsi soluții alternative la resursele naturale.

Exploatarea resurselor naturale peste capacitatea lor sau chiar la limita capacității portante se acordă greu cu dreptul de dezvoltare a societății omenești, drept statuat de tratate internaționale. La abordarea tradițională a drepturilor civile și politice unde este garantat dreptul la viață s-au adăugat ulterior drepturile economice, sociale și culturale prevăzându-se astfel “dreptul la un standard potrivit de viață” alături de dreptul la educație, la muncă etc. (UNDP, 1998, p.1-28).

ONU întregeste aceste drepturi prin declarația din anul 1986, în care statuează dreptul la dezvoltare. Șase ani mai târziu, la conferința ONU asupra drepturilor omului se stabilește că “dreptul la dezvoltare este un drept uman inalienabil și se înscrie în libertățile fundamentale ale omului. Ele privesc nu numai persoana, ci și ansamblul popoarelor care pot să-și exercite suveranitatea deplină și completă asupra resurselor lor naturale în scopul dezvoltării sociale și culturale”. În lumina declarațiilor ONU asupra dreptului la dezvoltare și înțelegând prin dezvoltare “creștere în timp a nivelului general de prosperitate a societății” (Byrns și Stones, 1989) sau “proces comprehensiv economic, social, cultural și politic care urmărește o îmbunătățire continuă a nivelului

de trai, atât la nivelul ansamblului populației cât și la nivelul fiecărui individ” – Preambul la Declarația asupra Dreptului la Dezvoltare, Adunarea Generală a ONU 1986, art.1(1) –, ar rezulta că nu există o limită superioară a dezvoltării; atunci limita inferioară ar reprezenta-o nevoie fundamentale? Limita superioară nu ar fi dependentă de resursele naturale? ONU e evitat această precizare care, dacă ar fi fost formulată, ar fi fost corectă la nivel mondial (populația globului se circumscrie volumului resurselor naturale), dar la nivel național ar fi apărut complicații, dată fiind distribuția neuniformă a resurselor și consumul exagerat al țărilor dezvoltate, 5% din populația Terrei consumând 25% din resursele de energie mondiale. Se poate reține că sunt necesare corectări ale noțiunii de dezvoltare, evitându-se dezvoltarea de dragul dezvoltării în țările bogate și găsimu-se instrumentele de a asigura țărilor posesoare de resurse naturale (cele mai multe din categoria țărilor sărace) capacitatea de a le pune în valoare.

b) *Criteriul ecologic*

Impactul cu mediul al activităților umane s-a înscris pe o curbă ce reprezintă numărul populației, lineară pe parcursul istoriei și exponențială în ultimii 50 ani.

Crizele provocate mediului de către om sunt bine conturate și cunoscute: poluarea factorilor de mediu, deteriorarea ecosistemelor naturale (suprafața împădurită, calitatea și suprafața solului, afectarea biodiversității etc.) efectul de seră, reducerea grosimii stratului de ozon stratosferic etc..

Toate aceste efecte ale activității umane sunt periculoase pentru om și Terra, dar schimbările climatice par a căpăta o atenție deosebită prin efectele

dezastruoase ce le implică. Ele sunt puse în legătură cu arderea combustibililor fosili, reducerea capacității biomasei terestre de a metaboliza CO₂ antropoc și cu lipsa alternativelor privitoare la sursele primare de energie poluante.

Criza energiei nu are soluții pe termen scurt. Energia este suport al dezvoltării economice, dar și cauză a efectului de seră, iar criza este “alimentată” de creșterea continuă a consumului, mai ales în țările emergente din Asia. Geopolitica resurselor de energie domină activitatea politică și economică contemporană, exponentul principal fiind SUA. Argumentare: SUA consumă 25% din cantitatea mondială de petrol, în timp ce produce numai 9% din aceasta și deține 2% din rezervele cunoscute, iar până în anul 2025, consumul de produse petroliere se așteaptă să crească cu 24% (Economistul, 16 iulie 2007). Manifestările geopolitice pentru acces la resurse cuprind modelele de acțiune cunoscute: presiuni politice, economice, militare etc., bine ilustrate de practică, mai ales în secolul al XX-lea.

Gravitatea crizei energiei poate fi sesizată și după criza soluțiilor disponibile: concomitent cu vehicularea conceptului de dezvoltare durabilă, energetică durabilă, se preconizează folosirea tuturor tipurilor de resurse energetice⁴, se reiau programele de construcție de reactoare nucleare; la cele 438 reactoare nucleare existente în 30 țări se vor adăuga alte 150 reactoare în următorii 20-30 ani, iar numărul lor se va dubla, mai ales în China, până în anul 2070 (Economistul, 25 iulie 2007). Fără răspuns rămâne și întrebarea: câtă energie le trebuie țărilor sărace, populației care nu are acum acces la electri-

cite?

S-a dovedit existența unei corelații între consumul de energie și nivelul de dezvoltare națională redat prin “indicele dezvoltării umane” (IDU): până la 1 tep pe locuitor, an, influența consumului de energie fiind foarte puternică asupra IDU: după 3 tep pe locuitor, an valoarea IDU nu mai crește (Suarez, 1995, p.18-28).

Statistica arată că speranța de viață de 70 ani la naștere, corespunde unui consum de energie de 2 tep pe locuitor, an; mortalitatea infantilă este minimă (20 copii morți la 1000 născuți vii) la un consum de circa 3 tep pe locuitor, an; procentul de analfabeți se apropie de zero la consumuri de 2-3 tep pe locuitor, an, iar rata fertilității feminine nu se mai schimbă după un consum de 2,5 tep pe locuitor, an (World Energy Council, 1993).

Luând în calcul consumul mediu de 2,5 tep pe locuitor, an, la nivelul anului 2050, când populația Terrei va ajunge la 9 miliarde de locuitori (Johannesbourg Summit, 2002), consumul de energie ar trebui să fie de circa 22,5 miliarde tep pe an, cu mult peste cifra de 12 miliarde tep, propusă de WEC pentru același an (World Energy Council, 2001).

Discrepanța mare dintre cele două evaluări poate însemna condamnarea țărilor sărace la perpetuarea situației actuale. Ar trebui promovate alte modele, găsite surse noi de energie, toate soluțiile urmând a deveni viabile în următorii 37 ani! (Manea și Leca, 2007, p.10-13). Este terenul pe care conceptul de supraviețuire trebuie să opereze, concentrându-se asupra controlului emisiilor de CO₂ și asupra protejării ecosistemelor naturale.

Un alt risc apărut la orizontul economiei mondiale este folosirea biocombustibililor, pericolul reprezentându-l blocarea terenului agricol în favoarea biomasei

⁴ Sintagma folosită este: “menținerea deschisă a tuturor opțiunilor energetice”.

– materie primă pentru biocombustibili – în detrimentul producției de cereale, plante tehnice etc. (Brown, 2006).

c) *Criteriul economic*

Poate discerne între mai multe tipuri de crize, ușurând abordarea acestora. Criza mijloacelor financiare necesare protecției mediului, combaterii sărăciei, îmbunătățirii nivelului de trai, culturii și educației este cel mai ades invocată de decidenți.

De pe poziții neguvernamentale, specialiștii neangajați politic afirmă că lipsa mijloacelor necesare acoperirii programelor de dezvoltare a țărilor în curs de dezvoltare este un mit. Fondurile financiare imense pentru înarmare ce se cheltuiesc de guvernele țărilor dezvoltate, ale țărilor în curs de dezvoltare, chiar și de către guvernele țărilor “ratate”, depășesc totalitatea fondurilor necesare atingerii obiectivelor sociale elementare și reface-rii pământului (Brown, 2006). Lester Brown apreciază la 161 miliarde USD pe an totalul cheltuielilor necesare acestor obiective. Dar, în fiecare an, guvernele țărilor lumii cheltuiesc aproape 1000 miliarde USD (975 dolari în anul 2002) pentru acoperirea bugetelor militare.

În aprecierea PNUD (<http://www.food.revolution.org>), în anul 2003, cu 40 miliarde USD se asigură apa potabilă, alimentele, serviciile sanitare și educația elementară pentru fiecare locuitor de pe planetă; dar în același an, numai războiul din Irak costa SUA 67 miliarde USD (Perkins, 2007).

Cheltuielile “parazite” (în categoria cărora intră și cheltuielile militare) nu sunt gestionate numai de guverne, ci sunt proprii unei părți largi din populație, inclusiv din țările sărace sau “ratate”. Ele se găsesc sub forma cheltuielilor pentru fu-

mat, băuturi alcoolice, droguri, publicații pornografice, lux etc. Ca idee a cuantumului fondurilor financiare ce se derulează pentru acoperirea acestor vicii (se poate vorbi de poluare morală; Manea, 1997) se amintește că, în anul 2006, industria pornografică a înregistrat venituri totale de 96 miliarde USD (Internet Filter Review, 13 iunie 2007); în anul 2004 circa 200 miliarde oameni au consumat droguri în valoare de 320 miliarde USD (Biroul ONU pentru Controlul Drogurilor și Prevenirea Crimei); 650000 persoane mor anual în Europa din cauza tabagismului (Jurnalul Național, 16 martie 2007) și exemplele pot continua.

