

Septimiu KRAUSZ

**O ANTOLOGIE
A SOCIOLOGIEI
ÎN MINERIT
1968 – 2018**

**EDITURA MATRIX ROM
BUCUREȘTI
2018**

Prof.univ.dr. Septimiu KRAUSZ

O ANTOLOGIE A SOCIOLOGIEI

ÎN MINERIT

1968 – 2018

**Editura MATRIXROM
București
2018**

Descrierea CIP a Bibliotecii Naționale a României

KRAUSZ, SEPTIMIU

O antologie a sociologiei în minerit : 1968-2018 / Septimiu Krausz. –

București : Matrix Rom, 2018

Conține bibliografie

ISBN 978-606-25-0409-0

316

622

Tehnoredactare computerizată: Sanda Krausz

www.focusprint.ro

MULȚUMIRI

Exprim deosebite mulțumiri soției mele, prof. univ. dr. ing. Sanda Krausz, pentru interesul, suportul moral și sprijinul efectiv acordat de peste 5 decenii, eforturilor mele de promovare a învățământului și cercetării sociologice.

Aportul dânzei s-a manifestat prin colaborarea la lucrări și redactarea, în ultimii 20 de ani, a tuturor comunicărilor, articolelor și cărților pe care le-am elaborat, printre care și această antologie.

Mulțumesc fiicei mele – lector univ. dr. Irinel Stegar – pentru faptul că încă în perioada primei facultăți tehnice pe care a urmat-o, a lucrat în cadrul cercului științific studentesc de sociologie, prezentând la o sesiune națională de la Iași, în anul 1986, una dintre lucrările premiate.

După absolvirea în anul 2000, a specializării Psihosociologie și a obținerii doctoratului în sociologie, îmi continuă activitatea predând discipline fundamentale la specializarea Sociologie și semnând și în această antologie, mai multe lucrări.

Datorez deosebită recunoștință primilor doi Rectori ai Institutului de Mine din Petroșani – prof.univ.dr.doc.ing. Ștefan Covaci și prof.univ.dr.doc.ing. Aron Popa – pentru faptul că au facilitat începuturile învățământului și cercetării sociologice la Petroșani și introducerea acestora în circuitul științific național și internațional. Întreaga mea grațitudine domnului prof.univ.dr.ing. Nicolae Iliăș, primul Rector al Universității din Petroșani, sub ale cărui mandate, s-au înființat specializările de Sociologie și Asistență Socială în cadrul Universității.

Sunt, de asemenea, recunoscător foștilor Rectori prof.univ. dr.ing. Dumitru Fodor, prof.univ.dr.ing. Emil Pop, prof.univ.dr.ing. Aron Poantă ca și actualului Rector al Universității, prof.univ. dr.ing. Sorin Mihai Radu, pentru faptul că în timpul mandatelor Domniilor lor, sociologia petroșeneană a fost sprijinită și nu frânată.

Nu în ultimul rând le mulțumesc studenților care au participat la cursurile și seminariile mele, al căror număr îl aproximez la 20.000, care atât în perioada studiilor cât și la aniversările absolvirilor, și-au manifestat aprecierea și satisfacția față de acestea.

În fine, mulțumesc tuturor celor care într-o formă sau alta, au ajutat la promovarea sociologiei și aplicarea ei în minierit.

CUPRINS

Explicații și argumente	10
50 de ani de predare neîntreruptă a sociologiei în învățământul superior din Petroșani și de cercetare sociologică în minerit	21
Corelația dintre valoarea conducătorului și performanțele grupului, în minerit	55
Sistemul reciclării. Unele opțiuni ale inginerilor din minerit	68
General și specific în fenomenul fluctuației	82
Viitorul mineritului și inginerul minier al viitorului	88
Intelectualitatea tehnică în fața exigențelor revoluției științifico-tehnice	109
Mineritul între revoluția științifico-tehnică și revoluția ecologică	125

Cerințe prioritare ale corelației știință – tehnică – producție în minerit	137
Implicații psihosociologice ale planificării, organizării și conducerii cercetării științifice	150
Fluctuația forței de muncă în Valea Jiului. Sinteza constatărilor de un deceniu.	162
Obsesiile tranziției	167
Inerția mentalității ca frână a tranziției: exemplul atitudinii față de restrângerea activității	173
Valea Jiului după '89: Un deceniu de probleme și convulsii	180
Valea Jiului – reformă și colaps economico-social	198
Dependența de politic a prognozei social–economice	217
Problema problemei sociale	225

Nevoia de deontologie în învățământul și practica sociologică	238
Impactul aplicării politicilor sociale active asupra situației economico - sociale din Valea Jiului	248
Reacția angajaților companiei naționale a huilei la pericolul pierderii locului de muncă	258
Închiderea minelor	268
În loc de încheiere: ce ar putea urma?	273
Mimetismul ca fenomen social	284
Dezinformarea și propaganda	289
Previziuni privind cărbunele în lume, în Europa și în România	296

CONTENTS

Explanations and arguments	10
Fifty Years of Continuous Teaching of Sociology in the Higher Education in Petroșani and of Sociological Research in Mining	21
The Correlation Between the Value of the Leader and the Performances of the Team, în Mining	55
The Recycling System. Some Options of Mining Engineers	68
General and Peculiar in the Fluctuation Phenomenon	82
The Future of Mining and Tomorrow's Mining Engineer	88
Technical Intellectuals Facing the Exigencies of the Scientific and Technical Revolution	109
Technical and Scientific Revolution in the Mining Industry and the Field of Environmental Protection	125

Priority Demands of the Correlation Science – Technics – Production in Mining	137
Psychosocological Implications of Planning, Organizing and Supervising Scientific Research	150
Workforce Fluctuation in the Jiu Valley. Synthesis of a Decade of Findings	162
The Obsessions of Transition	167
Mentality Inertia As a Hindering Factor for Transition: The Example of the Attitude Towards Activity Cutdown	173
Jiu Valley After '89: a Decade of Problems and Convulsions	180
Jiu Valley – Reform and Economic and Social Collapse	198
The Dependence of Social and Economic Prognosis on Politic	217
The Problem of the Social Problem	225

The Need for Deontology in Sociological Teaching and Practice	238
The Impact of the Application of Active Social Policies to the Economic and Social Situation in the Jiu Valley	248
The Response of the Employees of the National Pit Coal Company to the Threat of Job Loss	258
The Closing Down of Mines	268
În Instead of Closure: What Could Happen Next?	273
Mimicry As a Social Phenomenon	284
Disinformation and Propaganda	289
Previsions Regarding Coal in the World, in Europe, and in Romania	296

EXPLICAȚII ȘI ARGUMENTE

În perioada studenției mele la actuala Academie de Studii Economice din București (1954-1959), pe parcursul a 5 ani de studii, nu am auzit decât de câteva ori conceptul de „sociologie” și întotdeauna folosit doar cu conotație negativă. Făceam parte dintr-o specializare considerată de elită, de altfel singura cu o durată de studii de 5 ani, ce reprezenta ca pondere 2-3 % dintre studenții ASE. În vremurile acelea, un material bibliografic de bază era așa numitul „Mic dicționar filosofic” tradus din limba rusă. Era „mic” după denumire, dar acest dicționar pe care nu l-am avut în mână de peste 60 de ani, reprezenta în fond, un volum foarte masiv. Deși bineînțeles că nu l-am parcurs în întregime, îmi amintesc cu certitudine că cel puțin două dintre articolele sale și anume „cibernetica” și „sociologia” începeau cam cu aceeași formulă: „știință burgheză reacționară în slujba imperialiștilor americani ...”.

Era deci normal ca din când în când, la cursuri să auzim formulări de genul „sociologul burghez reacționar Virgil Madgearu, autorul teoriei România ca țară eminentemente agrară ...”, sau „sociologii burghezi occidentali încearcă să nege teoria luptei de clasă ...”. Dealtfel, în chiar anul absolvirii mele (1959) a apărut o carte tradusă din limba rusă, a lui M.Bahitov, intitulată „Microsociologia – o utopie reacționară”, în care erau contestate și ironizate tezele sociometriei a lui Moreno și a adeptilor săi, printre care microlegile sociologiei (ex. microlegea saturației etc.). Autorul scria încă de la prima pagină a cărții sale că „În sociologia burgheză contemporană există nenumărate teorii care propun diferite căi de salvare a capitalismului. Majoritatea sociologilor burghezi nu mai pot nega nici slăbirea serioasă a pozițiilor capitalismului, nici ascuțirea puternică a contradicțiilor lui, care amenință existența întregului sistem capitalist” (p.3).

Școala românească de sociologie fusese de reputație mondială în perioada interbelică, în varianta de sociologie rurală, lucru consemnat și într-o cunoscută lucrare a lui Pitirim Sorokin apărută prin 1938, cu titlul „Teorii sociologice contemporane”. Eu am citit-o acum 50 de ani, în biblioteca catedrei de Sociologie a Universității din Cluj-Napoca și îmi amintesc că, după o prezentare generală a opiniilor privind sociologia, ale autorului, urma expunerea pe ramuri a sociologiei. În fiecare din aceste capitole, era prezentată câte o ramură considerată importantă, iar în paranteză personalitatea ori personalitățile ei cele mai reprezentative.

Spre exemplu, la capitolul **Sociologie politică** celebrul sociolog german **Max Weber**, era considerat personalitatea de vârf; la **Sociologie economică (Karl Marx)** se considera că celebra operă a acestuia, „Capitalul” nu era doar una de esență exclusiv economică, ci în fond, o prezentare a întregii societăți capitaliste. În fine, ca un alt exemplu, la **Sociologie rurală** era nominalizată **școala monografică de la București (Dimitrie Gusti, Traian Herseni, Henri H. Stahl)**. De altfel, notorietatea școlii monografice românești inițiată de Dimitrie Gusti era atât de mare, încât un Congres Internațional de Sociologie era programat a fi ținut la București, lucru care nu s-a mai petrecut din dublul motiv al izbucnirii celui de al doilea război mondial, în septembrie 1939 și al unor probleme legate de influențele politice apărute în conducerea Institutului Social Român înființat de Dimitrie Gusti, în 1913.

La sfârșitul anului 1965, într-o cuvântare la Sesiunea Marii Adunări Naționale (când s-a inclus și cercetarea științifică în planul național unic de dezvoltare), Nicolae Ceaușescu a rostit – printre altele – și următoarea frază: „Și trebuie, tovarăși, să intensificăm cercetările din domeniul istoriei, economiei, sociologiei”. Menționarea în această listă a sociologiei a însemnat reabilitarea acestui domeniu atât de blamat după 1945 și desființat încă înainte de moartea lui Dimitrie Gusti.

În această introducere, s-ar cere explicate câteva lucruri. În primul rând, de ce ne-am propus ca titlu „O antologie a sociologiei în minerit” și nu „Antologia sociologiei în minerit”. Pentru simplu motiv că am dorit să nu sugerăm o prezentare exhaustivă a ceea ce s-a înfăptuit în ultimii 50 de ani, la Petroșani. Există sute de comunicări, articole și zeci de lucrări elaborate pe bază de contract, care însumează mii de pagini. În selecția pentru această lucrare, au fost omise lucrări prezentate în conferințe naționale, în simpozioane de rang național, în reviste ca „Viitorul Social”, „Studia Universitatis Babeș Bolyai”, „Korunk”, „Forum”, în volume ca „Metode și tehnici ale sociologiei” (coord. M.Constantinescu și O.Berlogea, 1970), „Sociologie și minerit. Articole și studii 1968-1978”, (Deva, 1978), „Sociologia în acțiune” (Iași, 1972), ori texte de sute de pagini pe teme de genul formarea conducătorilor cu pregătire superioară pentru minerit, fluctuația forței de muncă, condițiile extrinseci muncii miniere, transportul de la domiciliu la unitățile de muncă, statutul subinginerului ș.a.m.d.

O altă întrebare ar fi aceea a faptului că semnez această carte doar cu numele meu, deși ea conține și texte în care apar câțiva coautori (Ștefan Covaci, Gheorghe Dobra, Sanda Krausz, Clement Negruț, Irinel Stegar). O

primă explicație este aceea că marea majoritate a textelor au fost redactate de mine. Aceasta nu înseamnă deloc că aportul colaboratorilor nu ar fi existat, ba chiar, în unele cazuri, a fost esențial.

Să luăm cazul Congreselor Internaționale Miniere. Profesorul dr. doc. ing. Ștefan Covaci, fost primul Rector al Institutului de Mine Petroșani, a fost timp de câteva decenii, membru al Comitetului Internațional de Organizare a Congreselor Miniere. În 1973, în pregătirea unei lucrări pentru Congresul Internațional Minier de la Lima, era de-a dreptul de neconceput ca unui lector de Științe sociale, nici măcar de formație inginer, să-i fie acceptată o comunicare. Ca atare, primul semnatar al comunicării trebuia să fie o somitate în domeniu, ca profesorul Ștefan Covaci, care mi-a propus ca al doilea semnatar să fie prim adjunctul ministrului Minelor ing. Gheorghe Dobra și al treilea semnatar să fiu eu. Fiecare și-a adus contribuția prin poziția și expertiza specifică la lucrarea „Viitorul mineritului și inginerul minier al viitorului”, dar aceasta s-a bazat pe concepția prospectivă și o anchetă sociologică de tip Delphi efectuată și redactată de mine.

Ca un element de coloratură, amintesc doar faptul că deși profesorul Ștefan Covaci făcuse timp de luni de zile diligențele pentru participarea la Congres, aceasta i-a fost refuzată. Dar într-o joi dimineață, în ziarul România Liberă la rubrica „Știri pe scurt” a apărut anunțul că profesorul român Ștefan Covaci a fost numit președintele secției de Viitorologie a Congresului Internațional Minier de la Lima, care urma să înceapă peste 4 zile, ceea ce punea în cauză prestigiul României. Astfel că, formele de participare i-au fost rezolvate în 24 de ore și îmi amintesc că am avut cu Domnia sa o convorbire telefonică de aproape o oră, pentru a-i explica probleme de metodologie a cercetării viitorului și, în special, formula lui John Mc Hale pe care o citasem și potrivit căreia „viitorul trecutului este în viitor, viitorul prezentului este în trecut iar viitorul viitorului este în prezent”.

Profesorul a zburat la Lima, a pierdut bineînțeles ședința Comitetului de organizare care avusese deja loc, dar a prezidat secția de viitorologie și masa rotundă pe aceeași temă, astfel încât prestigiul României de a avea un președinte al unei secții din cele câteva ale Congresului, a fost salvat. Aș menționa doar că la 40 de km de Lima, la așa numita „Expoziție a Pacificului” fusese organizată o expoziție mondială de tehnică și tehnologii miniere, dar profesorului Covaci nu i-au fost asigurate mijloacele de a o vizita.

În mod similar am procedat și la Congresul Internațional Minier de la Düsseldorf, în 1976, unde am beneficiat și de expertiza soției mele – prof. univ. dr. ing. Sanda Krausz – iar la Congresul Internațional Minier de la București, 1972, comunicarea „Sistemul reciclării. Unele opțiuni ale inginerilor din minerit”, am semnat-o doar cu soția mea, deoarece problematica privea formarea inginerului și perfecționarea lui, domeniu care ne era comun.

Un alt caz în care am semnat ca și coautor l-a reprezentat comunicarea de deschidere a Simpozionului național „Stabilizarea forței de muncă”, din octombrie 1972. Miron Constantinescu, având multiple funcții în conducerea de vârf a PCR, era și președintele Academiei de Științe Social Politice. În această calitate, luase act de programul de activitate pentru anul 1972, al secției de Sociologie a Academiei, în care propusesem și organizarea unui simpozion, privind stabilizarea forței de muncă.

În primăvara anului 1972, Miron Constantinescu m-a chemat la București și printre câteva sugestii privind simpozionul, la care promitea să asiste, a fost și aceea „vă rog să asigurați preponderența sociologilor din Valea Jiului”. Întors acasă și constatând că singurul care făceam sociologie în Institutul de Mine eram doar eu, am umblat timp de câteva luni să obțin de la conducătorii de diferite ranguri ai mineritului, participarea cu succinte comunicări la acest simpozion, dar am fost refuzat.