În România, tabagismul “scoate” din buzunarele fumătorilor circa 1 miliard USD pe an, iar băuturile alcoolice alte 2 miliarde USD (o comună din Moldova are 11 magazine de vânzare a băuturilor alcoolice!).

Se poate aprecia că acoperirea unor eforturi financiare mari impuse de supraviețuirea planetei este cu ușurință posibilă matematic (sursa: o cheltuială “parazită”), dar dificilă politic, din pricina obiceiurilor și viciilor, a intereselor marilor corporații transnaționale, a gradului de cultură al oamenilor.

d) *Criteriul moral*

Gestionarea situațiilor de criză în vederea supraviețuirii implică recurgerea la mijloace dure, restrictive, disonante cu interesele unor persoane, grupuri de persoane sau chiar națiuni. Motivarea acestora (în măsură mai mică sau mai mare), înțelegerea sensului măsurilor severe, acceptarea sau sprijinirea lor pot găsi un aliat în morală, în principiile morale comune conduitei umane.

Dintre definițiile propuse pentru morală reținem pe cea dată de Ștefan

Odobleja și anume: “știința binelui și a fericirii, profilaxiei și terapiei răului. Este fiziologia și igiena fizică și psihică a vieții sociale; știința echilibrului social, a drepturilor și datorțiilor; a viciilor și virtuților. Ansamblul de reguli care guvernează raporturile oamenilor între ei. Este știința acordului sau consonanței între interesele indivizilor și interesele societății; știința prudenței și prevederii; știința estimării propriei tale slăbiciuni actuale sau viitoare, apropiate sau îndepărtate” (Bajureanu, 2006).

Operând cu acest criteriu printre crizele secolului al XXI-lea, cu potențial de a pune în pericol societatea sau mediul înconjurător, s-ar evidenția:

- exacerbarea procesului de urbanizare și părăsirea (“pustiirea”) așezărilor rurale. Fenomenul de “dezrădăcinare” are ca efecte: singurătatea/izolarea, violența, lipsa apartenenței la un grup, întreruperea relațiilor între familii apropiate, dispariția culturii locale (datini, tradiții, obiceiuri), pierderea modelelor de producție și consum tradiționale dezvoltate în echilibru cu mediul înconjurător etc.;
- semne ale disoluției familiei cu efecte asupra sporului demografic. Țările dezvoltate, rasa albă în special, cunosc rate negative ale creșterii populației, fiind nevoite să apeleze la imigranți pentru supraviețuire pe termen lung;
- orientarea cu predilecție a economiei către profit și recurgerea la o concurență dură (“care pe care”) pun în umbră grija pentru conservarea resurselor, protecția mediului, sănătatea oamenilor (a se aminti folosirea aditivilor alimentari de tip E și fenomenul conex, al obezității). O nouă economie, o economie etică, personalismul economic etc. sunt sintagme tot mai

des folosite pentru reformarea economiei (Zuniga, 2001, p.1-19).

Crizele ce acompaniază evoluția societății omenesci la începutul secolului XXI sunt multiple, diferite ca intensități și ca potențial pericol pentru Terra. Ele se suprapun pe termen mediu și lung și sunt dificil de gestionat deoarece afectează mediul global, iar instrumentele de acțiune eficiente și rapide la acest nivel sunt precare. Lumea este organizată pe națiuni, care teoretic sunt independente în luarea deciziilor și, în plus, diferențiate ca nivel de dezvoltare economică, de priorități, de interese.

Într-o asemenea conjunctură complicată, se apelează la conceptul de supraviețuire care prezintă, ca particularitate, stabilirea (prestabilirea) unor obiective ce condiționează existența oamenilor, integritatea ecosistemelor naturale. S-a convenit ca obiectivul supraviețuirii să fie conservarea capacității portante a ecosistemelor naturale, acestui imperativ subordonându-i-se creșterea demografică, nivelul de trai, relațiile internaționale, structura economiei, modelele de producție și consum etc.

În metodologia concretizării conceptului în viața Terrei, se inventariază și se evaluează principalele crize ale lumii moderne, criteriile succint prezentate mai sus permițând ordonarea și selectarea celor mai periculoase crize pentru viitor. Următoarea etapă, cea mai dificilă dar determinantă pentru reușita supraviețuirii, o reprezintă gestiunea fiecărei crize astfel încât, într-un termen critic pentru modul cum sunt exploatate astăzi resursele naturale, acestea să nu se epuizeze, iar ecosistemele naturale să-ți păstreze integritatea și capacitatea portantă.

Termenul de gestiune se va aplica și la sistemele antropice, care trebuie organi-

zate astfel încât să poată garanta reușita obiectivului de supraviețuire socială, dar și propria lor supraviețuire, care înseamnă câștigători și perdanti, o altă structură a economiei, poate și o altă morală.

Formal, *supraviețuirea presupune ghidarea oamenilor în vederea gestionării crizelor majore ale societății omenești și ale Terrei.*

1.3.2. Principiile conceptului de supraviețuire

Considerând principiile (axiome, noțiuni, idei) elementele cele mai frecvente, mai primitive, mai repetate, mai elementare, mai simple și mai durabile ca instrumente ale gândirii sau ca răspuns la întrebările fundamentale (Bajureanu, 2006), se încearcă, în cele ce urmează, să se dea conținut conceptului de supraviețuire.

Pentru început, se apelează la criteriile de selecție a crizelor ce caracterizează societatea modernă și care s-au dovedit potrivite abordării, punerii în evidență a marilor amenințări la adresa omenirii și a mediului ei înconjurător. Definiția principiilor prezentate mai sus are extinderi în dicționar, printre care și aceea că: “principiile sunt capabile să funcționeze cu titlu de criterii”. Pot fi astfel schițate următoarele principii:

a) *Principiul conservării capacității portante a ecosistemelor naturale.*

Capacitatea portantă este considerată limita superioară ce condiționează evoluția umană. Procese de dezvoltare economică pot fi luate în considerare în măsura în care capacitatea portantă crește: prin reconstrucție ecologică, prin extinderea arealelor ecosistemelor naturale, prin punerea în valoare a resurselor naturale, prin

economisire, prin promovarea altor modele de producție și consum, compatibile cu integritatea ecosistemelor.

Sunt avute în vedere resurse ca: terenul, pădurile, suprafața arabilă, apa, oxigenul din aer, biodiversitatea.

Ca mod de operare, conform acestui principiu, se prezintă exemplul capacității biomasei terestre de a absorbi CO₂ antropoc, proces prin care se “sechestrează” carbonul din CO₂ (sub formă de carbohidrați din lignoceluloză) și se elimină în atmosferă oxigen. Totalul biomasei este apreciat la 1.841¹² tone pe an, din care lemnul (pădurea) reprezintă 120 miliarde tone pe an și are capacitatea de a absorbi 70% din cantitatea de CO₂ din atmosferă (EPOBIO Workshop, 2006). Anual se exploatează 2,6 miliarde mc lemn, fiind defrișate 15 milioane hectare (EPOBIO Workshop, 2006). Din anul 1950 până astăzi, Pământul a pierdut 50% din pătura de arbori, iar poluarea aerului afectează 2/3 din totalul arborilor (Berca, 2003, p.153-191).

Ca urmare a arderii combustibililor fosili, concentrația de CO₂ din aer a crescut de la cota de 275 ppm înaintea revoluției industriale la 380 ppm în prezent. La concentrația de 450 ppm cât ar putea ajunge CO₂ în aer în anul 2015, temperatura aerului crește cu 2 grade C – situație dezastruoasă pentru Terra (CORDIS, 2006, p.28). Ce soluții se propun pentru controlul emisiilor de CO₂ și pentru absorbția acestuia de către biomasă? Protocolul de la Kyoto stabilește limite de reducere a emisiilor de CO₂ la nivel național comparativ cu anul 1990. Rezultatele sunt departe de a fi satisfăcătoare din cauza boicotului unor state cu potențial important de emisii de CO₂, sau din cauza creșterii consumului de combustibili fosili. Alte soluții privesc creșterea prețului

lemnului până la plafonarea consumului, restricționarea comerțului exterior cu lemn, embargo pe exportul de lemn etc. (Amsberg, 1998, p.7-12).

Un alt set de instrumente are în vedere extinderea suprafețelor împădurite⁵, reforestarea ariilor exploatate, prime pentru reforestare, declararea pădurilor virgine și a celor cu vârsta de peste 100 ani ca rezervații naturale, considerarea marilor bazine forestiere ca patrimoniu de interes global și recompensarea proprietarilor etc.