Și bineînțeles că nimeni nu a luat în calcul posibilitatea ca o personalitate de rangul profesorului Miron Constantinescu să participe la simpozion. Cum Centrul de Sociologie București înscrisese deja 15 comunicări, iar cele din Vale reprezentau doar câteva, era evident că lucrarea de deschidere a simpozionului nu putea fi prezentată de un lector care nici nu-și luase încă doctoratul, astfel încât deschiderea simpozionului a fost făcută de comunicarea „General și specific în fenomenul fluctuației” avându-i ca autori pe Clement Negruț și Septimiu Krausz. Domnul Clement Negruț era în acel moment, primul secretar al Comitetului Municipal al PCR, fiind, cel puțin în raporturile cu mine, un om extrem de onest și foarte competent în problemă, în sarcina Domniei sale căzând toate acțiunile de recrutare a 5000, ulterior a 8000 de mineri, proveniți mai ales din județele Moldovei. Când cu 3 zile înaintea simpozionului, profesorul Miron Constantinescu și-a anunțat participarea la acesta, a început o agitație pe linia organelor de partid și universitare, care s-a concretizat prin prezența câtorva miniștri și miniștri adjuncți, prim secretari de județ și municipiu etc. Astfel că intuiția mea de a stabili o comunicare de deschidere semnată și

de un prim secretar în ședința inaugurală prezidată de Miron Constantinescu, s-a dovedit adecvată.

Mai rămâne să explic coautoratul cu fiica mea – lector univ. dr. în sociologie Irinel Stegar care, mai ales după absolvirea celei de a doua facultăți, a publicat, ca unic autor sau coautor, comunicări la congrese, conferințe naționale, diverse sesiuni științifice și cărți.

Și în acest volum antologic, există comunicări și fragmente dintr-o carte la care este autor unic și de asemenea, comunicări redactate împreună.

Am nu numai acceptul, ci și insistența dânzei de a semna singur acest volum, atât prin prisma faptului că eu am inițiat sociologia în Petroșani și din cei 50 de ani, 60% o reprezintă perioada în care dânsa nu a practicat sociologia ca profesie, dar o continuă astăzi, predând discipline fundamentale.

Rămâne acum de explicat o problemă apărută în 2017, în mod neprevăzut, prin faptul că doamna Alina Mungiu Pippidi a postat în 18 mai 2017, pe platforma România Curată, un text intitulat „Sociologii și securitatea”, pe care îl redau în întregime.

Sociologii și securitatea

“Deși Mircea Kivu a evitat că candideze, cum i se propusese de către USB acum un an, și a rămas doar un moderat comentator în spațiul public, alături de mulți agenți de influență, unii stridenți, din vechea și noua securitate, plus năimiții grupurilor de interese de tot felul, cuiva i-a cășunat pe el și așa s-a scurs o investigație CNSAS despre vechiul său angajament la Securitate. Ai zice că CNSAS a terminat cu candidații la Parlament (e în urmă cu vreo două alegeri) și miniștrii actuali (eu nu am citit să fi fost verificați, și m-am plictisit să fac cereri de parcă ar fi un interes al meu personal) și i-au mai rămas doar editorialiștii.

Nu îl apăr pe Kivu, în legătură cu care îl prevenisem demult pe Nicușor Dan (nu că a fost informator, că nu știam, îl credeam mai tânăr ca mine), ci că se lasă folosit, între 2000 și 2004 tot scotea PSD la 50 la sută, trebuie să fii foarte tânăr sau complet ignorant să nu înțelegi cum asocierea cu diferite instituții duce direct la compromis și cum câmpul tactic al institutelor de sondaje era în anul 2004 și după complet securizat. În asta făceam eu breșe sub Năstase organizând sondaje cu bani de la German Marshall Fund și ce alți donori mai găseam, pentru care procuratura

română mă și investiga, la cererea lui Funar, pentru "false analize", mai exact, că stricam monopolul securist. Tot atunci i-am atras atenția Renatei Weber că făcuse un board de sociologi cu trecut dinainte de 1989 la Soros (a doua fundație Soros, prima, care avea membru fondatori niște foști disidenți români, era anticomunistă și independentă, dar nu am timp acum de istoria Soros România și cum au reușit și acolo diverși securiști să recupereze terenul inițial pierdut, profitând de o eroare a lui George), și că aceștia erau un risc din punct de vedere al securismului, pe lângă că nici profesional mare lucru (vă rog, comparați citatele oricărui sociolog român cu ale mele, care sunt pe mediu ca performanță, că m-am apucat târziu, și vă veți lămuri, deși unii au zeci de doctoranzi pe care îi obligă să îi citeze). După acest avertisment public dat Renatei, care i-a mai înlocuit cu elevii lor după aceea (nu pe toți), m-a oprit pe stradă Zoltan Rostaș, devotatul istoric al sociologiei românești, pentru al cărui demers am toată stima, tot așa cum pentru el personal am toată afecțiunea, și m-a rugat cu lacrimi în ochi să o las baltă. Tocmai scrisesem că în urma revoltei minerilor din 1977 Ceaușescu recrutase toată sociologia și făcuse la Petroșani un institut de control al mișcărilor de masă, și că înrolase pe mulți la lucrul contra celui mai mare succes al lui - asasinarea temeinică a capacității românilor de a se asocia prin tehnici de subversiune, cultivarea neîncrederii, izolarea și compromiterea liderilor. Zoltan mi-a dat a înțelege că nu va avea de câștigat nimeni din adevăr, iar adevărul era că nu doar la Petroșani, ci la institutele de sociologie din rest de asemenea, recrutarea bătea spre sută la sută. În urma scandalului, s-au dat și vreo două dosare pe piață, cu obișnuita selectivitate, sociologul cu care lucram eu, ca să mă învăț minte, și cel al Băncii Mondiale, că era în opoziție cu grupul de la Petroșani, deci cei care trecuseră de partea noastră. Clar! Între timp, sociologii disidenți ca Pavel Cîmpeanu, care nici după 1989 nu fuseseră recuperați de universitate, au murit, iar aripa naționalistă a băieților a câștigat asociația de sociologie prin Ilie Bădescu fără contestare și generația a doua, sub forma lui Dan Dungaciu, era lansată pentru cucerirea a noi și noi orizonturi și reproducerea elitelor în noi și noi forme (vreo două vlăstare ale generației de bază sunt mari critici radicali pe Criticatat). Am fost unicul cronicar în anii două mii a acestei reproduceri de succes a securismului în sociologia românească, și singurul de partea mea (excepția a fost Septimiu Chelcea, care a votat contra lui Bădescu, dar el și cu mine nu ne-am cunoscut niciodată) a fost Paul Stahl, fiul lui Henri, întors de la Paris și care a făcut lui Eugen Simion propunerea de a desființa cele trei institute din București

ale Academiei și a crea un institut nou de sociologie, pe alte baze. Eugen Simion a îngropat propunerea pe undeva, dar Paul mi-a povestit când ne-am văzut ultima oară la Paris, la lansarea traducerii cărții mele *Secera și buldozerul*. Sociologii foarte tineri, curajoși de mici, mi-au scris public atunci, nu că vor face ei curățenie, sau că să facem un institut alternativ, au eludat total subiectul securismului profesorilor lor, și mi-au comunicat doar că ei fiind acolo totul e OK și valoarea asigurată (sadly, după cinsprezece ani nici ei nu au câte citate ar trebui). Dar sunt azi, probabil, conferențiarii și profesorii acestei discipline fără noroc.

Ca atare, sociologii maturi din viața publică românească, cei cool care vorbesc la târguri de carte și cei plicticoși, care conduc Senate, facultăți și catedre au fost informatori toți, când nu mai rău. E destul să vezi unde au lucrat înainte de 1989, și dacă au scăpat de trimiterea la munca de jos după represiunea cu transcedentalii (cazul Aurei Liiceanu, care a ajuns la linia de producție) și dacă au rămas pe post pînă a venit Revoluția.

Motivul pentru care UR se descurcă așa greu nu e că nu au doctrină, ci că nu au idee. Nu poți face nici o curățenie în politică dacă nu știi cine e cine în societatea asta, nu ai oameni care să fi fost parte din aceste lupte, nu ai măcar un juriu de onoare extern format din puținii supraviețuitori ai acestor bătălii pierdute pentru moralitatea noastră publică, dar crezi, cu suficiența ignoranței, ce crede și omul de la țară: că poți avea încredere în oamenii pe care îi cunoști și e mai bine să nu ai încredere în ceilalți. Ar fi bine dacă această tristă istorie cu Kivu, care nu merită distrus, e probabil unul din cei mai puțini răi, iar selectivitatea e supărătoare, i-ar învăța propriile limite, cărora de abia le-au supraviețuit la primul lor Congres.”

Pe mine nu mă interesează alegațiile, considerațiile și parantezele doamnei Pippidi. Ceea ce îmi ridică însă semne de întrebare, sunt afirmațiile privind faptul că securitatea a înființat, după greva din 1977, sociologia la Petroșani, că a creat un institut special de influențare a opiniei publice, că a existat „grupul de la Petroșani” cu care un sociolog preferat al doamnei Pippidi și unul de la Banca Mondială au intrat în conflict, nici că domnul Rostaș, ca istoric al sociologiei a rămas probabil captivat de interviurile cu supraviețuitorii școlii monografice de la București și nu a mai dat atenție începuturilor noilor zone de apariție a sociologiei, nici toate afirmațiile despre sociologii securiști vechi ori noi ș.a.m.d.

Ca atare, am formulat un fel de drept la replică pe care l-am transmis la București Societății Academice Române a cărei președinte este doamna Pippidi, replică pe care am însoțit-o de un text nepublicat intitulat „Cercetare și învățământ sociologic în Valea Jiului”, elaborat în 2013 (51 de pagini), în care prezentam în amănunt, momentul înființării și etapele dezvoltării învățământului și cercetării sociologice în Petroșani, ca și de o adeverință din partea CNSAS cu nr.7/08.01.2013 prin care se stipulează că „Nu există date ori documente din care să rezulte calitatea de lucrător sau de colaborator al Securității, în sensul legii, cu privire la domnul Krausz Francisc Septimiu ...”. Puteam să-i trimit și o copie a DUI (dosar de urmărire informativă) al „obiectivului Sasu” care mă privea și care prezenta modalitățile în care am fost urmărit de securitate pe parcursul unei lungi perioade de timp. I-am trimis doar câteva pagini din dosarul meu de urmărit de securitate, prin care se certificaau măsurile de racolare a unor studenți informatori, instalarea tehnicii de ascultare în biroul meu și în sălile de curs unde predam etc.

Redau în continuare și scrisoarea adresată doamnei Pippidi, la 23 mai 2017.

Stimată doamnă Alina Mungiu Pippidi,

PREȘEDINTE al S.A.R.

Ați postat pe portalul „România Curată” un articol intitulat „Sociologii și securitatea”. În cadrul acestuia, formulați aserțiunea că „...după revolta din 1977, Ceaușescu a recrutat toată sociologia și a făcut la Petroșani un institut de control al mișcărilor de masă”. Vorbiți de câteva ori și despre „grupul de la Petroșani”.

Ca trăitor de peste 70 de ani în Petroșani, ca fost cadru didactic aproape 45 de ani la Institutul de Mine devenit ulterior Universitatea din Petroșani, ca cel care am predat singur peste 20 de ani sociologie în acest centru universitar, înainte de Revoluție, mă consider îndreptățit să fac câteva afirmații și comentarii asupra articolului în cauză. Din punctul meu de vedere, el conține neadevăruri fundamentale și alte erori.

Întâmplarea face ca în percepția locală și chiar națională, sociologia din Petroșani să fie percepută ca fiind legată de numele meu. Aceasta pentru că am fost primul din țară care a predat un curs de sociologie în învățământul superior tehnic, economic, agricol, medical, de artă etc., deci cu excepția facultăților de filozofie care și-au creat la universitățile din

București, Cluj, Iași și Timișoara, mici secții de sociologie, în 1966. La Petroșani se predă sociologie de 49 de ani.

Cursul meu a debutat la 15 septembrie 1968 cu titlul „Psihosociologia muncii și a conducerii”. Până la greva minerilor din 1977, am scris comunicări pentru 6 congrese mondiale de sociologie și minerit, am organizat, în 1972, simpozionul național „Stabilizarea forței de muncă”, am organizat în 1973, Laboratorul Interdisciplinar pentru Problemele Social Economice Petroșani (LIPSEP), am participat în 1973, într-o delegație de 6 persoane, condusă de acad. prof. Henri Stahl, la primul colocviu franco-român de sociologie de la Paris și ulterior, la colocviul româno-francez de sociologie de la București, am dat un doctorat, în 1974, la Universitatea Babeș Bolyai Cluj cu tema „Intellectualitatea tehnică. Cercetări sociologice în minerit”, am participat la Congresul Mondial al Populației de la București și am scris zeci de comunicări pentru sesiuni ținute în diferite centre universitare din țară.

Deci, sociologia petroșeneană a fost o prezență consolidată pe plan național și chiar internațional, înainte de greva din 1977.

Găsesc legitim să vă întreb ce „institut de control al mișcării maselor” a fost înființat la Petroșani după 1977, dacă aceasta era titulatura lui, unde își avea sediu, cine îl conducea și cine lucra în cadrul său? La fel este legitimă întrebarea: din cine se compunea „grupul de la Petroșani”?

Pun aceste întrebări la care sper să-mi oferiți un răspuns, pentru că articolul Domniei Voastre conține multe formulări prolixе, uneori vagi, aluzive, uneori categorice, fraze-fluviu și afirmații echivoce de genul „aproape toți”, „majoritatea”, „aproape 100%”.

Nu știu în ce măsură sunteți conștientă de efectul și impactul a ceea ce scrieți și dacă le dați importanță. Ca un exemplu, vă relatez că într-un ziar local, un presupus jurnalist a publicat deja un articol intitulat: „Krausz, ai ceva să ne spui?”, citându-vă copios și pe baza afirmațiilor Dumneavoastră, calificându-mă drept fost și actual securist.

Vă pun la dispoziție un text redactat la începutul anului 2013 intitulat „Cercetare și învățământ sociologic în Valea Jiului”, care mi-a fost solicitat pentru o eventuală istorie a sociologiei, bineînțeles utilizându-se în cadrul acesteia, doar anumite elemente esențiale. Eu l-am redactat cu mai multe amănunte și elemente autobiografice și nu-mi imaginez că îl veți citi în întregime, dar dacă sunteți interesată de probleme de învățământ (aud că predați în Germania), puteți citi capitolul 6 „Prelegerea activă și seminarizarea dirijată”, dacă sunteți interesată de crearea organismelor de

cercetare puteți citi capitolul 9 „Experiența LIPSEP (1973)” și capitolul 15 „Înființarea Institutului Social Valea Jiului” (2008; vezi toate documentele pe site-ul www.institutulsocialvj.ro)”. Ori dacă aveți apetență doar pentru problemele legate de Securitate, puteți citi capitolul 11 „Tentativa de a fi dat afară din învățământ și implicit a încetării predării sociologiei”.

*Vă mai pot afirma că nu numai că nu am fost securist, colaborator sau informator, ci am fost, încă din anii 70, **urmărit de securitate** și posed, de la CNSAS, copia xerox a dosarului meu de urmărire informativă, sub indicativul „SASU”. De altfel, vă trimit și o adeverință de la CNSAS care confirmă aceste lucruri ca și copia câtorva pagini din dosarul meu.*

Am speranța că voi primi din partea Domniei Voastre răspunsuri la întrebările puse și totodată, dacă documentele ce vi le ofer vă conving, să publicați pe același portal, într-o formă oarecare, un text reparatoriu.

Sper ca eforturile Dumneavoastră de a realiza „o Românie Curată” să fie încununate de succes, prin utilizarea unor mijloace, deasemenea, cât mai curate.

Petroșani

23 mai 2017

Prof.univ.dr. Septimiu Krausz

Am convingerea că am dat deja prea multă importanță afirmațiilor doamnei Pippidi, prin prezentarea atât a editorialului dânzei, cât și a răspunsului meu. Am făcut-o însă, pentru a deveni cu totul clar cum formulăm opinii și acuzații fără nici un temei, cum ne permitem să apreciem arbitrar că toți sau aproape toți sociologii sunt securiști (probabil cu excepția doar a Domniei sale și a câtorva dintre apropiații ei) și cum ne considerăm arbitru în privința adevărilor. În loc să verse lacrimi pe umărul generos al doamnei Pippidi, ca istoric al sociologiei, domnul Rostaș ar fi putut să citească, spre exemplu, în cartea „Gândirea sociologică din România” (1974, Constantinescu, Bădina, Gáll) în care Petroșaniul este nominalizat de 6 ori, măcar paragraful: „.... la Institutul de Mine din Petroșani, institut care pregătește ingineri de mine, s-a constatat necesitatea să se înființeze un curs de sociologie industrială, tocmai pentru a pune la dispoziția acestor viitori ingineri cunoștințele sociologice necesare pentru activitatea lor în mine, în uzine, în unitățile de producție.” (pag.152).