Gravitatea situației și necesitatea recurgerii la instrumente tipice situațiilor excepționale de criză pot fi sesizate din următoarea afirmație: presupunând prin

⁵ Exemplu tipic de iresponsabilitate față de calitatea mediului se întâlnește la autoritățile române care, în ultimii 18 ani, au înlesnit defrișarea fondului forestier. Numai în ultimii ani, au fost "rase" ilegal 450.000 ha păduri particulare, iar peste un milion ha au fost defrișate parțial. Până la sfârșitul anului 2007, s-ar putea ajunge la o suprafață despădurită de 800.000 ha (40). În opinia profesorului Victor Giurgiu, "România este o țară despădurită; acoperirea forestieră a țării, raportată la pădurea funcțională, nu depășește 23% față de 40% cât reprezintă procentul optim de împădurire. Studiile noastre arată că, trebuie să împădurim 20-40.000 ha/an pentru a ajunge treptat la 50.000 ha/an. Cu ritmul actual de 2000-4000 ha, ne-ar trebui cel puțin 500 ani să ajungem la un grad de acoperire de 40%".

Situația actuală, dezastrul pădurii românești, contrastează puternic cu gândirea rațională, cu interesul național, ce transpar din Legea 418 (Decretul lege nr. 1846 din 5 iulie 1943), referitoare la "întregirea fondului forestier". În plin război, se decretează extinderea suprafeței fondului forestier prin împădurirea terenurilor degradate, crearea de păduri comunale, realizarea de perdele de protecție a câmpurilor, crearea de perdele de protecție a căilor ferate și șoselelor, împăduriri în zonele inundabile ale Dunării, Siretului, Prutului (41), măsuri ce sunt actuale și astăzi.

absurd, că de mâine nu se mai degajă în aer CO₂ industrial, metabolizarea acestuia, sechestrarea acestuia de către biomasa terestră se vor putea face numai în măsura în care se extinde capacitatea vegetației și crește capacitatea-suport a acesteia, adică zeci de ani până la startul diminuării concentrației de CO₂. Într-un timp îndelungat ar trebui ajuns la un echilibru pentru ca viața omului să fie salvată!

Principiul conservării capacității portante a ecosistemelor naturale, în cazul de față, poate inspira decidenților soluții energice (noi sau propuse anterior), precum:

- embargo pe exportul de lemn (cheres-tea, mobilă etc.);
- majorarea prețului lemnului, prin includerea cheltuielilor cu reforestarea până ce copacii ating vârsta maturității;
- taxă pe emisia de CO₂ și indemnizarea țărilor a căror capacitate de absorbție a biomasei depășește volumul propriu de emisie a CO₂. Țara receptoare se obligă astfel, să-și conserve suprafața împădurită și să compenseze valoarea lemnului ce ar fi urmat să fie exploatat (Manea, 1993, p.262-269);
- *inclusiunea în prețul combustibililor fosili a externalităților negative rezultate la arderea acestora*. Acest fond suplimentar format poate fi cheltuit pentru promovarea surselor de energie nepoluante, creșterea eficienței energiei, sechestrarea mecanică sau chimică a CO₂ din termocentrale, reforestarea și plantarea de noi păduri etc.;
- cartelarea combustibililor fosili folosiți de mijloacele de transport auto;
- promovarea conceptului de "pădure urbană", "oraș verde", "pădure periurbană", "agricultură urbană", "culoare verzi", concomitent cu realizarea noilor locuințe după principiul "zeroener-

gie” sau “energie plus” (Moll și Young, 1992).

Se mizează pe o reducere substanțială a consumului de energie pentru încălzirea/condiționarea aerului.

b) *Principiul decolării din sărăcie*

Numărul săracilor crește, iar al țărilor “ratate” nu scade. Cauzele sunt multiple, amănunțit analizate de instituții internaționale, de forumuri la nivel înalt. Acțiuni de mai mică sau mai mare amploare au loc pentru sprijinirea refugiaților, ajutor alimentar, asistență medicală etc. Băncile creditoare mai “iartă” țările ajunse în imposibilitatea de a plăti ratele la împrumut etc. Sărăcia persistă însă. Exemplul unor țări care din sărăcie au devenit emergente în spațiul economic global (China, India) arată că se poate “decola” din sărăcie către dezvoltare, către progres.

A “decola” din sărăcie este o încercare de supraviețuire care, într-o abordare sistemică (țară săracă – sistem departe de a fi funcțional), ar presupune anumite condiționări.

– *Existența nivelului conducerii strategice.* O parte din elita țării, motivată de dorința de depășire a stării de criză (economică, politică, socială, ecologică etc.) stabilește obiective derivate din interesul național. Acestea trebuie înțelese și acceptate de majoritatea populației. Alianțele interne și externe pentru susținerea obiectivelor devin necesare.

– *Nivelul conducerii tactice (uzual, guvernul).* Găsește mijloace pentru realizarea obiectivelor strategice, ordonează spațiul economic, social intern, reduce cheltuielile “parazite”, începe controlul resurselor naturale proprii, inclusiv renegocierea contractelor de exploatare cu companii străine. Se ob-

țin fonduri pentru dezvoltarea economiei și a infrastructurii. Reforme (concretizate în programe) privesc punerea în valoare a terenurilor agricole, a apelor de suprafață, a pădurii (exploatarea la limita de echilibru), școlarizarea populației, asistența medicală, sprijinirea meșteșugurilor, stimularea spiritului întreprinzător, economia de piață, IMM. Intervenția statului în economie se va reduce treptat, fiind însă determinantă inițial în controlul resurselor naturale (taxe, rentă naturală etc.), iar populația va fi motivată să se angajeze în activități productive.

– *Nivelului operativ* al populației sau capitalului uman care, împreună cu capitalul natural, formează bogăția națiunilor (Adam Smith: *The Wealth of Nations*, 1880), Banca Mondială îi mai adaugă o componentă la bogăția națiunii și anume infrastructura (World Bank, 1995). Punerea în valoare a capitalului uman (resursa umană, capitalul social) pentru a-l face apt de a decola de pe pista sărăciei depinde nu numai de motivația acestuia, de solidaritatea socială, ci și de ordinea interioară, de calitatea administrației țării, deci de calitatea decidenților.

În afara sistemului intern, factorii externi pot influența profund reușita procesului de “decolare”, pot forma conjuncturi favorabile sau nefavorabile acestui proces. O conjunctură favorabilă situează țara departe de conflicte militare, de zona de influență a unei țări puternic dezvoltate, dominatoare politic și economic și creează piața favorabilă valorificării resurselor naturale proprii, apropierea de piețe sau cooperării cu țările vecine. Această conjunctură dezvoltă relații politice și economice importante pentru soluționarea împrumuturilor istorice greu sau

imposibil de returnat, pentru asistența internațională în domeniul sănătății, al școlarizării, pentru refacerea terenurilor degradate, sprijinirea societății civile, planning-ul familial, tehnologiile noi în agricultură etc.

Țările sărace pot fi și consecința fenomenului de globalizare. În spiritul conceptului de supraviețuire sunt de așteptat, sau sunt necesare, *modificări radicale* (în limbajul lui Joseph Stiglitz – laureat al premiului Nobel pentru economie, vicepreședinte al Băncii Mondiale) *care să dea contur unei alte economii* (bioeconomie – propusă de Geogescu Roegen, noua economie – descrisă de Lester R. Brown, economia morală a lui Bernard Hodgson (Hodgson, 2001), economie durabilă) și să o înlocuiască pe cea actuală, devoratoare de resurse și generatoare de inechități sociale. Noua economie va fi regăsită și la nivelul agentului economic, al consumatorului ultim care “va deveni rațional, moral, care nu vrea pur și simplu să consume mai mult ci, de cele mai multe ori, va cântări avantajele și dezavantajele oricărei acțiuni înainte de a o efectua”, iar teoria economică va deveni o știință morală, prin îmbinarea filosofiei cu economia, etica, sociologia, politica și psihologia (Hodgson, 2001).

Noua economie, cu nuanță de eco-economie, va aduce noi elemente pe scena mondială, ca: scoaterea războiului în afara legii, o concepție nouă pentru guvernarea mondială – alternativă la atotputernicia corporațiilor transnaționale și a instituțiilor bancare ce au îndatorat țările sărace dincolo de capacitatea lor de returnare a datoriilor⁶.

⁶ Datoria țărilor Lumii a Treia a crescut la peste 2,5 trilioane dolari; numai costul gestiunii ei, în anul 2004, reprezenta peste 375

În exprimarea lui John Perkins, “corporatocrația (care reunește marile corporații transnaționale, băncile, guvernele țărilor dezvoltate dominante geopolitic) modelează economia mondială, făcând din ea o mașină monstruoasă devoratoare de cantități uriașe de combustibil și de materii prime în creștere exponențială, ce va epuiza resursele, nemairămânându-i altă soluție decât să se devoreze pe sine” (Perkins, 2007).

Globalizarea însă nu are numai rezonanță apocaliptică, precum cea de mai sus, ci are și fațete pozitive, care ar trebui valorificate de țările sărace.

În opinia lui Joseph Stiglitz “mondializarea – suprimarea barierelor în fața liberului schimb și a integrării economiilor naționale, grație acțiunii unei serii de instituții concepute pentru a genera creștere economică peste tot – poate fi o forță benefică, un potențial capabil să îmbogățească pe fiecare locuitor al planetei și în special, pe săraci.” Din nefericire însă, astăzi, “mondializarea nu funcționează în favoarea mediului, pentru stabilitatea economiei mondiale. În ultimul deceniu al secolului XX, numărul real al celor săraci a crescut cu circa 100 milioane, într-o perioadă în care venitul mondial a crescut, în medie, cu 2,5%/an” (Stiglitz, 2002).

Trebuie însă identificate fațetele pozitive ale fenomenului de globalizare ce pot fi valorificate de țările sărace. Președintele R.P.Chieze a fost întrebat de ziaristi în timpul unei vizite în Africa ce ar recomanda țărilor africane pentru a scăpa de sărăcie. Răspunsul a fost: *Ordinea socială și infrastructura!*

miliarde/an, mult mai mult decât plătesc aceste țări pentru educație și sănătate și de 20 ori mai mult decât suma primită anual ca ajutor internațional (Perkins, 2007).

Poate așa ar trebui pregătit procesul de decolare economică: ” punând ordine în componentele unui sistem, condiție elementară pentru a face sistemul să funcționeze și să se perfecționeze. “Sistemele vii dacă nu se autoorganizează dispar, mor” (carte de biologie – gimnaziu).

Ordinea internă, autoorganizarea sunt cerințe primare ale conceptului de supraviețuire pentru țările sărace – premise ale abolirii sărăciei.

c) *Principiul valorificării experienței umane tradiționale*

Există un interes din ce în ce mai mare, la nivel național și internațional, pentru cunoașterea *tradițională* a populațiilor indigene⁷. Este vorba de cunoașterea umană acumulată în timp istoric și, mai ales, de aceea care se referă la relația om-natură și care *i-a permis acestuia să supraviețuiască în generații succesive pe același teritoriu*. (Posey, 1990).

Cunoașterea tradițională, ce include inovațiile și practicile în legătură cu mediul, este cunoscută în literatura de specialitate sub prescurtarea de TEK (*Traditional Ecological Knowledge*). Este considerată mai mult decât o compilație de fapte sursă de idei pentru decidenții de la nivel local, când aceștia iau hotărâri asupra colectivității. TEK poate fi suportul managementului resurselor naturale, nutriției populației – pentru prepararea ali-

mentelor, păstrării sănătății, educației, organizării sociale și comunitare.

TEK trebuie privit holistic, obligatoriu dinamic, evolutiv prin experiență și inovare, stimulat din exterior și care se transmite prin repetare, acumulare familială, gentilică, clan, bunici, copii, nepoți, o dată cu meșteșugurile (ucenic, maistru). Tradiția orală completează TEK prin cântece, poeme, colinde, orații etc.

De ce TEK este obiectivul unui principiu al supraviețuirii?

Deoarece TEK-ul poate fi manualul de supraviețuire al unei populații indigene care, practic, a trăit timp de multe generații pe același teritoriu, exploatându-și resursele naturale, încât acestea au devenit suportul durabil al existenței. Dacă era depășită capacitatea portantă a ecosistemelor, populația trebuia să migreze sau să dispară treptat. Același efect îl aveau și războaiele și epidemiile.

Au fost dezvoltate, în timp, comportamente compatibile cu ecosistemele naturale, afirmație cuprinsă în definiția comportamentului de “ansamblu al acțiunilor, modificărilor unui sistem (persoane, grup de persoane, societate), ca reacție la interfața cu exteriorul” (Dicționar de conducere și organizare, 1985).

• Deoarece la toate nivelurile, individuale sau organizaționale, de execuție sau de conducere, comportamentul implică o componentă cognitivă și una afectivă, este de presupus că modelele de producție și de consum, dezvoltate de comportamentul populației cu mediul înconjurător, erau cele mai eficiente, economice și raționale, pe care nivelul de dezvoltare socială și inteligența umană le-au putut forma și rafina, în timp istoric. Jean-Jacques Rousseau (1968, p.164) denumește această etapă, a modelelor tradiționale, ca fiind “a vieții naturale”, când instinctul de

⁷ Prin popor tradițional sau indigen se înțelege o comunitate care are o continuitate pe un anumit teritoriu, considerându-se distinctă de populațiile venite ulterior pe teritoriul ei. De multe ori, colectivitățile indigene nu sunt majoritare în societate, dar își conservă cunoștințele lor ancestrale/tradiționale și le transmit generațiilor viitoare în concordanță cu modelele lor culturale și instituționale locale (UNEP, 1986).

conservare, experiența acumulată, au făcut să apară grija de *autoconservare* extinsă de ansamblul om-natură.

- Modelele de producție erau de tip închis, circulare, deșeurile erau reduse la minim sau nu existau, modele găsite și în practica țăranilor români în gospodăriile cărora, practic, totul se recicla, refolosi, recupera.

- Populația rurală este atrasă de orașe; cca jumătate din populația lumii trăiește în așezări urbane a căror administrare are de rezolvat mari și multe probleme. Odată cu procesul de urbanizare, spațiul economic, social, peisajul, comportamentele sociale și relația om-natură se schimbă; cunoașterea tradițională se pierde și ea, noul mediu disturbând continuitatea TEK. De pildă, modelele de consum, de alimentație, sunt impuse după criteriile stabilite de marile corporații transnaționale, fără legătură cu particularitățile de ordin geoeconomic, cu tradiția sau cu oferta de produse alimentare a zonei etc.

Spiritul supraviețuirii, în acest caz, impune două soluții cu privire la supra-aglomerare:

- stabilizarea populației rurale și introducerea progresului și a elementelor de urbanism în mediul rural;
- studierea cunoștințelor tradiționale, prelucrarea și adaptarea modelelor de consum durabile în timp, care pot fi viabile și în mediul urban, cum ar fi dieta.

Fast-food-urile cuceresc globul, aducând populației locale nu numai condiții bune de igienă pentru prepararea alimentelor, confort pentru consumatori, calitate superioară a preparatelor, ci și neajunsul importului de alimente din alte țări, ceea ce duce la neglijarea produselor agricole autohtone.

Are loc o ofensivă a auxiliarilor ali-

mentari (E-urile de exemplu), a băuturilor nealcoolice pe bază de zahăr sau de înlocuitori, a preparatelor din carne, a produselor înalt procesate.

Fast-food-ul este un lux pentru țările sărace; până la “decolarea” acestora spre bunăstare, cantinele cu preparate din produsele agricole locale, reprezintă o soluție provizorie de hrănire a populației din mediul urban cu mâncare tradițională, până și poate și după “decolarea” către bunăstare.

- Cunoașterea ecologică ancestrală și tradițională nu are numai elemente compatibile cu civilizația actuală, ea cunoaște violența, dreptul celui puternic, luptele de tot felul, modul de a face dreptate și de a pedepsi pe cei ce nu respectă cutumele etc. Este motivul pentru care TEK trebuie bine cunoscut, selectând elementele ce vin în consonanță cu fundamentele civilizației, cu specificul populației, pentru păstrarea identității acesteia.

TEK poate fi reacția populațiilor indigene la fenomenul de globalizare, de formare a “cetățeanului lumii”. Populația indigenă poate oferi țărilor dezvoltate, ca și mediului urban indigen, produse alimentare ecologice, preparate ecologice, plante medicinale, coloranți naturali, plante aromate, fructe ecologice proaspete și conservate, sucuri naturale, miere etc⁸.

⁸ România poate fi un exemplu de pierdere a TEK în domeniul alimentației; s-au uitat: practicile conservării fructelor prin uscare/afumare (poame), prepararea magiunului inclusiv din fructe sălbatice, mâncărurile pe bază de dovleac, porumb, bob, fierturile (ci-orbele) din flora spontană, conservarea strugurilor etc.. Un profesor din zona fostului județ Muscel inventariase peste 20 feluri de a prepara merele pentru masă, 10 pentru prune și 40 de feluri de mâncare și de prăjituri cu

Înainte de toate, trebuie valorificată experiența strămoșilor, selectând tot ce este convenabil pentru îmbunătățirea dietei actuale (Anexa 2), mulți din filosofii lumii optând pentru un regim alimentar rațional, bazat pe produse naturale cât mai puțin procesate.

Studierea TEK descoperă modele de fabricare a îmbrăcămintei, a încălțămintei, a construcției de case, de amenajare a gospodăriilor, de organizare a localităților etc., care își păstrează valabilitatea până astăzi.