Sau istoricul sociologiei ar fi putut cere relații și consulta volumul „Sociologie și minerit. Articole și studii 1968-1978” (1978, sub red. Krausz

Septimiu), în care, pe parcursul a 322 de pagini, sunt prezentate 34 de cercetări sociologice.

Sunt convins că cea mai bună dovadă a imposibilității doamnei Pippidi de a demonstra că măcar unele din aserțiunile formulate în editorialul menționat sunt reale și adevărate, o reprezintă faptul că, în ciuda repetatelor contactări ale funcționarilor de la S.A.R. insistând pentru a obține un răspuns, acesta nu a venit nici după 11 luni, ceea ce contravine și celor mai elementare norme de bun simț.

În finalul acestei introduceri, se cere clarificată și o chestiune de ordin tehnic. Texte scrise acum 40-50 de ani au fost redactate conform uzanțelor acelor vremuri. În consecință, în acest volum, trimiterile explicative de la subsolul paginilor au fost incluse în text, iar sursele bibliografice citate în subsol, au fost semnalate în text și prezentate în bibliografia fiecărui material. În rest, textele au fost redactate integral în forma inițială, cu excepția unor mici și ne semnificative corecturi.

Cele 20 de texte ale acestei mini antologii sunt ordonate cronologic, deși unele ar fi putut fi grupate tematic, iar altele (spre exemplu „Viitorul mineritului ...” – 1973 și confruntarea cu „Dependența de politic a prognozei social economice” – 2000) ar fi putut fi prezentate alăturat. Totodată, se poate constata că etapele de ascensiune și regres ale cercetării sociologice în minerit, urmează în mod fidel – spre deosebire de învățământul sociologic petroșenean – etapele de evoluție ale mineritului în România.

BIBLIOGRAFIE

Bahitov M., 1959, **Microsociologia, o utopie reacționară**, Editura Politică, București, 153 p.

Constantinescu Miron, Bădina Ovidiu, Gáll Ernő, 1974, **Gândirea sociologică din România**, Ediția a II-a, Editura Didactică și Pedagogică, București, 165 p.

Krausz Septimiu, (sub red.), 1978, **Sociologie și minerit. Articole și studii 1968-1978**, Editat de Casa Județeană a corpului didactic, Deva, 333 p.

50 DE ANI DE PREDARE NEÎNTRERUPTĂ A SOCIOLOGIEI ÎN ÎNVĂȚĂMÂNTUL SUPERIOR DIN PETROȘANI ȘI DE CERCETARE SOCIOLOGICĂ ÎN MINERIT

Mă transferasem, în 1962, din învățământul liceal la catedra de Științe sociale a Institutului de Mine, unde am devenit asistent la disciplina de economie politică, iar ulterior, în funcție de necesitățile catedrei, am predat și socialismul științific. Prin 1965, a fost repartizat la catedră ca asistent, domnul Andrei Bereș, absolvent ca șef de promoție al facultății de filosofie de la Universitatea Babeș Bolyai din Cluj. Lui îi aparține ideea începutului sociologiei la Petroșani. În ordine cronologică, cercetările sociologice au precedat predarea sociologiei.

L-am trimis pe mai tânărul meu coleg la Cluj pentru a împrumuta câteva cărți (R. König, Das Interview, Roger Daval ș.a., Traite de psychologie sociale, vol.1, 1963 etc.) și am început să învățăm ce este și cum se face un chestionar de anchetă, ce este o ipoteză, cum se formulează corect întrebările, cum se face o prelucrare riguroasă etc.

Prima cercetare a fost „**Intelectualitatea centrului muncitoresc**” operând interviuri pe ingineri, medici, cadre didactice, funcționari etc. Aceasta nu s-a finalizat prin publicare.

O a doua anchetă mai extinsă am încercat să o facem „ca la carte” pe tema „**Integrarea noilor veniți în mediu urban**”. Pentru a ne constitui lotul (eșantionul) de interviuat, am fixat ca prag al „noului venit de la sat în mediul urban” o vechime de 5 ani de domiciliu într-un oraș. Am petrecut în iarna 1967-1968 câteva luni la serviciile de cadre din întreprinderi (mina Livezeni, mina Dâlja, Întreprinderea de Utilaj Minier Petroșani – IUMP, Trustul de Construcții etc.). După verificarea câtorva mii de cărți de muncă, am stabilit cine a dobândit domiciliul în mediul urban, în ultimii 5 ani. Un fapt astăzi amuzant este că nu cunoșteam conceptele pentru următoarea situație: un individ pleacă din sat și se angajează doi ani într-un alt oraș și apoi vine și se angajează la Petroșani. Deși aveam ca bibliografie un volum vast (editat de Burgess – Contributions to urban sociology), nu găseam conceptele necesare. În această situație am creat noi termenii de „vârstă urbană” și „vârstă urban locală” care se refereau, primul la perioada trăită în oraș și al doilea, la perioada trăită în Petroșani. Ne-am amuzat copios când am aflat ulterior că perioadele respective se numesc de „rezidență urbană ” și „rezidență locală”. Este și acesta un exemplu al dificultăților de documentare din acei ani.

Chestionarul pe care l-am folosit a utilizat toate tipurile de întrebare (de la aceea de „debut” la cele „capcană”) iar în privința locurilor de interviu

am căutat ca ele să fie cât mai neutre, primind spre exemplu, la întreprinderile miniere, câte o sală specială.

O variantă mai extinsă a acestei cercetări (Krausz, Bereș, 1968) a apărut în revista „Korunk” condusă de prof.dr. Ernő Gáll, iar o prezentare mai sumară, a fost publicată ulterior (1970), în revista „Lupta de clasă”.

Imediat după reabilitarea sociologiei, în 1966, câteva universități (mai ales cele din București, Cluj, Iași) și-au creat, în cadrul facultăților de filosofie, mici secții de sociologie.

Miron Constantinescu, fiind și ministru al învățământului, a sugerat public că predarea sociologiei trebuie diseminată în cât mai multe unități de învățământ superior. Astfel încât eu, în martie-aprilie 1968, m-am dus într-o documentare la Universitatea din Cluj, să învăț sociologie. Timpul mă presa, astfel că lucram la limita rezistenței, câte 12-16 ore zilnic. Îmi vine în minte chiar o întâmplare cu reputatul conferențiar doctor Ion Aluaș. Mă găsisse la 8 dimineața când a venit la ore. Pe la orele 12-13 a plecat iar eu, pe la ora 1 noaptea conspectând, m-am trezit cu dânsul în birou. La UBB Cluj sectorul sociologie era la parter, cu acces și printr-una din intrările laterale. Domnia sa venea probabil dintr-o vizită și văzând o singură fereastră luminată, a ajuns în 20-30 de pași în biroul unde lucram singur. M-a întrebat: „Ce faci domnule?” iar eu i-am răspuns „învăț, domnule profesor.” M-a mai întrebat: „Ai fost plecat din birou de când te-am găsit aici, azi dimineață?” Când am negat, mi-a spus: „Du-te băiete acasă, că în ritmul acesta te îmbolnăvești”.

Așa se face că învățând continuu, am început predarea unui curs de Psihosociologia muncii, la 15 septembrie 1968, acesta fiind primul curs de sociologie predat într-o unitate de profil neuniversitar, deci din învățământul superior tehnic, economic, agronomic, medical, de artă ș.a.m.d. Cam în același timp, au apărut cursuri de sociologie și în institute de învățământ superior de profil neuniversitar, cum ar fi Institutul Politehnic București, Institutul de Petrol și Gaze București, Facultatea de Medicină Timișoara, Institutul Agronomic Timișoara, Institutele Politehnice din Iași, Cluj și Timișoara etc.

Se știe că una dintre cele mai importante funcții ale sociologiei este aceea **critică**, celebrul sociolog american Wright Mills considerând chiar că sociologia trebuie să fie „un permanent spin în coasta puterii”, atenționând-o pe aceasta de derapajele și disfuncționalitățile ce pot apare. Airdoma funcției critice și soarta sociologilor devine uneori critică. Nu este o întâmplare că după avântul sociologiei în marile universități, care și-au

înființat centre și laboratoare de sociologie etc., după un deceniu și ceva, Ceaușescu a desființat învățământul sociologic, care a fost reluat abia după revoluția din '89. Spre exemplu, la Conferința Națională de Sociologie și Asistență Socială din 2011, de la București, a avut loc și aniversarea de 40 de ani de la absolvire a primei promoții de sociologi a Universității din București. La această Universitate, spre exemplu, au existat doar 7-8 promoții și cam după anul 1978, specializările de sociologie s-au desființat.

În fond curricula cursului meu de la Institutul de Mine avea o prelegere **introdactivă** și **două mari părți**. În prelegerea introdactivă, explicam ce este sociologia, care este rolul și care sunt funcțiile ei, făcând și un scurt excurs prin sociologia mondială și românească.

Partea I-a era destinată **politicii științifice de personal** referindu-se la recrutare, orientare profesională, selecție profesională, formare profesională, reciclare profesională, integrare și neintegrare în muncă.

Partea a II-a se referea la **conducere și conducători**: procesul conducerii, concepția de conducător, calitățile conducătorului, stilul de conducere, tipologia conducătorului și raționalizarea activității de conducere.

Am predat în diferite regimuri ale raportului curs – seminar (1+1, 2+1, 2+2, 3+2 și chiar 3+3) în funcție de bunăvoința celor din învățământul tehnic care făceau planurile de învățământ ale diferitelor specializări tehnice.

Din 1968 și până astăzi, predarea sociologiei la Petroșani și cercetarea sociologică în minerit, au mers în paralel.

Referindu-ne deocamdată la învățământul sociologic de până la revoluție, el a existat sub forma unui curs pe care l-au parcurs absolut toți studenții Institutului de Mine, într-o formă pe care am încercat să o fac cât mai atractivă și pe care o prezint în continuare.

Prelegerea activă și seminarizarea dirijată. Pentru cel ce predă, este clar că momentul cel mai pasiv, necreativ și chiar penibil la curs este luarea notițelor de către student. Mai ales cei care nu au învățat în liceu modalitatea rațională de a nota doar esențialul, raționamentele de bază, clarificările importante etc., au tendința de a nota totul și a solicita chiar dictarea cursului, a acuza ritmul prea alert al predării ș.a.m.d. Am avut și noi colegi de catedră care citeau cuvânt cu cuvânt un text dactilografiat iar când soneria anunța sfârșitul cursului, notau cu un creion roșu, locul unde au ajuns cu formula „până aici”. Iar săptămâna următoare, citeau în continuare textul, fără a încerca măcar o legătură de genul „data trecută am

tratat problema..., dar ea mai are unele aspecte...” sau „săptămâna trecută am tratat problema... și să încercăm acum să o exemplificăm semnificativ...” etc. O asemenea manieră de predare nu poate fi justificată nici de absența unui curs tipărit dar precizăm că am văzut și cadre didactice de la discipline tehnice stând pe scaun și citind din cărțile lor editate. Ca atare, ne-am pus problema cum putem să-l eliberăm pe student, măcar parțial, de efortul pasiv al luării notițelor, oferindu-i un timp în care să gândească la ceea ce se predă.

Pregătirea am început-o cu seminarul. La fiecare seminar, veneam cu un număr de chestionare în funcție de numărul studenților din grupă, care conțineau 10 întrebări legate de tema de seminar.

Fiecare întrebare avea 4-5 variante de răspuns (cele greșite fiind eronate fiecare din alt motiv, fie că nu se potrivea epoca, fenomenul nu apăruse încă, contravenea logicii elementare etc.), adică ceea ce atunci se numea CRA (chestionare cu răspunsuri la alegere) iar astăzi se numesc teste grilă. Le împărțeam și fiecare student își completa chestionarul în 8-10 minute. Chiar și studentul ce nu se pregătise pentru seminar era interesat de discuția ce urma, măcar pentru a constata „dacă a nimerit răspunsul corect sau nu”.

Evident urmau discuțiile: „ce ați răspuns la întrebarea nr.2”. Dacă mai multe răspunsuri erau corecte, urma întrebarea „de ce?”. Răspunsurile incorecte trebuiau și ele argumentate. Se mai puneau întrebări de genul „care dintre celelalte variante era cea mai aproape de adevăr?”, sau „care variantă era cea mai greșită, absurdă chiar?”.

Prin această formulă, seminarul devenea o discuție cu argumente și contraargumente, eventuale controverse etc. Pentru că, repet, fiecare variantă neadevărată era eronată în alt fel și în plus, eroarea era destul de subtilă, nu atât de ușor de observat. În primii doi ani, nici nu recuperam chestionarele, vrând să demonstrez că nu le foloseam ca mijloc de verificare și notare, ci de activizare a orelor de seminar. Studenții își corectau singuri erorile și puteau să folosească chestionarele la pregătirea examenului.

Mai apoi am început să recuperez chestionarele, după discutarea tuturor răspunsurilor și ulterior corectam fiecare chestionar, iar celor cu majoritatea răspunsurilor bune, le acordam un bonus la examen.

După aprecierea mea, am distribuit, am reprimis și corectat, cam 20.000 de CRA, deoarece timp de mai mulți ani, cifra de școlarizare, doar la Facultatea de Mine, era de 500-600 studenți/an.

Aspectul **aplicabilității** îl încercam și în ideea că un absolvent al unui curs – chiar modest – de psihosociologie, să nu se trezească în viața activă pentru prima oară în situația de a completa un chestionar, de a face un test etc. De aceea, chiar și în situația celor mai puține ore pe disciplină la seminar (14) am consacrat întotdeauna două seminarii pentru aplicații. Prima aplicație era completarea unui test de calitate a raționamentului (Testul Matrix-47, Raven, caietul 2) care nu era foarte ușor și admitea un rezultat maxim de 48 puncte (conținea 48 de pagini doar de figuri, fiind un test non verbal). El trebuia realizat în 40 de minute, cu drept de prelungire la 60 de minute. Timp de 23 de ani (1968 - 1990) absolut toți absolvenții Institutului de Mine au completat acest test, recordul de 45 de puncte fiind deținut câțiva ani de un actual conferențiar, record ce a fost depășit în 1987, atingându-se 46 de puncte.

După primele 5 promoții care au trecut prin testul Matrix, m-am documentat la secretariate despre rezultatele profesionale ale studenților în cauză. Am constatat oarecum surprins o corelație ușor negativă între calitatea raționamentului (deci minte, deșteptăciune) și rezultatele profesionale. Direct spus, restanțierii și repetenții aveau **un scor ușor superior integraliștilor**, diferență ne semnificativă dar totuși existentă. Pe ideea unei „sociologii în acțiune” am scris un text de 4 pagini asupra acestei situații, pe care l-am depus la Rectorat și pe care o interpretam ca o slăbiciune a învățământului, prin utilizarea unor metode didactice învechite. Situația dovedea că doar prin străduință, un material uman mai puțin dotat intelectual obține rezultate profesionale superioare celor mai bine dotați.

Al doilea seminar aplicativ obligatoriu se referea la **întocmirea sociogramei fiecărei grupe de studenți** și a fost și el folosit tot timp de 23 de ani. La seminarul care precedea aplicația, făceam un test sociometric simplificat, cerând pe o coală de hârtie, câteva date: numele și prenumele, sexul, vârsta, numele a 3 colegi de grupă preferați (ar dori să fie prieteni, s-ar ajuta cu ei în pregătire, ar participa la o petrecere împreună, la o excursie etc.) și a 3 colegi pe care i-ar respinge (nu-i simpatizează, ar prefera a nu fi coleg de grupă cu ei, se comportă nepotrivit etc.).

Atrăgeam atenția de la început că vor deveni publice doar alegerile preferențiale pozitive, iar respingerile (rejecțiile) nu sunt obligatorii, iar dacă

totuși vor apărea, vor fi tratate doar generic, cu formule de genul „în grupa dumneavoastră există și 11 respingeri din care câte două reciproce, ceea ce înseamnă un climat al relațiilor umane ce mai poate fi îmbunătățit”.

Aplicația sociometrică interesa aproape pe toți studenții, fiecare dorind să afle cum se plasează în stima colegilor și ce prestigiu are în cadrul grupei. Acasă prelucram testul, realizam tabelul preferințelor fiecăruia, cuantificam diferit cele 3 preferințe (din motive de simplificare foloseam varianta 3+3, adică 3 alegeri preferențiale și 3 respingeri), calculam scorul obținut de fiecare membru al grupei, obțineam indicele de statut social (ISS) și locul ierarhic al fiecăruia. Tatonam de câteva ori sociograma pentru a fi cât mai clară, „figurile de reciprocități” cât mai evidente etc.