În tezaurul TEK întâlnim, cu siguranță, soluții la marile încercări prin care au trecut în istoria lor populațiile indigene, pe care le-au folosit ca să supraviețuiască, soluții care pot fi modele și pentru societatea actuală (Manea, 2005).

d) *Principiul speranței*

Principiu derivat din criteriul moral se regăsește în motivația omului de a supraviețui unui pericol⁹, unei situații ce-i pune în pericol integritatea, bunăstarea, familia, poziția socială, libertatea etc. La nivel național, supraviețuirea înseamnă independență, ordine (ierarhie) socială, prefigurare a viitorului, integrare în fluxurile globale de informații, produse, servicii, cultură.

În relația om-mediu-economie, conceptul de supraviețuire privea mai ales respectarea limitelor impuse de calitatea

brânză. În județul Argeș, miezii de nucă erau obișnuiți în mâncărurile de "dulce" (pește umplut cu nucă, prăjituri), dar și de post (sarmale) și exemplele pot continua.

⁹ Speranța – sentiment de încredere în rezolvarea favorabilă a unei acțiuni, realizarea unei dorințe. Motivația – totalitatea motivelor sau mobilurilor (conștiințe sau nu) care determină pe cineva să efectueze o anumită acțiune sau să tindă spre anumite scopuri (DEX).

ecosistemelor naturale, considerate suportul vieții pe pământ. Speranța, în acest caz, se asocia cu acțiunile de gestionare a riscurilor de mediu, așa încât procesul de viață să continue fără a afecta capacitatea de regenerare a mediului.

Succesul unei asemenea asocieri îl reprezenta raționalitatea măsurilor preconizate (nivel individual, local, național, global) și proiectarea lor pe axa timpului, axă pe care se proiectează și ciclurile de viață a câtorva generații umane. Se poate spune deci că speranța și raționalitatea sunt complementare. Echivalența speranță – raționalitate nu este întotdeauna respectată, considerându-se că "acționând și trăind în condiții de incertitudine apare nevoia de speranță, de credință în posibilitatea de a supraviețui și de a ne adapta, chiar și în condiții ce depășesc aria raționalului pur" (Popescu, 2006, p.370-371).

Custodele muzeului Neanderthal – Germania (Auffermann și Weniger, 2001) fiind rugat să enumere factorii de supraviețuire a rasei umane, a menționat:

- inteligența: inovare, adaptare, progres
 - unelte, arme, asigurare hrană, comunicare;
- sinergismul calităților individuale: familie, trib, gintă, îndemânare, talent, forță fizică;
- diversitatea surselor de hrană;
- răspândirea, expandarea, pentru a se evita densitatea critică. Aceasta era reglată nu numai de resursele naturale, dar și de violență, molime, foamete, catastrofe naturale;
- cultură unică: motivația, solidaritatea, socializarea, limbajul, ritualurile;
- spiritualitate: conștiință colectivă.

Întrebat despre locul speranței în această "grilă" de supraviețuire, a răspuns că aceasta trebuie căutată între motivația individuală și conștiința colectivă.

Gestiunea viitorului presupune luarea în considerare și a incertitudinilor ce acompaniază concluziile reieșite din studii, experiență, intuiție etc. Speranța anticipază rezultatele acțiunilor de supraviețuire, dinamizând sistemul de referință (individ, societate, națiune) ca pe un catalizator într-o reacție chimică. Favorizează grupări de indivizi, cu motivația comună că pot deveni promotorii unor acțiuni de supraviețuire sau exemple de urmat.

În mod ideal, în “calitatea” speranței, ponderea elementelor cognitive trebuie să fie preponderentă față de cele voliționale sau afective, dar nu exclusivă. Îndrăzneala își are locul în actul de inovare, în schimbarea modelelor de producție și consum devoratoare de resurse, în dorința de a “decola” din starea de sărăcie, de a da contur noii economii (eco-economia), unor comportamente prietenoase față de mediu (bazate pe o eco-morală), de a schimba sensul unor efecte negative ale fenomenului de globalizare, de a scoate războiul în afara legii, de a stabili ce înseamnă “crimă ecologică”¹⁰.

¹⁰ Comisia Europeană propune o nouă directivă de mediu care să oblige statele membre să trateze poluarea mediului ca act criminal și să o sancționeze corespunzător. Toate încercările legislației de mediu care au ca rezultat moartea sau prejudicierea gravă a persoanelor, animalelor și plantelor vor fi considerate crime de mediu; de asemenea și cele efectuate intenționat de către organizații criminale. Noua directivă va înlocui Decizia-cadru din 2003, precum și Propunerea de Directivă din 2001 (53).

2. În loc de concluzii: viabilitatea conceptului de supraviețuire

Conceptul de supraviețuire, propriu relației om-mediu-economie, vrea să însemne viețuirea dincolo de marile provocări, mai ales, din domeniul mediului înconjurător de la începutul secolului al XXI-lea.

În metodologia definirii conceptului, s-a apelat la patru criterii: social, ecologic, economic și moral, rezultând în final, un set de patru principii care dau contur ansamblului conceptului de supraviețuire, astfel ca acesta să devină operativ în analiza situației existente și în proiectarea acțiunilor de gestionare a situației de criză, de risc major pentru om și Terra.

Cele patru principii sunt în opinia noastră: conservarea capacității portante a ecosistemelor naturale; “decolarea” din sărăcie (țările din lumea a treia); valorificarea experienței umane tradiționale și speranța.

a. O primă aproximare a logicii “grilei” de criterii și principii propuse, cu nomenclatorul și corelația principii-legi din literatura de specialitate (Bajureanu, 2006) sugerează o concordanță de termeni (Anexa 3), care probabil ar putea fi adâncită în cazul “rafinării” principiului “decolare” din sărăcie, pentru a se apropia de formularea convențională.

b. Ce aduce nou conceptul de supraviețuire în “orchestra” celor alte zeci de concepte propuse până acum pentru gestionarea viitorului? (Anexa 1, *Tabelul 1*).

Se consideră ca atuuri:

- Luarea în seamă a tot ceea ce s-a propus până acum și a piedicilor ce au făcut inoportune sau neviabile unele concepte, în timpul scurs de la apariția lor până în prezent. De observat că,

cele mai multe concepte exprimate (Anexa 1, Tabelul 1) au fost corecte la data “lansării” lor.

- Noțiunile de creștere – dezvoltare economică nu mai sunt precumpănitoare, obsedante; ele se subordonează capacității portante a ecosistemelor, imperativ ce poate avea efecte dramatice pentru populație ca nivel de trai, număr etc.
- Supraviețuirea, ca formă de management al “afacerilor Terrei” (pe relația om-natură-mediu), este un concept cu condiții deosebite de aplicare, cu scopul ca principalul câștigător să fie mediul înconjurător.
- Încercarea de gestionare a efectelor perverse ale fenomenului de globalizare prin stimularea reacției țărilor mici și sărace de a-și pune în valoare avantajele comparative și competitive, inclusiv tezaurul cunoașterii tradiționale, compatibile cu mediul înconjurător și corectate de civilizația actuală. Pe această bază, țările de referință se pot încadra treptat în fluxurile globale de cunoștințe, informații, produse și servicii, valorificând valențele pozitive ale globalizării.
- Conceptul propus nu vine în contradicție cu celelalte concepte; el se inspiră din acestea și consideră că omul, ca ființă invazivă, a atins densitatea critică consumând deja din zestrea naturală a generațiilor viitoare și subminându-și propriul viitor. Oprirea procesului de devorare a resurselor naturale și conservarea ecosistemelor naturale la nivelul (cantitativ și calitativ) actual lasă mai multe opțiuni decidenților, precum:
 - controlul sporului demografic;
 - schimbarea modelelor de producție și consum cu altele mai economice,

eficiente, nepoluate;

- corectarea raportului dintre nevoile fundamentale ale oamenilor și capacitatea ecosistemelor naturale de a le satisface în mod echitabil;
- reconstrucția ecologică a factorilor de mediu afectați de activități antropice;
- extinderea suprafețelor ecosistemelor naturale;
- șanse egale pentru toți locuitorii Terrei de a se bucura de propriile resurse naturale (la nivel local și național) și excluderea războiului, a violenței, a conflictelor care facilitează accesul țărilor puternice la resurse;
- finanțarea activității de cercetare – dezvoltare pentru soluții la crizele lumii actuale și din fondurile “parazite” care se irosesc astăzi în volum uriaș pentru înarmare.

Punctele slabe ale conceptului

Slăbiciunile își au sorginea în numărul redus de criterii și principii alese pentru definirea conceptului, în condițiile de aplicare eventuală a acestuia și în limitele de abordare, proprii autorilor. Printre lacune sunt de reținut:

- Harta geografică și politică a lumii, polarizarea societății și a națiunilor după putere și venit fac dificile strategiile, politici și programe ce se referă la ecosistemele Terrei, la economia mondială, la gestionarea marilor crize ale mediului, societății etc.
- Jocul geopolitic al marilor puteri aduce în prim planul preocupărilor alte interese decât cele ce privesc protecția mediului, a oamenilor, combaterea sărăciei, conservarea resurselor și pentru generațiile viitoare etc.

- Lipsa unei guvernări mondiale care să împiedice marile corporații transnaționale să-și impună modele de producție și consum neconcordante cu protecția/conservarea mediului și a sănătății oamenilor.
- Termeni și sintagme ca dezarmare, controlul poluării morale, a cheltuielilor "parazite", gestiune globală a ecosistemelor naturale, decolare a țărilor sărace spre ordine socială și progres economic, economie morală, globalizare cu față umană, guvernare mondială etc., urmează a-și găsi locul treptat (dar nu foarte târziu) în limbajul și practica comună.

Șansele conceptului de a rezista în timp

Poate fi apreciat la 100 numărul conceptelor propuse în ultimii 20-30 ani pentru a face predictibil și viabil viitorul omenirii. Fiecare din aceste contribuții ale gândirii specialiștilor a adus lucruri noi, a propus schimbări pe care lumea de astăzi nu poate, sau nu vrea, să le accepte în întregime. Trebuie așteptat ca o nouă generație umană, cu o atitudine mai hotărâtă față de propriul prezent și viitor să fie plină de grijă față de mediu.

Conceptul de dezvoltare durabilă promovat de ONU are limite care nu-l fac viabil pentru orice țară (vezi țările sărace), nici compatibil cu fenomenul de globalizare. El nu a dus la îmbunătățirea generală sensibilă a calității mediului. Programele de control al emisiilor de CO₂, protejarea stratului de ozon al Pământului, gestiunea deșeurilor periculoa-

se etc. reprezintă un progres pentru mediu, dar ecosistemele naturale (păduri, apele de suprafață, terenul agricol), fenomenele de foamete și sărăcie rămân prezente în spațiul economic și social al Terrei.

Conceptul de supraviețuire urmărește să inspire cu prioritate modalități de implementare mai eficiente pentru conservarea mediului, tratând în subsidiar procesele de dezvoltare economică, mai ales a țărilor dezvoltate.

De altfel, și obiectivele eventualelor strategii de supraviețuire sunt marcate de criteriile și principiile cu care s-a definit conceptul (Anexa 1, Tabelul 5) și, în consecință, și indicatorii propuși să opereze în practică, în cazul unor asemenea strategii, prezintă noutăți (Anexa 1, Tabelul 6) care ar putea influența opiniile decidenților de astăzi.

Pe lista celor aproximativ 100 concepte de gestiune a viitorului, de evoluție a lumii de astăzi, se adaugă cu modestie și conceptul de supraviețuire. Dacă acesta nu este ușor de folosit în practică (este dur, nu încurajează dezvoltarea de dragul dezvoltării, propune scoaterea războiului în afara legii, introduce noțiunea de crimă ecologică, interzice comerțul cu arme, hegemonia și dominația geopolitică etc.) sau este greu de înțeles din cauza imperfecțiunilor de metodologie aplicate în detalierea lui, el poate fi însă privit ca un semnal, ca un S.O.S. puternic, aproape disperat, în favoarea ecosistemelor naturale – sisteme suport ale vieții pe Terra.

Bibliografie

- Amsberg, Joachim von, *La déforestation peut-elle être maîtrisée?*, 'Problèmes Economiques', nr.2596, 1998, p.7-12.
- Auffermann, Barbel și Weniger, Gerd C., 'Time Travel: A Journey through the Neanderthal Museum', Editura Neanderthal – Museum, Mettman, Germania, 2001.
- Bajureanu, Stelian, 'Dicționar enciclopedic de consonantică și cibernetică consonantistă', Ed. Tiparg, Pitești, 2006.
- Bârsan, Gheorghe, *Timpul în știință și filozofie*, Editura Științifică București 1976, p.168.
- Berca, Mihai, *Ingineria și managementul resurselor pentru dezvoltarea rurală*, Editura Ceres, București, 2003, p.153-191.
- Brown, Lester R., 'Planul B2.0 Salvarea unei planete sub presiune și a unei civilizații în impas', Editura Tehnică, București, 2006, p.123-126, 168, 270, 278.
- Brown, Lester: 'States of the World', Editura Worldwach Instituts, New York, 1987.
- Brzezinski, Zbigniew, 'Marea tablă de șah', Ed. Univers enciclopedic, București, 2000, p.53-60.
- Bulgakov, Mihai: 'Adam și Eva', *Teatru*, Editura Univers, București, 1986, p.259.
- Buttler, Johannes von, 'Mașinăria cosmică', Editura Lucman, București, 2000, p. 63-69.
- Byrns, R.T. și Stone, G.N., 'Economics', Ed. Foresman G., 1989.
- Cordis focus, *Newsletter*, nr.263, feb. 2006, p.28.
- Cordoso, Fernando Henrique, *Changing the Paradigme*, 'Our Planet', UNEP, vol.13, nr.2, 2002, p.6-7.
- Durrenmatt, Friedrich, 'Fizicienii', *Teatru*, vol. 1, Editura pentru literatură universală, București, 1965, p.280-287.
- EPOBIO Workshop, *Products from Plants – the Biorefinery Future*, Weeningen, 22-24 mai 2006.
- Giurgiu, Victor, *Protejarea și dezvoltarea durabilă a pădurilor României*, Ed. Arta Grafică, București, 1995, p.325.
- Hodgson, Bernard, 'Economics as Moral Science', Springer, Berlin, 2001.
- Jedicke, Olaf; Eisenreich, Norbart și Dümpert, Hellmuth: *Regional Business Conception for an Industrial Application of Biomass*, comunicare la "The 12th European Conference on Biomass for Energy and Climate Protection", 17-21 iunie 2002, Amsterdam, Olanda.
- Kennedy, Graham: *Leadership Ethics for the Future: Thread Lighter on the Planet*, 'UNUexius', aprilie 2002, p.1-6.
- Larousse, Editura Larousse, Paris, 1994.
- Manea Gh., *Cunoașterea ecologică tradițională și inundațiile din România*, 'Economistul', 10 octombrie 2005.
- Manea, Gh., *Efectul de seră și cantitatea de CO₂ emis în atmosferă în România*, 'Energetica', nr.6, seria A, nov.-dec. 1993, p.263-269.
- Manea, Gh., *Poluarea morală – un rău care tinde să ne înghită*, 'Economistul', 17-18 sept. 1997.
- Manea, Gh. Și Leca, Aureliu, *Complexitatea factorilor lumii contemporane*, Leca, A. și Mușatescu, V. (coord.), 'Managementul energiei', Ed. AGIR, București, 2007, p.10-13.
- Manoliu, Mihai și Ionescu, Cristina, 'Dezvoltarea durabilă și protecția mediului', Editura HGA, București,

- 1998, p.16.
- Mesarovici, M, 'Pastel', Editura Politică, București, 1975.
- Moll, Gary și Young, Stanley, 'Growing Greener Cities', Ed. Living Planet Press, Los Angeles, 1992.
- Onfray, Michel, 'Pântecelul filozofilor. Critica rațiunii dietetice', Editura Nemira, București, 2000.
- Perkins, John, 'Confesiunile unui asasin economic', Editura Litera Internațional, București, 2007, p.14-21, 82.
- PNUD, *Human Development Report 2002*, New York, 2002, p.13-34.
- Popescu, Constantin, *Consumul de energie între raționalitate și echitate*, 'Energetica', anul 54, nr.9, 2006, p.370-371.
- Posey, Darriel Addison, 'Cultural and Spiritual Values of Biodiversity: A Complementary Contribution to the Global Biodiversity Assessment, Editura UNEP, Kenya, 1990.
- Prigogine, Ilya și Stengers, Isabela, 'Noua alianță', Editura politică, București, 1984.
- Rolland, Gérard, *Gouvernance Global et Société Civile*, 'Pluralitas', vol. 6, București, 2002, p.25-35.
- Rousseau, Jean Jacques, 'Oeuvre Completes', *Pleiade*, Discours sur les sciences et arts III, Editura Bernard Gognebin, Marcel Raymond, partea III, Paris, 1968, p.164.
- Stiglitz, Joseph, 'La grande desillusion', Editura Fayard, Paris, 2002.
- Suarez, G., 'Energy Needs for Sustainable Human Development', UNDP, New York, 1995, p.18-28.
- Toffler, Alvin și Toffler, Heidi, 'Război și anti-război', Editura Antet, București, 1996.
- UNDP, *Integrating Human Right with Sustainable Human Development*, New York, 1998, p.1-28.
- World Bank, *Monitoring Environmental Papers*, New York, 1995.
- World Energy Council, 'Energy for Tomorrow's World', Ed. Kogan Page Ltd., Londra, 1993.
- World Energy Council, 'Living in One World', Londra, 2001, p.17-18, 151, 178.
- Wuppertal Institute, *Toward Sustainable Europe*, ianuarie, 1995.
- Zuniga, G. L., *What is Economic Personalism?*, 'Journal of Market & Morality', vol.4, nr.2, 2001, p.1-19.
- *** *Dicționar de conducere și organizare*, Editura Politică, București, 1985
- *** *Economistul*, 16 iulie 2007.
- *** *Economistul*, 25 iulie 2007.
- *** <http://www.food.revolution.org>.
- *** <http://ec.europa.eu/environnement/crime>.
- *** *Internet Filter Review*, 13 iunie 2007.
- *** *Jurnalul Național*, 15 feb. 2007.
- *** *Jurnalul Național*, 16 martie 2007.
- *** *Webster's Revised Unabridged Dictionary*.
- *** Worldnet, Princetown, edu/peri/webw.