Când urma seminarul, fiecare student își făcea tabelul preferințelor, își calcula rangul în cadrul grupei etc. Apoi construiam pe tablă sociograma (de tip „țintă”, fiecare student fiind reprezentat printr-un număr) și astfel devenea evidentă situația relațiilor interpersonale în grupă. Aproape întotdeauna rămâneau studenți care preferaseră 3 colegi dar nu primiseră nici o preferință, aceștia fiind plasați în cercul exterior ca „izolați”. Uneori existau situații (pe care, conform promisiunii, nu le marcam pe tablă) în care mai multe respingeri se concentrau asupra unui singur student, acesta devenind un „ostracizat”. Deseori, liderul formal (șeful grupei) coincidea cu liderul informal, deci cel mai bine plasat în ierarhia grupului.

În cazul că aveam 14 seminarii – deci câte unul săptămânal – mai făceam o aplicație, aceea a creării unui chestionar. Ne alegeam o temă oarecare (s-a produs un accident, un număr important de studenți a absentat de la curs sau seminar, un tren cu navetiști a întârziat etc.) și ne puneam – toată grupa – întrebări de genul: dacă ar fi să facem o cercetare, pe ce ipoteză am merge?, pe ce dimensiuni ale fenomenului ar trebui să ne axăm?, ce întrebare de debut ar fi mai bună pentru un interviu?, care ar fi întrebările cheie care să explice fenomenul?, ce am putea sugera pentru a îmbunătăți situația? ș.a.m.d. Și astfel, prin discuție continuă, cu diverse propuneri și controverse, în două ore de seminar ajungeam la o listă de întrebări (întotdeauna perfectibile și incomplete) dar care le dădea studenților ideea ce este o ipoteză, ce tipuri de întrebări există, până la aceea de **funcție aplicativă** a sociologiei, care înseamnă a sugera soluții de rezolvare.

Am discutat până acum de activizare și aplicabilitate prin seminar. Dar problema trebuie să înceapă **de la cursul predat** într-o anumită

manieră. Astfel am ajuns la sistemul pe care l-am numit **prelegere activă**. Nu era o inovație mondială și cred că nici măcar națională. În multe țări cu învățământ avansat, studenților nu li se prezintă o tematică de la un cap la altul, ci profesorul alege doar o parte a temei, un capitol sau doar un aspect pe care îl dezbate cu studenții.

Am mai incriminat anterior obiceiul execrabil al dictării unui text scris. Problema care mă preocupa era cum să reduc (cu 50-60 %) timpul în care studentul face operația mecanică de a lua notițe, de multe ori chiar negândindu-se la ceea ce notează.

Prelegerea activă îmbină avantajele unei prelegeri dialog (ceea ce este ea în fond) cu unele elemente ale învățământului prin cercetare, prin care „descoperirea” nu se face în folosul umanității ci în folosul propriei pregătiri a studentului. În semestrul I al anului universitar 1974 – 1975, am experimentat sistemul în varianta în care înainte de curs distribuim studenților un text de 4 pagini al acestuia. El era alcătuit (ca și în cazul CRA-ului) pe **problematizare**. Era un text semifinit, un text brut, axat pe câteva din problemele principale ale temei. O definiție ori o clasificare erau oferite integral și corect, scutindu-l pe student de efortul notării lor și ajutându-l la rezolvarea unor aspecte. Pentru că majoritatea problemelor erau semi-rezolvate în diferite maniere: fie că se indicau mai multe variante dintre care trebuia să se discearnă cea reală (ca într-un CRA), fie că se cerea construirea unei tipologii cunoscând doar criteriile pe care se bazează, sau se cerea identificarea și separarea unor funcții, forme etc. După experiența încurajatoare a primului an, am elaborat complet asemenea **Caiete de prelegeri active**, indicând modul ideal de folosire a lor și bibliografia fiecărei teme. Mai am și astăzi un ultim asemenea curs pe care îl indic la bibliografie (Krausz, 1975 reeditat în anii 1976 și 1977).

La modul ideal, dispunând de text și bibliografie, studentul ar trebui să-și pună problema încercării unor rezolvări. Dar și cel care nu făcea acest lucru, devenea oricum beneficiarul dialogului dintre profesor și studenții mai activi, care argumentau și contraargumentau etc. Cu titlu de exemplu, voi cita problema nr.10 (pag. 19) din „Note”, problemă referitoare la test ca instrument de selecție profesională.

10. Ca mijloc de diagnostic psihic, **TESTUL** constituie (5, 9, sunt indicate două surse din bibliografia lecției) „o probă standardizată menită să scoată în evidență o anumită însușire din complexul psihologic al persoanei”. În elaborarea unui test, prezintă importanță: conceperea probei,

experimentarea, analiza ei statistică, analiza ei psihologică, stabilirea validității, a fidelității, a obiectivității și etalonarea testului.

Următoarele 3 definiții exprimă FIDELITATEA, VALIDITATEA și OBIECTIVITATEA TESTULUI:

- 10.1 precizia cu care testul măsoară ceea ce (însușire, proces) trebuie să măsoare este
- 10.2 asigurarea independenței cotării și interpretării de persoana examinatorului este
- 10.3 precizia cu care testul măsoară ceea ce măsoară fără a lua în considerare ce este această însușire este.....

Am dat un exemplu în care definiția este dată, sunt cunoscute și criteriile importanței pentru un test, deci lucruri **ce nu mai trebuie notate, ca activitate majoritar pasivă**. Nu trebuie notate nici cele 3 definiții ale fidelității, obiectivității și validității, care sunt date și ele. Singura problemă ce îi rămâne studentului este să **gândească, să discearnă între validitate, fidelitate și obiectivitate**. Până la urmă, din discuțiile (dialogul) profesor – student rezultă răspunsurile corecte iar studentul nu va avea de notat **decât 3 cuvinte**.

Bineînțeles că sunt și probleme la care se cere notat mai mult. Spre exemplu, la pagina 42 (este tema procesului de conducere) problema 5 suna astfel:

5. În literatură s-au propus (3, 4, 7 sunt surse bibliografice) diferite SCHEME operaționale ale actului de conducere, considerat ca fiind compus din 3, 4, 5, 6 momente, cum ar fi: informația, decizia, diagnoza, prognoza, pregătirea deciziei, comanda, controlul, aplicarea, evaluarea rezultatelor etc. Dintre acestea, ESENȚIALE în orice act de conducere sunt:

- 5.1
- 5.2.....
- 5.3
- 5.4

În acest caz, studentul trebuie să discearnă și să pună în ordine logică cuvintele informație, decizie, aplicare, control.

Mărturisesc cu onestitate că prelegerea activă nu angrena majoritatea studenților. La fiecare curs, cam aceiași 40–50 % dintre studenți exprimau păreri, argumentau și contraargumentau, cu alte cuvinte erau activi. Presupun că ceilalți erau bucuroși că în loc să scrie 10-12 rânduri, trebuiau să scrie doar 3 cuvinte ori că obțineau o informație validă încercuind un cod de variantă de răspuns.

Dar (nu mai țin minte anul) a devenit ministru al învățământului, tovarășa Aneta Spornic. Dânsa a decretat că o reducere a normelor se poate face prin comasarea cursurilor de același tip. Astfel, timp de doi ani am **predat în aula Institutului de Mine**, în fața a 500 - 600 studenți așezați pe întregul parter și inclusiv la balcon aulei. Vă imaginați cum funcționa o prelegere activă când unul îți striga o variantă de la balcon, altul din fundul sălii, cam de la aceeași distanță, unul intervenea din rândul 2, ș.a.m.d., astfel că sistemul notelor active (am omis să amintesc că ele se vindeau la librăria Institutului la prețul unei cafele), a sucombat în glorioasa perfecționare socialistă a învățământului. Deși nu am mai editat Note de prelegeri active, eu am continuat să predau în regim de curs – dialog, punând întrebări, propunând alternative din care să fie aleasă cea corectă, creând dileme de rezolvat etc.

În fine, o ultimă formă de asigurare a aplicabilității a **fost microproiectul de cercetare**. În 1971-1972, am făcut un asemenea experiment în cadrul căruia au fost realizate 72 de proiecte de cercetare psihosociologică (pe 48 de teme distincte), o activitate ce avea caractere de participare, motivație și eficiență, superioare celor obișnuite.

Studenții de la seral își alegeau o temă de microproiect din unitățile la care lucrau (CFR, mine, întreprinderi de utilaj, comerț etc.). Eu eram prezent la fiecare seminar iar ei veneau periodic cu chestionarul (pe care îl corectam), cu prelucrarea (la care făceam sugestii) iar la sfârșit, cu prezentarea proiectului. Era o activitate pe care preferam să o fac, decât să seminarizez în condițiile de oboseală extremă a studenților seraliști, după un șut la mină, unii adormind cu capul pe bancă. Am admis, prin excepție, și la cursurile de zi acest sistem (care nu obliga la prezența la fiecare seminar), spre exemplu unor studenți sportivi din echipele de diviziile A de fotbal și rugby. Ca amănunt de coloratură, arăt că un fotbalist din echipa de divizia A „Jiul” și-a ales ca temă „Relațiile umane în echipa Jiul”, făcând un test sociometric. Prezentarea s-a făcut într-o sală arhiplină cu oameni veniți și din oraș ca să cunoască relațiile din echipa de fotbal. Autorul proiectului era titular în echipă și a făcut testul sociometric într-un

cantonament la Herculane, trecând prin fiecare cameră și punând, printre altele, cele două întrebări cheie, „cu cine ai vrea să fii coleg de echipă?” și „cu cine n-ai dori să joci, nu l-ai dori în echipă?”. Numerotarea subiecților era aleatorie iar cel cu numărul 6 era un „ostracizat”, 9 dintre colegi nedorindu-l în echipă deși era titular săptămână de săptămână. Cine este acest „6” știam doar eu și autorul cercetării și sper că așa cum eu nu l-am numit de 45 de ani, să fi respectat deontologia și autorul proiectului.

Un alt caz ceva mai ieșit din comun a existat tot la cursurile serale. Acolo, în anul VI îl aveam student pe șeful securității municipiului, un colonel actualmente decedat. După ce a încercat să se derobeze de obligația micro- proiectului (ceea ce eu nu am admis), și-a ales ca temă atitudinea față de sectele religioase interzise. Mi-a prezentat un proiect de an de volumul și forma unui proiect de diplomă. După ce și-a susținut (bine) proiectul, un coleg de grupă mai obraznicuț a pus prima întrebare: „Domnule colonel, dacă aș dori să mă înscriu într-o sectă religioasă interzisă, pe care mi-ați recomanda-o?” Ei bine, de aici a început o discuție care a durat până la 21.45, deși orele se terminau la 20.30.

După un timp, m-am întâlnit cu colonelul în cauză care mi-a spus: „Domnule, eu sunt în anul VI. Mi-am trimis carnetul de note la zeci de examene și l-am primit cu notele puse. Te rog să-mi spui de ce numai la dumneata (și a mai numit un alt profesor) a trebuit să vin ca să fac proiectul? Îți spun, chiar mi-a plăcut să-l susțin și să-l discut dar te întreb, de ce numai la dumneata?” Iar eu i-am dat răspunsul: „pentru că asta este rânduiala, tovarășe colonel”

Din 1968, învățământul superior de sociologie de la Petroșani a continuat însă neîntrerupt, până astăzi, când el aniversează 50 de ani. Faptul că sociologia la Petroșani nu reprezenta o specializare distinctă, o secție specială a unei facultăți, nu era dublată de un centru ori laborator de sociologie, ci reprezenta doar un singur curs în cadrul unor facultăți tehnice, a permis menținerea ei până la revoluție. De altfel, în textul Diplomei de onoare ce mi-a fost acordată cu ocazia împlinirii a 45 de ani de la reconstrucția instituțională a sociologiei, la Conferința Națională de Sociologie și Asistență Socială de la București, în anul 2011, pentru „contribuția decisivă la inițierea învățământului și cercetării sociologice din România” se menționează și personalitățile astăzi dispărute, dar care au inițiat renașterea sociologiei, în principal profesori și cercetători din Institutele Academiei, care au predat la Universitățile din București și Cluj.

În primele zile ale Revoluției din 1989, la primărie seoseau tot felul de petiții, dintre care unele veneau de la nou creatul Sindicat liber al studenților din I.M.P. Se făceau liste de profesori ce primiseră foloase necuvenite, cu unii ce se purtau nepotrivit cu studenții, liste cu discipline pe care studenții nu vroiau să le mai facă, liste cu discipline noi dorite, ș.a.m.d.

Pe o listă erau 35 de discipline pe care studenții de la diverse specializări nu considerau necesar a le mai face. Spre exemplu, cei de la specializarea „Preparare” nu mai voiau să facă un semestru de „Exploatări miniere”, ca și cum nu ar trebui să ai măcar habar cum și de unde ți-a venit materia primă ce o prepari; cei de la „Exploatări miniere” nu voiau să facă „Preparare”, ca și cum nu trebuia să aibă măcar habar ce urma să se întâmple cu ceea ce se extrăgea din mină etc.

Ei bine, pentru o singură disciplină nu se cerea o reducere și/sau eliminarea ei: era vorba de **sociologie** și se propunea ca ea să se predea timp de 2 ani (în loc de un semestru) și să se finalizeze cu examen în loc de verificare. Cred că acest lucru se explică și prin modalitatea în care, timp de 25 de ani, am acționat prin învățământ și cercetare pe linia sociologiei.

Cum eu eram singurul cadru didactic ce preda sociologie și pur și simplu nu puteam asigura această cerință, am recurs, în prima fază, la varianta de a împărți predarea în două părți, un semestru de sociologia muncii în anul IV și un semestru de sociologia conducerii, în anul V (deci 28 de cursuri).

În 1991, Institutul de Mine a devenit Universitate Tehnică, iar în 1995, Universitatea din Petroșani. Aceasta și ca urmare a faptului că în 1993/1994 se înființase în cadrul ei și o Facultate de Științe, în care erau grupate specializări ca Management, Finanțe și bănci, Contabilitate și Informatică de gestiune etc. Cu această ocazie și catedra de Științe Socio-umane, al cărei șef am fost din 1985 și până la pensionarea din 2005, a trecut în structura nou înființatei facultăți.

La începutul lui 1992, ne-am propus să creăm o specializare de Psihosociologie, domeniu în care predam de aproape 25 de ani. Am obținut în xerocopie, planurile de învățământ la sociologie ale Universităților București, Cluj, Iași și Timișoara. A rezultat o planșă cu peste 80 de discipline. Câte credeți dumneavoastră că erau comune prin titulatură și probabil și prin conținut? Răspunsul: 6 din peste 80 aveau același titlu (ex. „Sociologie generală” sau „Metode și tehnici de cercetare sociologică”), deși nu puteam să știu ce teme se predau sub titlul „Sociologie generală”.

Mai erau cam 15 discipline care prin titluri, păreau a se referi cam la același lucru (ex. „Istoria sociologiei”, „Istoria doctrinelor sociologice” și „Doctrină sociologică”), dar restul de 50-60 de discipline erau evident propuneri personale (cursuri despre diverse paradigme, sociologia Țării Oașului etc.), ce făceau obiectul preocupărilor unor cadre didactice.

Am realizat un plan de învățământ pentru 4 ani cât era atunci durata studiului pentru licență. Într-o primă fază, a trebuit să predau în anul I și II disciplinele de Sociologie generală, Metodologie sociologică și Metode și tehnici de cercetare. Personal, nu am mai predat la specializările celor două facultăți tehnice, ci în primii doi ani, pe lângă activitatea la specializarea Psihosociologie, am predat și un curs de sociologie la două alte specializări ale Facultății de Științe. De altfel, foarte repede, disciplinele de sociologie au fost eliminate din planurile de învățământ ale specializărilor de la cele două facultăți tehnice.

Revenind la specializarea Psihosociologie, am propus fiecărui membru al catedrei una-două discipline pe parcursul următorilor 3 ani de studii, rămânându-le 1-3 ani timp pentru pregătirea cursurilor. Le-am cerut să pregătească cursuri cât mai divers documentate, să nu se rezume la a preda în principal, după una-doua surse de bază, având suficient timp pentru aceasta. În ce mă privește, am asumat, pe lângă cursurile amintite și pe cele de Sociologia conducerii, Etica și deontologia profesiei de sociolog, din anii superiori. Într-un an în care mi-a plecat un cadru didactic, am predat câte un semestru și disciplinele de Politici sociale și Metode calitative de cercetare.