Anexa 1

Tabelul 1: Marile pericole ce amenință secolul XXI

(selecție)

Sectorul afectat	Manifestarea pericolului	Bibliografie
Ecosistemele naturale	Consumul de resurse naturale/Capacitatea portantă a ecosistemului = e e= 2,4/2,3 în România și 4,8/2,2 în UE. În anul 2003, cererea de resurse a depășit biocapacitatea planetei cu 25%; în anul 2001, raportul era de 21%. Între 1970-2003, numărul speciilor de animale vertebrate s-a diminuat cu 1/3.	World Wide Fund for Nature: <i>La planète vivante</i> 2006, 'Economistul', 31 octombrie 2006.
Pajiștile	O jumătate din totalul suprafețelor pajiștilor sunt degradate ușor până la moderat, iar 5% sunt degradate puternic.	Lester Brown, 'Planul B 2.0', Editura Tehnică, 2006, p.92.
Pădurea	Din anul 1950 până astăzi pământul a pierdut 50% din pătura de arbori. Se defrișează 95 milioane ha. anual.	'7 Plus', 18 septembrie 2006.
Biodiversitatea	20/40 specii de viețuitoare dispar zilnic de pe pământ.	M. Berca, 'Ingineria și Managementul resurselor pentru dezvoltarea rurală', Editura Ceres, 2003, p.167.
Apa	Orizont 2080: între 1,1-3,2 miliarde de oameni nu vor avea acces la apă. În prezent, 1,10 miliarde de locuitori nu au acces la apă potabilă de calitate. La dublarea numărului populației globului, sursele de apă folosite s-au triplat. Peste 3 miliarde oameni ar putea trăi în 14 țări în criză de apă.	'Economistul', mai 2007. Johannesburg Summit, The World Today, 2002, p.3. PNUD, <i>Raport asupra dezvoltării umane 2006</i> .
Aerul	Temperatura aerului va crește cu 1,1-6,4 °C în anul 2100; nivelul mării va crește între 18-58 cm, cu un spor de 10-20 cm pe seama topirii calotei polare. Aerul poluat scurtează viața cu 7 luni. Peste 310.000 europeni mor în fiecare an din cauza aerului poluat. Diminuarea cantității de oxigen. Zestrea totală este de 1180 miliarde tone;	CNN News, 2 februarie 2007. OMS în '7 Plus', aprilie 2005 Buttler, Johannes von, 'Mașinăria cosmică', Editura Lucman, București, 2002,

Sectorul afectat	Manifestarea pericolului	Bibliografie
	fotosinteza “produce” anual 43 miliarde tone. Cantitatea de CO2 a crescut cu 25% în ultimii 50 ani, în timp ce pădurea a scăzut ca suprafață la jumătate. Între 1910-1970 concentrația oxigenului a scăzut cu 0,005%.	p.46-48.
Populația	Orizont anul 2050: 645 milioane oameni vor emigra, din care: 250 milioane din cauza schimbărilor climatice, 50 milioane din cauza conflictelor etc.	Christian Aid, <i>Starea umană, adevărata criză a migrației</i> , recenzie în ‘7 Plus’, 12 mai 2007.
	825 milioane oameni suferă de foame: 40.000 oameni mor zilnic din cauza foamei.	‘Cordis Focus’, nr. 214, 10 februarie 2003, p.19.
	Sterilitatea cuplurilor din țările dezvoltate; până în anul 2015, un cuplu din trei va suferi de sterilitate.	Lester Brown, ‘Planul B2.0’, Editura Tehnică, București, 2006, p.83.
	Prezența în corpul uman a peste 500 substanțe de sinteză care nu existau înainte de anul 1920.	M. Berca, 2003, p.163-191.
Solul	Deșertul avansează cu 15 milioane Km ² pe an (pagube de 42 miliarde dolari pe an). Pierderile de sol prin eroziune se situează între 5-30 t/ha.	M. Berca, 2003, p.163-191.

Tabelul 2: Diagnoza lumii de azi și de mâine

(selecție de opinii)

Diagnoza/opinia	Sursa
Planeta se prezintă astăzi ca un pacient bolnav. Pe o scară a bonității 0-10, în care 0 = planetă moartă și 10 = planetă sănătoasă, planeta Pământ are bonitatea = 2-3.	Hans Joachim Schellnhuber – director al Institutului Pentru Cercetări asupra climei, Postdam.
Starea lumii actuale: declin economic și colaps. În ecologie starea se numește “exagerare și prăbușire”. În politică și economie apar statele “ratate”.	Lester Brown, ‘Planul B2.0’, Editura Tehnică, București, 2006, p.IX, 1-4, 123-125.
Umanitatea se găsește într-o situație foarte gravă din punct de vedere ecologic, consumând mai mult decât se pot regenera resursele naturale. Consecințele sunt predictibile și terifiante.	World Wide Fund for Nature, <i>La planète vivante 2006</i> , ‘Economistul’, 31 octombrie 2006.
Pe ultimele patru decade, criza ecologică s-a generalizat și cronicizat.	Vădineanu, A., ‘Dezvoltarea durabilă: Teorie și Practică’, vol.1, Editura Univers, București, 1998.
Civilizația umană este un fel de virus HIV planetar care îmbolnăvește Pământul de o formă de SIDA, făcându-l incapabil de a-și menține rezistența și imunitatea la numeroasele noastre insulte la adresa sănătății și echilibrului Planetei.	Deep ecology-online; www.e-școala.ro
Distrușgerea lumii noastre nu a fost niciodată atât de aproape. Omenirea se află deja pe drumul spre sinucidere pentru că, până acum, nu s-a găsit nici o simbioză între natură și tehnică, între rațiune și sentiment.	Buttler, Johannes von, ‘Mașinăria cosmică’, Editura Lucman, București, 2002, pag. 46
Este clar că oamenii vor dispărea de pe această planetă care seamănă din ce în ce mai mult cu Marte sau vor recurge, în ultimul minut, la metode ce vor asigura biosferei un viitor mai sigur.	Buttler, Johannes von, ‘Mașinăria cosmică’, Editura Lucman, București, 2002. Afirmația aparține lui Gerd von Hassler, p.49.
Omenirea a ajuns astăzi la un punct critic. Dacă supraviețuiește fazei actuale de trecere, poate să-și continue dezvoltarea spre o ordine superioară.	Buttler, Johannes von, ‘Mașinăria cosmică’, Editura Lucman, București, 2002, p.64-69.

Diagnoza/opinia	Sursa
S-a pierdut compasul în ordonarea relațiilor în lume.	Dăianu, Daniel, 'Jurnalul Național', 1 februarie 2007.
Criza globală, determinată în special de perspectiva sărăciei în masă și a in justiției sociale.	Brzezinski, Zbigniew, <i>The Choise: Global Domination or Global Leadership</i> , 'Economistul', noiembrie 2004.
Ne aflăm pe un drum direct către haos în domeniul climatului.	Becket, Margaret, <i>Mesagerul Energetic al Afacerilor Externe al Marii Britanii</i> , 'Mesagerul Energetic – România', ianuarie 2004, p.5-7.
Holocaust biologic. Apariția unei noi ere geologice antropocene, tipică schimbărilor climatice cu efecte distructive la nivelul atmosferei, solului și al biodiversității.	Heuvel, Marinele van den, <i>O nouă eră geologică</i> , 'Viața Medicală', nr.46, 17 noiembrie 2006.

Tabelul 3: Concepte premergătoare celui de dezvoltare durabilă

(extrase din lucrările Clubului de la Roma)

Concept/autor	Factori implicați	Esența conceptului
Creștere “zero”. Dennis Meadows	Populația, producția agricolă, resursele naturale, producția industrială, poluarea	Creștere economică “zero”.
Creștere organică. M. Moscovic	Acumulare de factori explozivi și existența unor fenomene de criză	Creștere echilibrată, dar diferențiată pe regiuni. Strategie de supraviețuire.
Gestiunea rațională a resurselor planetare.	Resurse energetice, materii prime, alimente, mediul înconjurător	Economisirea resurselor.
Restructurarea ordinii internaționale. Jan Tinbergen	Economia țărilor sărace, companiile transnaționale	Ordine umanist-socialistă sau o viață mai demnă și o bunăstare modestă pentru toți cetățenii lumii.
O lume eliberată de subdezvoltare și mizerie. O Herrera	Economie, demografie, factori socio-politici	Maximizarea speranței de viață; deplasarea spre o societate bazată pe egalitate și deplină participare la luarea deciziilor și compatibilă cu mediul înconjurător. Satisfacerea nevoilor umane fundamentale.
Viitorul economiei mondiale. V. Leontief	Reducerea decalajelor economice dintre țările dezvoltate și sărăcie; politică economică	Profunde transformări de ordin social, politic și instituțional în țările în curs de dezvoltare. Schimbări importante în ordinea economică.

Tabelul 4: Alegații despre supraviețuire

(extrase din literatură)

Alegații despre supraviețuire	Autor
Este adevărat că ființele trebuie să se adapteze continuu la mediul înconjurător; abilitatea de a se adapta s-a format în timp de milioane de ani și reprezintă capacitatea de a supraviețui (Selye).	Sustainable Development Program, <i>An NGO Alternative for Sustainable Development</i> , 'Hungary', 1995, p.55-56.
Șansele supraviețuirii omului în secolul al XXI-lea sunt de 50:50.	Raes, Marta, <i>Our Final Century</i> , 'Adevărul', 8 februarie 2007.
O cincime din populația Terrei supraviețuiește cu mai puțin de un dolar pe zi.	Johannesburg Summit 2002, 'The World Today', 2002, p.3.
Puterea este unica modalitate eficace, cunoscută de societatea omenească, capabilă să-i asigure perpetuarea și supraviețuirea.	Vivaldo, Jose Brazilia.
Supraviețuirea reprezintă o cale care se situează deasupra unui nivel minim de bunăstare. Orice nivel aflat sub cel minim nu este viabil.	Manoliu, M. și Ionescu, Cristina, 'Dezvoltarea durabilă și protecția mediului', Editura H.G.A., București, 1998, p.20.
Supraviețuirea oamenilor săraci depinde direct de resursele naturale.	'L'Environnement pour les Européens', nr. 21, septembrie 2005, p.9.
Strategii de supraviețuire a populației: previzibilitatea, continuitatea și siguranța (obiectiv).	Mauil, H. W., <i>Geopolitica în secolul XXI</i> , 'Deutschland', nr 6, 1999, p.28-29.
Este necesară elaborarea unei strategii a supraviețuirii, care înseamnă restructurări pe orizontală ale sistemului mondial de relații între țări și regiuni și pe verticală, sau schimbări și de atitudine individuală, prin modificări în sistemele de valori și obiective sociale.	Meserovici, M. și Pastel, E., 'Omenirea la răspântie. Al doilea raport către Clubul de la Roma', Editura Politică, București, 1975.
Capacitatea de supraviețuire a omenirii în viitor nu este garantată decât în măsura în care pretutindeni în lume, omul se va comporta mai puțin nepăsător și cu mai multe menajamente față de resursele naturale. Trebuie concepute noi stiluri de viață bazate pe o viziune durabilă și pe renunțări.	Hochleitner, Richard Diez, <i>Traseul speranței</i> , 'Deutschland', nr.6, decembrie 1999, ianuarie 2000, p.12, 15.
Supraviețuire = disponibil de resurse vitale pe plan regional.	www.epobio.net
Capacitatea de supraviețuire a companiilor transnaționale depinde de capacitatea de a vinde; ele trebuie să producă pentru cei ce-și pot permite să cumpere și mai puțin sau deloc pentru săraci.	Timbergen, T., 'Restructurarea ordinii internaționale. Al treilea raport către Clubul de la Roma', Editura Politică, București, 1997.

Tabelul 5: Obiective propuse pentru strategiile de supraviețuire

Criteriul	Obiectivul
Ecologic	<ul style="list-style-type: none">- Conservarea capacității portante a actualelor ecosisteme.- Promovarea/reconsiderarea modelelor de producție și consum ce s-au dovedit durabile în timp (TEK).- Refacerea solului degradat de activități antropice sau naturale.
Social	<ul style="list-style-type: none">- Controlul creșterii demografice.- Combaterea urbanizării excesive.- Codul obligațiilor de mediu (Dreptul mediului).- Includerea în curricula școlară a riscurilor la care este supusă societatea și moduri posibile de gestiune a riscurilor.
Economic	<ul style="list-style-type: none">- Creșterea și dezvoltarea economică limitate de capacitatea-suport a ecosistemelor naturale.- Noua economie – bioeconomie.- Controlul (Cod de conduită) corporațiilor transnaționale.- Reducerea gradului de sărăcie.- Gestiunea cheltuielilor “parazite” în favoarea societății și mediului.- Model de supraviețuire a țărilor “ratate”.
Moral	<ul style="list-style-type: none">- Gestiunea poluării morale.- Scoaterea în afara legii a războiului (genocid).- Statutarea termenului de “crimă ecologică”.- Interzicerea comerțului cu arme.- Ajustorul religiilor în sprijinul protecției mediului înconjurător și eradicării sărăciei.

Tabelul 6: Indicatori utili în strategiile de supraviețuire

(nivel național și global)

Criteriul	Indicatorul
Ecologic	<ul style="list-style-type: none">- Spațiu ecologic (<i>foot path</i>).- CO₂ absorbit de biomasa vegetală.- CO₂ rămas în atmosferă, neabsorbit.- Oxigen rămas blocat în CO₂ neabsorbit.
Social	<ul style="list-style-type: none">- Consum de energie pe locuitor.- Consum de apă pe locuitor.- Creștere demografică.- Grad de școlarizare a populației.- Mortalitatea infantilă (șanse de supraviețuire).
Economic	<ul style="list-style-type: none">- PIB pe locuitor.- Timpul de epuizare a resurselor primare de energie folosite în prezent.- Suma cheltuielilor parazite în PIB.- Ponderea cifrei de afaceri a companiilor transnaționale în cifra de afaceri globală.
Moral	<ul style="list-style-type: none">- Indicatori uzuali ai violenței.- Raport săraci/bogați, după PIB pe locuitor.- Număr locuitori în națiuni "ratate".- Cheltuieli cu viciile umane (alcoolism, tabagism, droguri, pornografie, etc.).
Paradoxuri ale lumii contemporane	<ul style="list-style-type: none">- Numărul de ogive nucleare în dotarea armatelor.- Numărul persoanelor ce mor zilnic de foame.- Rata de tăiere a pădurilor.- Ani de pace în ultimii 100 ani.- Numărul persoanelor decedate în conflicte militare.- Rata obezității; cheltuieli cu obezitatea.- Efectele încălzirii globale, dolari pe an.

Anexa 2

Din opiniile unor filozofi asupra dietei umane

Diogene	Afirmarea superiorității absolute a ordinii naturale față de oricare alta.
Friedrich Nietzsche	Există o problemă care mă interesează în mod cu totul deosebit și de care salvarea umanității depinde mult mai mult decât cine știe ce veche subtilitate teologică: este problema regimului alimentar. Hrana este mijloc de selecție.
Ludwig Feuerbach	Omul este ceea ce mănâncă.
Michel Foucault	Regimul alimentar este o adevărată artă de a trăi.
Jean-Jacques Rousseau	Să știi să mănânci înseamnă să consumi simplu și rustic. Un anumit tip de alimente produce un anumit tip de om.
Pitagora, Plutarch, Jean Jacques Rousseau	Cruzimea oamenilor este rezultatul ingestiei cărnii.
Kant	Excesul de băuturi asociat cu excesul de hrană rezultă dintr-o carență de morală, din nerespectarea datoriilor față de sine însuși.
Marinetti	Gastronomia devine instrumentul unei voințe absolute de schimbare.
Sartre	Hrana trebuie să fie rezultatul muncii omului, așa cum este pâinea.
Sfânta Marguerita-Marie	Hrana este o modalitate de a-ți exprima disprețul de sine.
Charles Fourier	Supraabundența va deveni un flagel periodic, așa cum este astăzi foametea.

Sursa: Preluare după Onfray (2000).

Anexa 3

Consonanța termenilor proprii conceptului de supraviețuire și noțiunile convenționale din știință

În conceptul de supraviețuire

Criteriul	Principiul
Ecologic	Conservarea capacității portante a ecosistemelor naturale.
Economic	Decolarea din sărăcie.
Social	Valorificarea experienței umane tradiționale.
Moral	Speranța.

În abordarea științifică convențională

Criteriul	Principiul	Legea
...	Principiu prim, axiomă	Legea adaptării. Legea maximului/a limitei impuse maximului.
Economic	Finalitate (prin interes și utilitate) Echivalență decident-operator	Legea economiei și a interesului. Legea ordinii.
Social	Antrenamentul	Legea antrenamentului (tradiției).
Moral	Moral	Legea apărării, conflictului, afectivității.

Sursa: Bajureanu, 2006.