De la început am încercat să stabilesc standarde cât mai ridicate de autoexigență și exigență. Am introdus un sistem de vizite (anunțate) la cursuri, în fiecare lună având loc un asemenea „curs deschis” la care putea participa orice membru al catedrei, dar în mod obligatoriu și o comisie alcătuită din 3 membri, din care eu făceam parte permanent. Pentru a evita orice discuții, am început cu disciplinele predate de mine iar la sfârșitul cursului, oricine își putea spune părerea („eu aș fi făcut așa...” sau „eu aș fi făcut altfel...”).

Încă înainte ca prima serie de studenți de la Psihosociologie să ajungă la absolvire, în iunie 1995, am organizat la Petroșani un simpozion național pe tema „**SOCIOLOGIA TRANZIȚIEI**”. Pe lângă interesul științific propriu zis privitor la părerile avizate ale unor cadre didactice și cercetători din București, Iași, Timișoara, Sibiu, Craiova și Petroșani, am urmărit și scopul ca studenții noștri să aibă ocazia de a-i asculta și aprecia (chiar de

a-și alege modele) pe cei mai renumiți sociologi ai momentului. Dintre participanți, pentru întărirea acestei ultime idei, îmi amintesc doar pe acad. prof. univ. dr. Cătălin Zamfir, președintele Asociației Române de Sociologie și pe prof. univ. dr. Elena Zamfir, liderul necontestat al revigorării Asistenței Sociale din România.

Am introdus obiceiul ca la fiecare oră de sfârșit de an universitar, să fac un brainstorming în care studenții să formuleze critici, sugestii și propuneri de îmbunătățire a activității. Dintre aceste sugestii, câteva au fost acceptate chiar prin modificarea planului de învățământ. După vreo 2-3 ani, studenții mi-au spus, la un asemenea brainstorming: „Practica ce o facem noi este destul de unilaterală. Într-un an facem prospectare și documentare, în alt an facem interviuri, în altul prelucrarea rezultatelor etc., dar nu avem o viziune globală, de la începutul până la sfârșitul unei cercetări.”

Drept urmare, am introdus în planul de învățământ al anului II de studii, disciplina „Proiect de cercetare sociologică” (asumată tot de mine) cu un număr consistent de ore (4-6 pe săptămână), și care există parțial și în prezent.

Am încercat și mici ajustări ale ordinii temelor predate la cursul de „Metode și tehnici”, astfel că, fără a încălca logica succesiunii temelor, ele să fie destul de apropiate în timp, de sarcinile ce reveneau proiectului de cercetare. De obicei, în octombrie – noiembrie se făcea **alegerea temei și prospectarea** (alegere conformă rigorilor de precizare a temei, care erau predate la curs), prin noiembrie – decembrie se făcea **documentarea și crearea instrumentelor cercetării** (ghid de observație, protocol de interviu, chestionar de anchetă, protocol de experiment etc.), după vacanță și sesiune (februarie – martie) se realiza **faza de teren**, în aprilie avea loc **prelucrarea** iar în luna mai, **redactarea și prezentarea publică a proiectului**. Am descris o periodizare de principiu, deoarece nu toți studenții lucrau în același ritm, dar la seminarii, verificam etapa parcursă de fiecare student și corectam eventualele erori.

În corelație cu acest proiect, o a doua sugestie oficializată a fost **crearea unui concurs profesional și științific**. L-am introdus la finele anului universitar 1995–1996 cu titlul **Concursul profesional-științific Henri Stahl**.

Concursul profesional era organizat pentru anii I și II la unele discipline la care erau suficienți amatori; unii dădeau concurs la Sociologie

generală, alții la Psihologie generală, alții la Metodologie etc. Li se dădeau de regulă subiecte ce implicau sinteze și el avea loc la începutul lunii mai; cei care obțineau la teză cel puțin nota 7, primeau o „diplomă de participant”, cei cu note mai mari, primeau „diplomă de premiu” (I, II și III) iar cei cu note de 9 și 10 obțineau și un bonus de 1 punct la notele de examen.

Concursul științific presupunea prezentarea unei lucrări de cercetare. La el se înscriau mai ales, cei ce se pregăteau pentru licență, concursul având loc în ultima săptămână de studii a anului terminal. Cei care erau suficient de avansați cu teza de licență, făceau în fond exercițiul de a o susține, ascultau sugestiile cadrelor didactice iar acestea aveau ocazia de a cunoaște din timp anumite lucrări, expuse și explicate mai relaxat și de a-și forma o părere asupra lor. Aceasta le permitea să noteze la licență, nu doar pe o expunere de 10 minute și răsfoirea într-un minut a lucrării. Cu timpul, au început să se înscrie la acest concurs și studenți din anul în care se realizau proiectele de cercetare, experiență benefică și acestora. Dar mai ales pentru anul de studii terminal, experiența era importantă, existând cazuri în care lucrarea ce urma să fie prezentată la licență ar fi fost respinsă dacă nu ar fi fost corectată conform cu sugestiile cadrelor didactice. Bineînțeles că acest concurs avea program, diplome de participare cu sigla „Concursul H.H.Stahl”, diplome pentru premii însoțite de cărți de specialitate.

Concursurile profesionale pe discipline au dispărut după pensionarea mea, în 2005. Concursul științific (cel de lucrări științifice) este „ținut în viață” de fiica mea (lector univ.dr. Irinel Stegar), în 2018 el aflându-se la a 22-a ediție.

Obiectivul meu declarat era să fac din specializarea devenită, sub ministeriatul profesorului Andrei Marga, „**Sociologie**”, una din cele mai bune din Universitate. Și aceasta în condițiile degradării continue a procesului de învățământ, a absenteismului studenților și cadrelor didactice, a traficului de influență, a corupției ș.a.m.d. Astfel că am ținut în mod expres la regula unor activități din timpul anului universitar, neprimind în examen decât pe cei ce aveau asemenea activitate prin intervenții în seminar, conspecte, lucrări de control etc. Nota finală la examen conținea, într-o anumită pondere și media activității din timpul semestrului. Am ajuns ca prin această modalitate, să fac ca în 5-8 ani, să se instaleze în Universitate convingerea că „la Sociologie se face carte” și „la Sociologie

se respectă ferm anumite reguli”. Din păcate, crearea și la Sociologie a învățământului la distanță a năruit o bună parte din aceste realizări.

În 2004, când am înființat specializarea „**Asistență Socială**” abia am avut un an universitar să conving unele cadre didactice ce lucrau și la această specializare, că trebuie să predea **altceva** decât făceau la Sociologie. La fel, când s-au introdus masteratele, unii colegi tindeau să **repete** la cursuri majoritatea temelor ce se predau și pentru licență. Când am propus un masterat pe tema „Sociologia schimbării”, între disciplinele ce-l compuneau apăreau, spre exemplu, discipline ca „Psihologia schimbării” ori „Metode și tehnici de cercetare a schimbării” care nu puteau repeta cursul de psihologie generală, sau să predai ca pentru licență, despre observație sau anchetă sociologică.

Menționez că pentru disciplinele pe care le-am predat, am elaborat cursuri distincte de Sociologie generală, Metodologie sociologică, Metode și tehnici de cercetare sociologică (I și II), Etica și deontologia profesiei de sociolog și Sociologia conducerii. Ulterior, am actualizat și comasat două discipline și am publicat, împreună cu Irinel Stegar, cartea Metodologia și metodică sociologiei (2007). De altfel, această carte și două dintre cursuri sunt postate pe site-ul www.bibliotecadesociologie.ro

În concluzie, întregul demers al învățământului sociologic de la Petroșani s-a axat pe dezideratele legăturii directe cu realitatea concretă, pe incitarea la studiul intens al bibliografiei, pe caracterul aplicativ al cunoștințelor și al dezvoltării aptitudinilor creative, încă din timpul studiilor, pentru inserția cât mai rapidă în activitățile de după absolvire.

Înțeleg că trecerea timpului obligă la modificări ale învățământului sub aspectul structurii, a planurilor de învățământ, a metodelor de predare și seminarizare, a adaptărilor la tehnologiile moderne de informare și comunicare, adaptarea la condițiile pieții muncii etc. Ne vom referi doar la două exemple ale necesității actualizării planurilor de învățământ și a standardelor de promovare.

În privința planurilor de învățământ, dispunem de standardele specifice ale Agenției Române de Asigurare a Calității în Învățământul Superior (ARACIS), elaborate de Comisia nr.4 – Științe sociale, politice și ale comunicării.

Noi am întocmit pe parcusul activității destule planuri de învățământ, dar să presupunem că am dori să elaborăm un nou plan actualizat al specializării Sociologie. Comisia ARACIS ne avertizează – știam de mult –

că un plan de învățământ conține discipline care se grupează după categoria **formativă** (fundamentale, de domeniu, de specialitate, complementare) și după **opționalitate** (obligatorii, opționale, facultative sau liber alese).

Standardele ARACIS mai precizează că lista disciplinelor de specialitate și complementare, din planul de învățământ este orientativă și deschisă, ca și cerința – printre altele – de a fi asigurată compatibilitatea la nivel național, prin consultarea nomenclatorului de discipline stabilite.

În mod practic, apar mai multe probleme din care semnalăm doar câteva. Compatibilitatea la nivel național ar presupune posibilitatea de a lua act și a consulta planurile de învățământ ale celorlalte unități de învățământ ce au asemenea specializări. Însă dacă veți căuta pe internet asemenea planuri de învățământ, veți constata că tocmai marile universități (București, Cluj Napoca, Iași, Timișoara etc.) nu au aceste planuri postate pe site-uri, iar altele nu le au actualizate. Altfel spus, fie că specializările de sociologie de la unele instituții de învățământ superior își crează planuri mult diferite, fie că unele instituții le imită pe ale altora. Autonomia universitară permite, într-o marjă de aproximativ 20%, alegeri specifice dintr-o listă de peste 80 de discipline în domeniu, de specialitate și complementare.

O altă chestiune o reprezintă formularea unor discipline recomandate ca fiind chiar fundamentale, cum ar fi „Metodologia cercetării în științele sociale” și „Metode și tehnici în cercetarea socială”. Științele sociale sunt multe, printre ele numărându-se și istoria, dreptul, psihologia socială, asistența socială, sociologia, etnografia, economia etc. Se presupune că metodele de cercetare nu sunt identice în toate științele sociale și chiar dacă unele pot fi folosite în mai multe dintre ele, importanța și ponderea lor diferă foarte mult. Istoria, spre exemplu, se bazează pe studiul arhivelor, al documentelor, al literaturii memorialistice, al artefactelor, al monumentelor, al istoriei orale ș.a.m.d. Nu poți învăța și exemplifica regulile interviului și al tipurilor de întrebări puse într-o anchetă (de debut, filtru, de pasaj, întrebări capcană, factuale ori de opinie etc.), pe un ipotetic interviu ori anchetă la care ar fi fost supuși Burebista, Napoleon ori Churchill. Se presupune doar că la o specializare de Sociologie, sub titulatura de „Metode și tehnici de cercetare socială” ar trebui să se vorbească de prospectare sociologică, documentare, observație, anchetă, interviu, experiment sociologic etc., dar există și posibilitatea ca în funcție de cel ce își întocmește fișa de disciplină, să amestece între teme și

metode specifice istoriei, asistenței sociale, dreptului etc. În fond, interviul ca tehnică prin care se pun întrebări la care se obțin răspunsuri, este practicat și de medic, și de judecător, și de jurnalist, și de procuror, și de sociolog, și de asistentul social etc., dar fiecare tip de interviu își are specificul și regulile sale.

Un alt exemplu îl reprezintă disciplina „Deontologie profesională” cuprinsă între disciplinele de specialitate ale Sociologiei. În mod similar cu „metodele și tehnicile de cercetare socială” și în acest caz se poate presupune doar că se fac teme legate numai de etica și deontologia profesiei de sociolog, deci raportate la conținutul Codului Deontologic al Sociologilor, adoptat încă din 1993, de Asociația Sociologilor din România. Pentru că și în acest caz, pot apare interferențe cu deontologia altor profesii, cum ar fi cea medicală, jurnalistică, juridică, a afacerilor etc. În opinia noastră, formulările disciplinelor folosite ca exemple, sunt prea generale și ar trebui să existe specificație **sociologică**, deci formulate ca „Metodologie sociologică”, „Metode și tehnici de cercetare sociologică”, „Deontologia sociologică” etc., pentru evitarea confuziilor, suprapunerilor, interferențelor. De altfel, există și planuri de învățământ care conțin în ele discipline ca: „Introducere în sociologie”, „Istoria sociologiei”, „Teorii sociologice clasice”, „Teorii sociologice contemporane” și „Paradigme ale sociologiei”, ceea ce reprezintă o evidentă lipsă de delimitare logică, suprapuneri și repetări.

Măcar este de remarcat faptul că această comisie ARACIS cuprinde 12 membri din 10 unități de învățământ superior din București, Iași, Timișoara, Brașov, Craiova, Sibiu, Pitești și Oradea, ceea ce ar trebui să indice o suficientă omogenitate de concepție, la nivelul țării.

Un alt aspect legat de instituționalizări și standarde, îl reprezintă cel legat de Consiliul Național de Atestare a Titlurilor, Diplomelor și Certificatelor Universitare (CNATDCU). Acest Consiliu are comisii pe diferite domenii care elaborează standarde de promovare în funcții didactice pentru domeniul respectiv. De multă vreme, gradul de exigență al acestor standarde a diferit între domenii. Spre exemplu, în perioade trecute, unele din cele mai exigente standarde care îngreunau ori chiar blocau promovarea, erau cele din domeniul matematicii. Dar și astăzi, între personalul didactic din aceeași universitate, există discrepanțe majore între standardele celor ce aparțin diferitelor departamente. Spre exemplu, la departamentul de Științe economice promovarea pe condiții de bază

(vechime în funcție, doctorat, lucrări de specialitate etc.) este, conform standardelor impuse de comisia respectivă, mult mai accesibilă, ceea ce face ca numărul promovărilor pe funcții superioare (conferențiar, profesor) să fie mult mai mare.

La departamentele ce includ și cadrele didactice de la Sociologie, există multe situații în care cadrele cu o vechime de 10-15 ani și chiar peste aceasta, cu doctoratul obținut în medie de peste 10 ani, cu 4-5 cărți scrise ca autori unici sau în colaborare, să stagneze în funcții de lector, unele fiind chiar în pragul pensionării. Aceasta ca urmare a unor standarde mult mai drastice legate de coordonarea de contracte implicând o sumă minimă a valorii, ori a unor publicații în reviste străine și/sau cotate într-un anumit fel. Asemenea standarde pot sugera suspiciunea intenției de diminuare a activității sociologice, sau chiar de eliminare a ei în anumite centre universitare care pot să nu mai fie acreditate în virtutea unei compoziții deficitare pe funcții didactice.

Comisia de Sociologie, Științe Politice și Administrative a CNATDCU este compusă din 31 de membri dintre care 9 de la Universitatea București, 5 de la U. Cluj, 4 de la U.Iași, 3 de la U.Timișoara, 3 de la SNSPA București, 2 de la ICCV București, 2 de la U.Oradea, 1 de la U.Sibiu și câte unul din universități din Finlanda și Canada. Aceasta denotă evident faptul că marea majoritate a membrilor comisiei este dominată prin componență de marile centre universitare, care fixează standardele în raport cu condițiile potențial realizabile în acestea.

Ca și în alte părți, și la Petroșani, între învățământul sociologic și **cercetarea sociologică** a existat o permanentă și intimă legătură. Învățământul a oferit cercetării teorie, metodologie și metode și tehnici de cercetare, iar cercetarea a oferit învățământului confirmarea (integrală sau parțială) ori infirmarea unor ipoteze, sugestii pentru generalizări teoretice și în mod masiv, exemplificare.

Aidoma simbiozei învățământ – cercetare, la Petroșani a existat și o unitate a cercetării „profesionale” (a cadrelor didactice și a altor specialiști), cu cercetarea sociologică făcută de studenți. Ele s-au întrepătruns, spre exemplu prin faptul că în anumite cercetări, studenții au fost operatori de interviuri și folosiți în prelucrare, iar în altele (spre exemplu în anumite contracte nepublicate) studenții și-au ales subteme pe care le-au prezentat în sesiuni științifice.

Deși este deci greu să separăm cele două tipuri de cercetare, vom face acest lucru în mod distinct, folosind criteriul cronologic.

Cercetarea științifică a cadrelor didactice a început în 1966-1968, prin investigațiile deja amintite, referitoare la „Intelectualitatea centrului muncitoresc” și „Integrarea noilor veniți în mediu urban”, ultima dintre ele semnalată deja bibliografic. Prima mea „ieșire în lume” a fost cu ocazia Simpozionului Național de Sociologie din iunie 1969, la care am prezentat comunicarea „Profilul conducătorilor de întreprinderi” (Krausz, 1970). Ea s-a bazat pe observație co-participantă, documentare și o anchetă privind conducătorii de vârf ai unităților miniere și a stabilit ierarhii ale calităților necesare conducătorilor, a factorilor de apreciere a subalternilor, care au fost prezentate în mod critic celor vizați.

Am fost admis la doctorat în toamna anului 1969, la Universitatea Babeș - Bolyai din Cluj Napoca, avându-l coordonator de doctorat pe profesorul universitar doctor Ernő Gáll. Tema la care am convenit a fost „**Intelectualitatea tehnică. Cercetări sociologice în minerit.**”

Am folosit o metodologie complexă: documentarea, observația (și coparticipantă), interviul liber și dirijat și mai ales **ancheta**. Urma să fac mai multe cercetări dar osatura tezei se baza pe o anchetă sociologică care să cuprindă toți absolvenții Institutului de Mine. Prin documentare la Ministerul Minelor, Petrolului și Geologiei, am primit o listă de 2019 ingineri absolvenți ai IMP care lucrau în subordinea acestui minister, în 45 de unități principale. Am întocmit un chestionar (bineînțeles, anonim) cu formulări foarte politicoase, argumentând că părerile reflectând experiența domniilor lor am vrea să le folosim la pregătirea, încă din facultate, a viitorilor ingineri.

Am trimis 2300 de plicuri cu asemenea chestionare la 45 de unități miniere și mi s-a spus că în paralel, aceste unități vor primi și o scrisoare din partea adjunctului ministrului. Serviciile personal urmau să distribuie fiecărui inginer un chestionar și la reprimire în plicul sigilat, să-l trimită Institutului de Mine. Am crezut inițial că am făcut o greșeală oferind pentru reprimire două variante: fie a remiterii chestionarului la serviciul personal, fie al trimiterii directe la Institut. În treacăt fie spus, au uzat de a doua variantă cam 6 % dintre subiecți, majoritatea cu funcții de conducere și care își declarau venitul ca insuficient. Astfel că eu am început să primesc adrese de genul: „Din cele 211 chestionare primite, vă trimitem 82 de plicuri, considerând că restul v-au fost trimise direct dumneavoastră”.

Mi-am dat însă seama că nu alternativa reprimirii era cauza ci dezinteresul, neglijența și lipsa de educație privind răspunsul la o asemenea solicitare. Dau doar două exemple. Deși explicam la fiecare întrebare modul în care se răspunde la ea, reprimeam chestionare de

nefolosit. Una dintre întrebări numea 10 domenii posibile în care ar fi necesară îmbunătățirea pregătirii în facultate iar în paranteză scria „**notați de la 10 la 1, dând nota 10 domeniului celui mai necesar; FOLOSIȚI FIECARE NOTĂ O SINGURĂ DATĂ**”. Și totuși, la „despuierea” plicurilor, găseam chestionare care aveau la această întrebare, toate variantele notate cu 10, ori toate notate cu 1, ca să nu mai vorbim de faptul că la deschiderea plicurilor, aproximativ 200 de chestionare erau în plic lipit returnat la serviciul personal, dar fără răspuns la nici o întrebare. Astfel, prin anularea chestionarelor neutilizabile am ajuns la 616 chestionare valide, completate de ingineri din 119 întreprinderi organizatoric și spațial distincte. Procentul de recuperare (ceva peste 30%) ar putea părea unora inadmisibil de mic. Aceștia le dau un exemplu. O anchetă cam de același gen, asupra absolvenților unui institut tehnic, s-a făcut și în Ungaria sub egida secției de sociologie a Academiei Maghiare de Științe. Am citit cum au procedat ei, în 3 faze:

- în faza I-a fiecărui absolvent i s-a trimis un chestionar cu rugămintea să răspundă;
- dacă nu a răspuns, i-a fost trimisă o scrisoare semnată personal de rectorul instituției, cu aceeași rugămintă;
- dacă nici în urma scrisorii rectorului nu s-a retrimis chestionarul, în principalele orașe ale Ungariei, au fost trimiși cercetători care fie să insiste pentru completare, fie să realizeze un interviu.

Iar după aceste eforturi multiple, lucrarea „**Au absolvit la Veszprem**” (am dat direct titlul în română) exultă în privința faptului că au realizat un indice de recuperare de aproape 70 %. Vă dați seama că eu, ca cercetător solitar, nesrijinit real de nici o instituție, consider indicele de recuperare de 30% ca acceptabil.

Am încercat o prelucrare cât mai riguroasă chiar creând un tip de „cartelă cu selecție vizuală”, pe care am botezat-o „cartela IMP” și care avea 1600 de căsuțe, fiecare reprezentând un subiect. Cartelele erau perforate manual (numărul subiecților fiind doar de ordinul sutelor) și fiecare cartelă perforată reprezenta subiecții unui cod. Spre exemplu, pentru variabila sex, se perforau două cartele (masculin / feminin), pentru variabila vârstă, patru – cinci cartele, funcție de numărul de grupe de vârstă la care ne fixam, la fel pentru vechime, studii, întrebările filtru (da – nu) ș.a.m.d. Acest sistem mi-a permis să corelez „fiecare cu fiecare” toate răspunsurile la întrebările factuale și de opinie.

Pe lângă această anchetă de bază, am mai realizat câteva de mai mică amploare, mai ales pentru partea a III-a a tezei consacrată științei și cercetătorului. Din materialul tezei, am prezentat o comunicare la al VII-lea Congres Internațional Minier (1972), am trimis o comunicare la Congresul Mondial de Sociologie de la Toronto (1974), ea apărând și în volumul în limba engleză editat în mod special pentru acest Congres la Editura Academiei. În aceiași ani, am publicat câteva articole în revista „Viitorul social” și am făcut două comunicări în Comisia Revoluția Științifico-tehnică a Academiei RSR, ca și câteva comunicări prin diverse centre universitare din țară. Patru din aceste lucrări sunt incluse și în acest volum. Majoritatea acestor texte sunt cuprinse și în culegerea **„Sociologie și minierit. Articole și studii, 1968 - 1978”**, apărută sub redacția mea la Editura Casei Corpului Didactic, Deva, 1978.

Teza de doctorat mi-am încheiat-o în august 1973, dar pentru că se luase o hotărâre ca fiecare teză să fie analizată de un colectiv compus din Elena Ceaușescu, Emil Bobu și un alt activist din conducerea PCR al cărui nume nu-l mai rețin și devenind evident că acest lucru nu este posibil după ce s-au acumulat câteva sute de teze, s-a permis susținerea lor, ceea ce am și făcut în aprilie 1974.

Încercarea de ieșire cu producția sociologică din Petroșani și pe plan internațional, a început cu participarea la al VII-lea Congres Mondial de Sociologie de la Varna, în septembrie 1970. Miron Constantinescu, în intenția de a dovedi o efervescență sociologică în România, a acceptat deplasarea unei delegații de aproximativ 100 de persoane care au petrecut un sejur plăcut la Nisipurile de Aur, dar numărul comunicărilor românești a fost mult mai mic, cam 10 – 11 după program și după calculele mele. Bineînțeles că au susținut comunicări sociologii „de vârf” Henri Stahl, Gáll Ernő, Miron Constantinescu, Ioan Matei, Octavian Berlogea, Mihail Cernea etc.

Eu am participat cu comunicarea **„Corelația dintre valoarea conducătorului și performanțele grupului în minierit”** care se găsește în acest volum. În urma acestei comunicări prezentate în secțiunea „Sociologia muncii și organizațională” a Congresului, am fost ales în Comitetul de Cercetare nr.22 „Sociologia muncii”, al Asociației Internaționale de Sociologie.

În 1971, am participat la Simpozionul „Forța de muncă din țara noastră – țel al investigației științifice interdisciplinare” organizat la Universitatea din Iași, la care au participat sociologi, psihologi, economiști

și cercetători din universități și institute ale Academiei. Eu am participat cu două lucrări semnate cu trei studenți, acesta fiind și unul din multele exemple de întrepătrundere între cercetarea științifică a unui cadru didactic și a unor studenți. În volumul „Sociologia în acțiune”, editat în 1972, aceste comunicări sunt publicate (Krausz, Becheanu, Gabor, 1972; Krausz, Pop, 1972).

A doua participare internațională a avut loc la al VII-lea Congres Internațional Minier, București, 1972 la care am prezentat comunicarea **„Sistemul reciclării. Unele opțiuni ale inginerilor din minerit”**, aflată de asemenea în acest volum și care a tratat un aspect particular al formării inginerilor și anume, reciclarea pregătirii cadrelor.

În primăvara anului 1972 m-am gândit să organizez un simpozion național pe tema stabilizării forței de muncă, problemă extrem de acută în minerit, care abia își recruta oamenii pentru îndeplinirea obiectivelor de plan continuu majorate și în domeniul căruia, fluctuația forței de muncă era foarte mare. Timp de câteva luni m-am dus la directorii generali ai Centralei Cărbunelui Petroșani, la directorii unităților miniere și de cercetare în minerit, spunându-le că au atâtea probleme cu forța de muncă, că abia o recrutează din județele Moldovei, că sunt în Valea Jiului mine la care rulajul personalului (angajări / lichidări) ajunge la 40 % etc.

Ca atare îi rog să scrie un text de 2-3 pagini despre aceste probleme cu care se confruntă. Răspunsul: „Domnule profesor, noi suntem practicieni, nu teoreticieni care scriem lucrări”.

Când și directorul Centrului de Cercetări pentru Securitate Minieră a declarat că „ajutăm Institutul cu cel mult două comunicări” singurul lucru ce mi-a rămas de făcut, pentru o prezență cât de cât onorabilă a Văii, a fost să scriu eu 8 comunicări, dintre care am semnat doar 3.

O primă comunicare – care a și deschis simpozionul – s-a numit **„General și specific în fenomenul fluctuației”**, semnându-l ca prim autor pe Clement Negruț, primul secretar al Comitetului Municipal PCR Petroșani. Dânsul a și prezentat comunicarea în debutul simpozionului prezidat de Miron Constantinescu. Am mai semnat o comunicare împreună cu soția mea despre **„Preocupări de stabilizare a forței de muncă în mineritul mondial”**, care era un fel de analiză secundară a referirilor privind forța de muncă în lucrările Congresului Minier de la București, la care participasem împreună. În fine, am semnat doar eu o comunicare despre **„Cercetare pilot privind fluctuația efectivă în Valea Jiului”**, o lucrare bazată pe o anchetă sociologică realizată de către mine.

În rest, am mai scris 5 comunicări semnate de alții. Exista, la Universitatea Municipală de partid o secție de sociologie, unde câțiva directori de mine și ingineri, realizaseră o cercetare concretă. Astfel, i-am semnat pe comunicări scrise de mine pe câțiva directori și ingineri, pe un medic care consultase niște șefi de sector dar evita să redacteze un text etc. Doar în trecut și doar cu titlu de exemplu, menționez că volumul „**Sociologie și minerit. Articole și studii 1968 – 1978**” are 325 de pagini și 26 de semnături dar peste 85 % din text a fost scris de mâna mea. Precizez că am multiplicat, prin litografiere, toate comunicările depuse, astfel că la sosire, fiecare participant a primit o mapă cu toate comunicările, pentru a putea discuta în cunoștință de cauză și a păstra toată informația.

Până la urmă, la simpozion au fost înscrise 36 de lucrări din care 15 din partea Centrului de Sociologie București, 8 de la Institutul de Mine Petroșani, 3 în numele Centralei Cărbunelui, 3 din partea organelor de partid etc. În realitate s-au susținut 28 de comunicări (nici chiar toate din cele înscrise de București) dar, prin seriozitatea abordărilor și dezbaterile animate, simpozionul a fost considerat un succes și a avut și un efect instituțional neprevăzut inițial și pe care-l voi relata în continuare.

Experiența laboratorului interdisciplinar pentru problemele social – economice Petroșani (L.I.P.S.E.P.).

Una dintre sugestiile simpozionului amintit anterior, a fost și crearea unei formații interdisciplinare bazată pe voluntariat, în cadrul căreia să fie abordate, din diferite puncte de vedere, problemele forței de muncă. Astfel am ajuns să creăm laboratorul interdisciplinar pentru problemele social – economice Petroșani, la 19 decembrie 1973. Conform statutului său LIPSEP trebuia să desfășoare o activitate:

- de studiu și cercetări asupra principalelor probleme social-economice ale Văii Jiului;
- de dezbateri teoretice cu scopul formării și perfecționării cadrelor proprii;
- de legături cu diverse formații eventual similare și participări la manifestări științifice.

Înarmat cu acest material explicativ și un proiect de statut al LIPSEP, mi-am început periplul în diferite întreprinderi și instituții din Vale, pentru a găsi amatori de a face parte din el. LIPSEP avea rang de instituție oficială, sprijinit de 3 mari unități de bază: Institutul de Mine Petroșani, Centrala Cărbunelui Petroșani și Centrul de Cercetări pentru Securitate

Minieră. În mod special, LIPSEP era îndatorat Institutului de Mine (și rectorului său prof.univ.dr.doc.ing. Aron Popa), care îi asigura sprijin organizatoric și material. În prima fază organizarea LIPSEP a fost pe 5 compartimente: „Metodologie – conducere”, „Relații profesionale și de muncă”, „Opinie publică și organizații”, „Economie – organizare” și „Ergonomie – psihologie și medicină”. În afara acestora exista și posibilitatea de a crea o structură mai elastică, pe „proiecte de cercetare”, proiectul de bază al Laboratorului devenind CALITATEA VIEȚII ÎN CENTRUL MUNCITORESC.

Conducerea LIPSEP era constituită din reprezentanții Comitetului Municipal PCR, Rectorul IMP (prof.dr.doc.ing. Aron Popa), reprezentantul Centralei Cărbunelui (director general adjunct ing.Vasile Ogherlaci), reprezentantul CCSM (director dr.ing. Petru Roman), directorul LIPSEP (Septimiu Krausz), șefii celor 5 compartimente (conf.dr.ing. Aurelian Simionescu, conf.dr. Nicolae Todericiu, ing. Abraham Otto, lector Aurel Suci, dr.med. Gheorghe Dârlea), cei 3 secretari ai LIPSEP (dr. ec. Zoltan Kiraly, șef lucrări ing. Sanda Krausz și ing. Cornel Burlec), la care se adăuga deja și un șef de proiect de cercetare (conf.dr.mat. Traian Noaghi), care conducea proiectul „Eșantionul probabilistic al populației Văii Jiului”.

În momentul Adunării Generale de constituire, eram 62 de membri, apoi numărul lor a crescut la 71 dar doar 48 au muncit efectiv (participând la conferințe, scriind texte de dezbateri, participând la diferite manifestări științifice și contracte de cercetare).

Membri LIPSEP aveau o formație profesională diversă (aveau 12–14 specialități) după cum urmează:

- ✓ specialiști cu formație inginerescă – 24
- ✓ specialiști cu studii în domeniul științelor politice, matematicii, filozofiei, istoriei, sociologiei, geologiei, statisticii și presei – 24
- ✓ specialiști cu studii medicale – 11
- ✓ specialiști cu studii economice – 8

Dintre aceștia, 10 posedau titlul științific de doctor iar alți 13 erau în diferite faze ale doctoratului.

Cum sub aspect metodologic, LIPSEP se afla sub egida Secției de Sociologie a Academiei de Științe Sociale și Politice, la ședința sa de constituire din 19 decembrie 1973, a participat din partea prezidiului Academiei, vicepreședintele de atunci al secției de Sociologie – prof.univ.dr. Ioan Matei. Cu acea ocazie, a fost adoptat statutul LIPSEP și

programul de proiecte și dezbateri. Unele dezbateri interesau în special doar un anumit compartiment (spre exemplu, Caietul nr.1 intitulat „**Teoria grafurilor**” privea mai ales compartimentul Metodologie), dar la ele erau invitați toți membri LIPSEP ce doreau să participe, eu distribuind cu cel puțin 10 zile înainte cam 80 de „Caiete” din fiecare număr. Pentru că LIPSEP edita o revistă numită „**Caiete de referate și dezbateri**” pe care aveam aprobare s-o multiplic în 90 de exemplare. Astfel că trimeteam fiecare asemenea caiet celor 71 de membri formali, plus câtorva nemembri, care, apreciam că ar fi interesați.

Posed și azi caietul „Documente LIPSEP” din 19 decembrie 1973, de la adunarea de constituire, ca și pe cel din 26 februarie 1975 (a doua Adunare generală) la care a participat și acad. prof. Henri Stahl, președintele secției de sociologie a ASSP, însoțit și de prof. Ștefan Costea. Domnia sa a fost mulțumit de activitatea noastră, ba chiar la un moment dat a formulat flatanta idee că „Dumneavoastră ați reușit aici, în creierul munților, să creați o nouă ramură a sociologiei – cea minieră...”. Am, pe bandă de magnetofon, și răspunsul meu „Domnule profesor noi nu ambiționăm la crearea unei noi ramuri a sociologiei ci facem doar sociologia muncii într-un anumit domeniu - minerit”. Domnia sa a stat două zile la Petroșani și a acordat și un interviu „Despre minerit și oamenii săi” apărut în ziarul Steagul Roșu din 13 martie 1975.

În continuare voi aminti principalele Caiete de referate și recenzii publicate de LIPSEP:

1. **Teoria grafurilor, 1974**, de dr. mat. Traian Noaghi;
2. **Interdisciplinaritatea, 1974**, de conf. univ. dr. ing. Aurelian Simionescu;
3. **Propunerea unui model matematic de cercetare a calității vieții în centrul muncitoresc, 1974**, de dr. Septimiu Krausz, dr. ing. Aurelian Simionescu, dr. mat. Traian Noaghi, dr. medic Gheorghe Dârlea;
4. **Propuneri privind valorificarea resurselor umane din exploatarea miniere, 1974**, de dr. medic Gheorghe Dârlea;
5. **Unele elemente semnificative ale procesului de perfecționare a conducerii industriei miniere, 1975**, de dr.ec. Zoltan Kiraly;
6. **Cerințe prioritare ale corelației știință – tehnică – producție în minerit, 1975**, de dr. Septimiu Krausz;

7. **Implicații psiho-sociologice ale planificării, organizării și conducerii cercetării științifice, 1976**, de conf.dr. Septimiu Krausz;
8. **Cadrul de conducere**, de conf.dr. Septimiu Krausz și **Selecția profesională a cadrelor medii de conducere în industria minieră, 1976**, de ing. Ludovic Fejes (în același Caiet);
9. **Îmbunătățirea organizării și conducerii activității de personal pentru reducerea fluctuației muncitorilor la unitățile miniere din Valea Jiului, 1977**, de sociolog Petru Hadgia și **Îmbunătățirea organizării și conducerii activității de personal pentru reducerea fluctuației cadrelor tehnice ingineresti la unitățile miniere din Valea Jiului, 1977**, de ing. Cornel Burlec;
10. **Informație și decizie în sistemul unităților social-economice, 1977**, de dr. Ioji Bonis;
11. **Nevoile omului – un punct de vedere afectiv, 1978**, de ziarist Ioan Mustață;
12. **Unele aspecte ale relației umane dintre climatul din întreprindere și activitatea conducătorului, 1978**, de dr.ec. Zoltan Kiraly;
13. **Trăsăturile personalității umane și relația lor cu stilul de conducere, 1978**, de asist. univ. Gabriel Cristescu;
14. **Caietul conține 7 comunicări privind predarea științelor sociale, 1979**; autori: prof.univ.dr. Tiberiu Nicola, lector univ. Nicolae Novac, lector univ. Aurel Suciu, lector univ. Ioan Uifălean, lector univ. Tiberiu Gagyi, conf.univ.dr. Nicolae Todericiu, conf.univ.dr. Septimiu Krausz și lector Gabriel Cristescu;
15. **Conflictul psihologic securitate – producție și opțiunea pentru risc în activitatea de muncă în subteran, 1980**, psihosociolog David Maniu ș.a.
16. **Activizarea predării științelor sociale, 1986**, conf.univ. dr. Septimiu Krausz, lector Gabriel Cristescu, lector Ioan Uifălean, lector Tiberiu Gagyi (conține patru texte distincte).

Despre experiența LIPSEP am scris și eu sub titlul „**Laboratorul interdisciplinar pentru probleme social-economice**” în Viitorul Social nr.2 din 1974, pagina 459-460, ca și în textul „**Cercetarea interdisciplinară a calității vieții în Valea Jiului**” în Viitorul Social nr.3 din 1975, pagina 560-561. Această experiență a fost relatată elogios și de dr.

Honorina Cazacu în articolul „**Un experiment social nou și valoros: LIPSEP**” în Viitorul Social nr.2 din 1977, pagina 369-371.

În 1974 s-au produs următoarele două ieșiri pe plan internațional, a cercetării sociologice în minerit, prima cu ocazia Congresului Internațional Minier de la Lima și a doua, cu ocazia Congresului Mondial de Sociologie de la Toronto. Amândouă aceste comunicări sunt prezente și în această carte și au fost deja comentate. Aș aminti doar că la al VIII-lea Congres Mondial de Sociologie nu am participat, dar comunicarea mea privind „**Intelectualitatea tehnică în fața exigențelor revoluției științifico-tehnice**” a fost trimisă și secretariatului Congresului, dar a apărut și în volumul editat de Academia R.S.R. în limba engleză, în pregătirea acestui Congres.

În anii 1974-1975, am beneficiat de 4 contracte încheiate de LIPSEP cu Centrala Cărbunelui Petroșani. Două dintre acestea priveau „Organizarea activității de personal pentru formarea și perfecționarea conducătorilor din industria minieră” (pentru cadrele cu pregătire superioară și medie) iar celelalte două aveau ca obiect „Stabilitatea forței de muncă la unitățile miniere din Valea Jiului” (stabilitatea muncitorilor și a cadrelor tehnice).

Ca director al LIPSEP am coordonat toate aceste contracte, dar mi-am asumat responsabilitatea doar pentru unul și anume cel privind organizarea formării și selecției cadrelor cu pregătire superioară. Pentru că rapoartele de contracte au însumat, fiecare, sute de pagini și nu au fost publicate nicăieri, voi aminti doar câteva elemente asupra celui condus de către mine.

La aceea dată, Centrala Cărbunelui cuprinzând unitățile carbonifere din întreaga țară, își avea sediul la Petroșani și îl avea ca director general pe un adjunct al ministrului Minelor, domnul inginer I.Mineu. Ca atare, cărțile de muncă ale tuturor inginerilor din mineritul carbonifer, se aflau la Petroșani. Timp de peste o lună, am lucrat la serviciul personal al C.C.P., studiind cărțile de muncă a peste 950 de ingineri de diferite specialități, transpunând într-o formă grafică și într-o tipologie, carierele pe care le-au parcurs (continuu ascendentă, contradictoriu ascendentă, contradictoriu descendentă și continuu descendentă). În cadrul aceluiași contract, am creat o baterie de teste pentru selecția și formarea conducătorilor privind informarea generală în problemele conducerii, informarea precisă privind conducerea, concepția de conducător și o scală de atitudine a conducătorului.

Am continuat să utilizez aceste teste și în cadrul cursurilor postuniversitare și în activitatea de formare a formatorilor ca și cu ocazia unor procese de selecție a acestora.

În mai 1976, s-a participat la al IX-lea Congres Internațional Minier cu comunicarea „**Mineritul între revoluția științifică și revoluția ecologică**” (Kovaci, Krausz, Krausz), de asemenea inclusă în această lucrare.

Cam în aceeași perioadă, am făcut parte din „Comisia revoluția științifico-tehnică” a Academiei R.S.R., în care alături de academicieni ca Miron Nicolescu, Șerban Țițeica, Ștefan Milcu, Elie Carafoli, Roman Moldovan, Mircea Malița, Emilian Dobrescu, Edmond Nicolau, participau și câteva cadre didactice neacademicieni ca Valter Roman, Sergiu Tamaș, Mihai Botez, Victor Săhleanu și eu. Cu ocazia întâlnirilor periodice ale acestei Comisii, am prezentat câteva intervenții dintre care „**Cerințe prioritare ale corelației știință-tehnică-producție în minerit**” (octombrie 1975) și „**Implicații psihosociologice ale planificării, organizării și conducerii cercetării științifice**” (octombrie, 1976) care sunt prezentate de asemenea în acest volum.

Până în 1990, au mai existat 9 contracte de cercetare privind teme ca integrarea forței de muncă în condițiile unor mine, calificarea forței de muncă și utilizarea timpului de lucru, funcționalitatea organelor de conducere colectivă la unitățile miniere din Valea Jiului, politica de personal și satisfacția muncii, optimizarea și organizarea activităților pre și post productive ale personalului muncitor în incinta întreprinderilor miniere din Valea Jiului, organizarea transportului rezidență – mină și retur etc. Aceste contracte au avut ca beneficiari Combinatul Minier Valea Jiului (CMVJ), Minele Uricani, Lupeni, Valea de Brazi, Aninoasa, Anina etc.

După revoluția din 1989, tematica cercetării sociologice din minerit s-a modificat radical, în funcție de declinul tot mai accentuat al ramurii extractive. Astfel încât, de la cercetările privind recrutarea, integrarea și fluctuația forței de muncă, s-a ajuns la cercetări privind restructurarea, restrângerea activității miniere, la cercetări privind disponibilizarea forței de muncă, șomajul, asistații social, venitul minim garantat etc.

Între 1992-1995, au mai existat contracte acordate de regia Autonomă a Huilei legate de restrângerea activităților, dar au existat și contracte cu instituții din afara mineritului, cum ar fi cu Regia Autonomă a Apelor Valea Jiului privind îmbunătățirea alimentării cu apă și a canalizării

din municipiu, ori un contract cu Romtelekom Hunedoara vizând extinderea rețelei acestei firme în comuna Geoagiu.

În iunie 1995, am organizat la Petroșani un Simpozion național pe tema „**Sociologia tranziției**” la care au participat prestigioase personalități ale vieții academice, cercetării științifice și conducerii economice din București, Iași, Timișoara, Sibiu, Craiova și Petroșani. Amintesc doar pe câțiva dintre distinșii profesori universitari participanți, cum ar fi Cătălin Zamfir, Elena Zamfir, Nicolae Mitrofan, Nicolae Iliăș, Mihaela Vlăsceanu, Tiberiu Nicola, Lazăr Vlăsceanu, Ștefan Buzărnescu, Adrian Neculau, Nicolae Todericiu și alții.

Au fost abordate o varietate de probleme, de la cele globale, la cele sectoriale: orientarea guvernării, politicile sociale, asistența socială, managementul în învățământ și economie, infraționalitatea și delincvența, piața forței de muncă, restructurarea economiei, problematica ecologiei etc. (vezi Krausz, coord., 1999).

În prezentul volum este inclus și un text publicat în 2000, intitulat „**Dependența de politic a prognozei social-economice**” în cadrul căruia am făcut o analiză, după peste 25 de ani, a prognozelor cuprinse în comunicarea de la Congresul Internațional Minier de la Lima, din 1974. Concluzia evidentă este că factorul politic (schimbările după revoluția din 1989), a determinat infirmarea radicală a majorității previziunilor din perioada de avânt a mineritului și constatări legate de decăderea acestei ramuri.

În 2008, odată cu reorganizarea Institutului Social Român și alegerea mea ca membru în Comitetul Executiv al acestuia, am propus un amendament la statutul ISR, privind posibilitatea organizării unor filiale nu doar pe regiuni istorice ci și în areale cu o problematică specifică, cum ar fi Valea Jiului. Ca urmare, am înființat Institutul Social Valea Jiului care are personalitate juridică sub forma Asociației Institutul Social Valea Jiului. În privința obiectivelor, statutului, structurii, componenței, conducerii, manifestărilor profesionale etc. acestuia, poate fi consultat site-ul www.institutulsocialvj.ro. Acțiunile de cercetare ale ISVJ se bazează, din păcate, mai mult pe voluntariat și mai puțin pe contracte, cum ar fi cel obținut din partea Primăriei Municipiului Petroșani, privind domeniul schiabil din munții Parâng. Aceasta se explică prin sărăcia generalizată a Văii Jiului,

în care instituțiile, întreprinderile și agenții economici privați au posibilități și interese extrem de reduse pentru contracte de natură sociologică.

Totuși, în condiții de voluntariat, s-au realizat câteva cercetări de studii de piață, de condiții de viață în unele cartiere defavorizate ale municipiului, ca și o masivă anchetă sociologică asupra a peste 2800 de elevi din clasele terminale ale celor 8 licee din Valea Jiului. Această anchetă, care a fost prelucrată dar necontractată și nici publicată, s-a referit la opțiunile profesionale ale absolvenților de liceu, preferințele pentru anumite tipuri și niveluri de învățământ, pentru diferitele centre în care doritorii de învățământ superior ar urma să studieze etc.

Am mai amintit legătura strânsă între cercetarea făcută de unii specialiști și **cercetarea științifică studentească**.

Chiar înainte de a începe predarea sociologiei (1968), organizasem un cerc științific de sociologie compus din aproximativ 15 studenți de la cele două facultăți tehnice existente, bazat absolut pe voluntariat. El a început să funcționeze făcând anchete în practicile din verile anilor 1967 și 1968. Parcurgeam împreună cu studenții, toate verigile principale discutând tema, ipoteza / ipotezele, făcând faza de teren, realizând prelucrarea și discutam și aspecte ale interpretării.

Așa că ne-am înscris să participăm la a X-a Conferință Națională a cercurilor științifice studentești ce avea loc la 1-2 noiembrie 1969, la București. O primă lucrare se numea „**Relațiile umane în grupul de muncă și influența lor asupra producției**”, o lucrare bazată pe sociometrie și tratată cam „inginerește” (calculare, indici de centralitate, indici de periferism, sociograme, matrici și vreo 15 planșe). Tema s-a realizat prin practică în minele din Valea Jiului și de la Șuior (Baia Mare). Eram singurii studenți dintr-un institut tehnic (deplasasem 12 membri ai cercului) iar Biroul secției era prezidat de prof. Henri Stahl și îi mai conținea pe prof. Mihai Merfea, conf. Aculin Cazacu și pe mine.

Eu dădusem băieților ca indicație fermă, că dacă li se pun întrebări la care nu știu să răspundă, să nu încerce „să o scalde” ci să răspundă direct „nu știu să răspund la întrebarea dvs.”. Aceasta în urma faptului că studenții mei, beneficiind de un unic curs de sociologie, nu puteau concura la aspectele teoretice diverse cu studenții nou înființatelor secții de sociologie ale universităților, care parcurseseră deja, în 3-4 ani, câteva zeci de discipline sociologice. Îmi aduc aminte și azi, după 50 de ani, care a fost prima întrebare pusă studentului din anul IV a facultății de Mine de un alt student de la Sociologie București: „Care este diferența dintre accepțiunea

mertoniană și cea parsoniană a statusului social?”. Studentul meu a răspuns în mod normal, „Nu știu”. Mă nimerisem să stau în „prezidiu” lângă profesorul Stahl și am simțit că se impacientează și după alte două întrebări cam de același gen, Domnia sa a întrerupt întrebările spunând: „Dacă sunteți atât de interesați de subtilități teoretice, vă întreb eu ca să văd ce îmi răspundeți. Dânșii sunt (sau se fac) ingineri și au făcut un lucru minunat, venind cu o lucrare atât de serios făcută”. Concluzia este că această lucrare a luat, fără nici o ezitare, premiul I, deși – repet – eram singurii neuniversitari participanți.

Cu a doua lucrare, au fost însă mari probleme ce s-au perpetuat 5-6 ani. Laboratorul de sociologie al Universității Babeș Bolyai Cluj făcuse o cercetare despre „**relațiile cadre didactice – studenți în afara programului de învățământ**”. Chestionarul era făcut de Cluj, cu antetul lor iar prof. Nicolae Kallos – șeful catedrei – m-a rugat să fac o „probă martor” și pe un lot de studenți din domeniul tehnic.

Fără să schimb o literă în chestionar, am făcut un eșantion aleatoriu și am realizat ancheta martor. La un moment dat, în chestionar era o întrebare care suna cam așa: „Când vă înscrieți într-un cerc științific studentesc, la inițiativa cui se realizează acest lucru?”.

Precodificarea era:

- la inițiativa dumneavoastră
- la inițiativa cadrului didactic
- la inițiativa organelor PCR
- la inițiativa organelor UTC
- altă inițiativă

În mod – cred – normal, marea majoritate a răspunsurilor s-au împărțit între **propria inițiativă și inițiativa unui cadru didactic**. Și mie mi-au venit studenți din diferiți ani să-mi spună „Am auzit că aveți un cerc de sociologie. Aș putea să mă înscriu și eu în el?”. La fel, și eu am propus unor studenți foarte buni „N-ai vrea să faci parte din cercul nostru de sociologie?”.

Necazul a venit din faptul că cele două coduri „la inițiativa organelor PCR” și „la inițiativa organelor UTC” au însumat doar 7%! Acest 7% a devenit celebru în Petroșani și nu doar în mediul universitar. Prima reacție: secretarul Comitetului PCR pe Institut (prof. dr. Ilie Constantinescu) i-a dat dispoziție șefului catedrei de Științe sociale (conf. Aurel Pop) să convoace o ședință de catedră în care să se interzică participarea la Conferința Națională Studentească. Cum unii din membri catedrei nu au marșat la

această interdicție, am plecat la București și am relatat deja că cealaltă lucrare a luat premiul I. Cu toată onestitatea declar că prof. Henri Stahl a propus ca lucrarea cu 7% să primească premiul II și sper să mă bucur de suficient credit moral pentru a fi crezut că **am insistat** că interesul sociologiei este să nu blocăm premiile într-un centru, așa încât premiul II l-a luat Universitatea București iar noi ne-am mulțumit, pentru a doua lucrare cu „mențiune”.

Cred că nu este nevoie de genialitate ca să înțelegi acest 7%. Dacă un profesor – de mecanică, să spunem – îi propune unui student să-l coopteze la un cerc științific, studentul habar nu are și nici nu se gândește că acel cadru didactic a primit sarcină de la BOB ca să impulsioneze cercetarea studențească.

În orice caz, la întoarcerea de la București, am intrat sub anchetă pentru acel 7%. Am scris în 5-6 ani vreo 6 declarații pe acest subiect, pe care, din când în când, organele de partid ori securitatea îl reactivau. Degeaba explicam că nu este vorba de istoria PCR, de rolul său în lume, de prestigiul său în mișcarea comunistă mondială etc., ci pur și simplu de faptul că un eșantion de studenți **asa percep** relația cu un cadru didactic.

La un moment dat, am trimis cele două lucrări lui Miron Constantinescu. Răspunsul a fost că la o festivitate la care participa și rectorul meu (cred că erau 100 de ani de la înființarea Agronomiei din Cluj), Miron Constantinescu l-a chemat pe rectorul meu și i-a spus ceva de genul „Am la Petroșani niște tineri care încearcă să facă sociologie și ar fi bine să-i ajutați cumva”. Ca urmare am primit în folosință exclusivă o sală pentru cercul de sociologie iar după vreo 5 ani de declarații ce mi se cereau periodic, ultima (a șaptea) am încheiat-o scriind: „Cine a vrut să înțeleagă aceste explicații le-a înțeles, cine nu înțelege, ori nu vrea să le înțeleagă ori este probabil, epitetul nu-l scriu aici din respect pentru eventualul cititor.”

La sfârșitul anului 1969, Comitetul Județean PCR Hunedoara a solicitat, prin Rectorul Institutului, să facem o cercetare despre starea culturală și pătrunderea inovației la sat. Ipoteza noastră de bază era că cei ce frecventează zilnic orașul (navetiștii) sunt principalul vector prin care ajung mutațiile în sate, prin ocupațiile diferite, produsele cumpărate de la oraș, îmbrăcăminte, diferite obiceiuri specific urbane etc.

Anumite episoade ale acestei cercetări au fost relatate și într-o altă carte a noastră (Krausz, Stegar, 2015).

După prelucrarea acestei cercetări, care nu a fost publicată niciodată, am participat, în 1971, la un simpozion intitulat „Probleme actuale ale educației adultului”, organizat la Deva și la care, pe lângă Fred Mahler – director la Centrul de cercetări pentru problemele tineretului, București, care a susținut comunicarea „Tineretul și mass-media”, au fost prezentate și 4 comunicări ale cercului nostru științific de sociologie de către colective însumând 14 studenți, printre care: Gabor Octavian, Brumă Angela, Pop Vasile, Braia Doru, Knebel Cristina, Rovența Ioan și alții. Cele 4 comunicări ale studenților au constituit și numeric baza acestui simpozion, comunicări pe care Fred Mahler le-a apreciat elogios fiind încântat de eforturile de cercetare ale unui cerc științific studentesc.

În 1972, studenții mei Becheanu Constantin, Gabor Octavian și Popovici Virgil au publicat în Buletinul științific studentesc al UASCR, seria Științe umanistice, Științe sociale, o comunicare de 13 pagini, intitulată „O cercetare în problematica subingineriei, spre depășirea incertitudinilor”.

Mai amintesc că am participat la Iași, la o altă Conferință Națională a cercurilor științifice studentești, cu 4 comunicări prezentate de un grup dintre studenții mei printre care: Daj Ileana, Schlezinger Sorina, Stegar Irinel, Albescu Mircea, Negruțiu Dorin, Nicoară Mariana și Stoica Persida. Comunicările au tratat unele aspecte privind condițiile extrinseci muncii din subteran și a transportului minerilor de la rezidență la mină, teme ce au făcut obiectul a două mari contracte cu CMVJ și la care studenții au participat uneori ca operatori și la prelucrare. La această Conferință am obținut un premiu II și o mențiune.

După Revoluție și înființarea specializării de Psihosociologie, cercetarea științifică studentească și-a pierdut caracterul de voluntariat și a devenit una oficializată în planurile de învățământ și realizată în cadrul practicilor, a proiectelor de cercetare, a proiectelor de licență și a participării la concursul științific studentesc Henri H. Stahl, fapt ce l-am consemnat deja în partea destinată învățământului sociologic.

BIBLIOGRAFIE

- Krausz Septimiu, Bereş Andrei, 1968, **Falusiak városi letelepedése** (Stabilirea migranţilor rurali la oraş), în revista „Korunk”, nr.8.
- Krausz Septimiu, 1970, **Profilul conducătorilor de întreprinderi**, în vol. Constantinescu Miron, Berlogea Octavian, (coord.), Metode şi tehnici ale sociologiei, Editura Didactică şi Pedagogică, Bucureşti, p.335-337.
- Krausz Septimiu, Bereş Andrei, 1970, **Integrarea noilor veniţi în mediul urban**, în revista „Lupta de clasă”, nr.6, p.99-106.
- Krausz Septimiu, Becheanu Constantin, Gabor Octavian, 1972, **Structuri profesionale şi centrism profesional**, în vol. Pavelcu V., Nathanson I., Grigoraş I. (coord.) „Sociologia în acţiune”, vol.I, Iaşi, p.575-584.
- Krausz Septimiu, Pop Vasile, 1972, **Reţele de comunicare în grupul de muncă**, în vol. Pavelcu V., Nathanson I., Grigoraş I. (coord.) „Sociologia în acţiune”, vol.I, Iaşi, p. 615-624.
- Krausz Septimiu, 1975. **Psihosociologia muncii. Note de prelegeri active**, Litografia Institutului de Mine, Petroşani, 51 pagini.
- Krausz Septimiu (coord.), 1999, **Sociologia tranziţiei**, Editura Universitas, Petroşani, 185 pagini.
- Krausz Septimiu, Stegar Irinel, 2007, **Metodologia şi metodică sociologiei**, Editura MatrixRom, Bucureşti, 269 pagini.
- Krausz Septimiu, Stegar Irinel, 2015, **Mimetismul de la obiceiuri la crima organizată**, Editura Matrix Rom Bucureşti, p.87-88.

CORELAȚIA DINTRE VALOAREA CONDUCĂTORULUI ȘI PERFORMANȚELE GRUPULUI, ÎN MINERIT*

Septimiu Krausz

1. Psihologia socială a consacrat problemelor grupului restrângând o literatură abundentă iar ramura ei industrială, împreună cu sociologia muncii, au pus în mod concret în evidență rolul climatului psihosocial de grup și al moralului generat de acesta, în obținerea performanțelor economice.

1.1. O acțiune de amploare ca aceea privind îmbunătățirea organizării și conducerii științifice a economiei, subînțelege necesitatea imperioasă a optimizării aportului adus de factorul uman în rezultatele producției; aspectul în cauză este însă, de multe ori neglijat în unitățile economice, ele concentrându-și atenția, mai ales, spre perfecționarea componentelor material-tehnice ale producției.

1.2. Găsind legitim demersul sociologiei, psihologiei sociale etc. spre cercetarea grupului mic și a comportării sale în producție, precizăm că nu oțitem nici un moment distincția provocată de existența unor tipuri diferite de relații de producție, de faptul că, în contextul societății socialiste, problemele grupului uman se pun și se cer a fi rezolvate în modul specific determinat de cadrul formațiunii social-economice.

2. Întreprinderea poate fi concepută ca un sistem, un complex de organizare în care interacțiunea unor factori fizici, organizatorici și umani, se traduce în produse, activități și sentimente. Vor trebui să rezulte din „jocul” acestor interacțiuni **productivitatea, dezvoltarea și satisfacțiile**, ori toate acestea depind și de oamenii ce muncesc în cadrul grupurilor.

2.1 În cadrul unei activități economice organizate, grupul de muncă își începe existența odată cu statuarea constituirii sale oficiale, dar aceasta nu înseamnă că el devine automat o formație psihosociologică încheată. Constituit formal, grupul trebuie să dobândească coeziune, unitate, să-și elaboreze (ori să adapteze) normele conviețuirii de grup etc., toate acestea

*Comunicare prezentată la al VII-lea Congres Mondial de Sociologie, Varna, septembrie, 1970.

fiind verigile unui proces ce pare a se realiza în timp, pe măsură ce grupul își „face” propria sa istorie. Există, fără îndoială, mari șanse ca structura și compoziția oficial constituite, ca și competențele inițial delegate, să se

dovedească în timp ca fiind adecvate, tot așa cum timpul poate scoate la iveală lipsa unor concordanțe absolut necesare.

2.2. Ceea ce ni se pare însă a fi extrem de important este faptul că transformarea unui număr de oameni alăturați în procesul de muncă, într-un grup omogen, unitar, într-o formație psihosocială încheată, **nu este un proces în care doar timpul contează**. A lăsa pe seama creșterii duratei de conviețuire în grup formarea unității sale, înseamnă – în cel mai bun caz – a aștepta pasiv efectele favorabile ale încheării coeziunii. Dar cel mai adesea, pasivitatea va obliga la constatarea – tardivă – a unor discrepante, situații conflictuale ce se repercutează inevitabil asupra performanțelor obținute (Mihu, 1967).

3. O documentare și observație chiar sumară, impun constatarea că în fiecare întreprindere rezultatele economice obținute **diferă sensibil** de la un grup la altul. Indicatori ca acela al procentului de îndeplinire a planului de producție, productivitatea muncii, economiile la prețul de cost, parametrii de întreținere a utilajelor etc., marchează cuantificat diferențele. Și dacă mijloacele tehnice utilizate, condițiile și amenajarea locului de muncă, principiile de organizarea a muncii, aprovizionarea etc. **sunt, în genere identice**, devine indubitabilă concluzia că diferențele de performanțe provin din gradul diferit al aportului adus de factorul uman.

3.1. O primă influență – și cea mai ușor de decelat – asupra randamentului uman o are, bineînțeles, **nivelul de calificare** al membrilor grupului. La o observație și analiză mai atentă apar însă factori mai greu sesizabili, mai greu de cuantificat: **climatul psihosocial** de grup și **moralul industrial** născut pe baza unui anumit climat (Herseni, 1969). Considerăm moralul industrial al grupului ca fiind rezultatul-sinteză al principalelor aspecte ale vieții psihologice din cadrul său, în el manifestându-se fidelitatea, intențiile și modul de acțiune, climatul, gradul de coeziune. La rândul său, moralul se va traduce în **randament** iar acesta, în nivelul **performanței** realizate de indivizii luați în parte ori de grup privit ca totalitate.

4. Dacă optimizarea performanței înseamnă optimizarea randamentului iar acesta provine într-o măsură (variabilă în funcție de condiții: probabil invers proporțional cu nivelul dotării tehnice și al calificării) din moralul echipei, brigăzii de muncă, cercetarea factorilor cu contribuția majoră în stabilirea sa se impune cu necesitate. Între aceștia, se înscrie

coeziunea, măsurabilă prin gradul de fidelitate al componentilor față de grupul în care sunt încadrați și natura climatului psihosocial propriu acestuia.

4.1. Cercetarea noastră a fost orientată pe ipoteza că unul dintre factorii decisivi în stabilirea climatului și a fidelității de grup (implicit a coeziunii) îl reprezintă conducătorul, cel căruia i s-a delegat competența de a avea în subordine un anumit număr de oameni. Valoarea lui profesională, maniera de conducere aplicată, felul de a înțelege și gradul de succes obținut în postura de mobilizator al potențelor fizice și spirituale ale subordonaților, sunt factorii de care depinde transformarea conducătorului din leader formal într-unul real, transformarea competenței formale în competență reală, dobândită prin acordul subordonaților. Și în această nouă postură, conducătorul va avea posibilități sporite de a contribui la crearea climatului, coeziunii, moralului favorabil obținerii unui randament și a unei performanțe superioare de către grupul său, în condițiile (tehnice, organizatorice etc.) identice cu cele ale altor grupuri.

4.2. A fost ales pentru cercetare un sector al producției – minierul – în care factorul uman (individ și grup) are o contribuție mai mare decât în altele, ca urmare atât a nivelului de dotare tehnică relativ mai redus, cât și a condițiilor de muncă grea, care reclamă un moral superior. În perioada octombrie 1968 – august 1969, au fost investigate 9 brigăzi de minieri din exploatare aparținând de două bazine ale industriei extractive: Baia Mare (E.M.Săsar – 4 brigăzi; E.M.Șuior – 2 brigăzi) și Valea Jiului (E.M.Petrila – 2 brigăzi; E.M.Lupeni – 1 brigadă). Criteriul alegerii brigăzilor supuse investigației l-a constituit gruparea lor la „contrast” în funcție de rezultatele economice, în două categorii (prima – cu „rezultate superioare”; a doua – cu „rezultate medii-slabe”), stabilindu-se apoi la hazard 4 brigăzi, două din categoria celor cu rezultate superioare și două dintre cele cu rezultate medii-slabe. Fără îndoială că idealul l-ar fi reprezentat identitatea tuturor celorlalți parametri (vârstă, condițiile locului de muncă, vechime medie în minieră, în exploatare, număr de membri ai brigăzii etc.), dar acest lucru este în practică, imposibil, dar s-a căutat ca în gruparea inițială să se evite măcar disproporțiile prea accentuate. Unele diferențe se mențin în mod normal (conduita diferită a conducătorilor unor exploatare miniere, valoarea relativ diferită a unui rezultat în condiții diferite etc.), fără ca ele să altereze – după opinia noastră – principalele concluzii degajate din investigație.

4.3. În contextul utilizării unei **metodici complexe** bazată pe documentare, observație – uneori coparticipantă (în unele exploatare

interviurile au fost realizate cu studenții ai Institutului de Mine Petroșani, ce efectuau practica de producție chiar în brigăzile supuse cercetării), consultarea specialiștilor pentru aprecierea condițiilor naturale în care se desfășura munca, tehnica principală utilizată, a constituit-o interviul protocolat, testul sociometric aplicat celor 79 de subiecți. S-a urmărit evitarea distorsiunilor provocate de situații conjuncturale (exemplu: rezultatele economice ale brigăzilor au fost calculate ca medii pe ultimele 5 luni înainte de cercetării), iar în prelucrarea și prezentarea datelor, s-a asigurat rigurozitatea necesară.

5. **Încercările de stabilire a corelațiilor.** Din cei 15 indicatori calculați, **majoritatea prezintă valori sensibil apropiate** pentru cele două categorii de brigăzi: vârsta medie, vechimea medie în aceeași exploatare, opinia privind aprecierea importanței armoniei în grup, nivelul de calificare a componentilor brigăzii, forma și locul dobândirii ei etc. Ca o mențiune specială, relevăm faptul că la unele brigăzi cu rezultate medii – slabe, categoria de calificare a componentilor este chiar mai bună celei din unele brigăzi cu rezultate superioare (pe grupe de brigăzi situația este echilibrată). Indicatorii a căror variație s-a dovedit a fi ne semnificativă au fost eliminați de la încercările de corelare. Cei care prezentau decalaje marcante au fost puși în corelații succesive pentru stabilirea gradului în care contribuie la obținerea performanțelor grupului.

6. Indicatorul cu variația cea mai mare l-a reprezentat gradul de **fidelitate** a componentilor față de brigada din care fac parte.

Fidelitatea este măsurabilă prin prisma intenției de rămânere ori de părăsire a grupului, noi încercând a o privi la două „niveluri”, acela al „**fidelității imediate**” (momentane, legate de conjunctura actuală) și al „**fidelității necondiționate**”. Aceasta din urmă s-a impus prin răspunsurile obținute la o întrebare proiectivă, care sugera o ipoteză „dramatică”, constând în apariția unor condiții de insecuritate, înrăutățirea performanțelor grupului și implicit diminuarea veniturilor membrilor etc. S-a constatat existența unei stări latente, potențiale de fluctuație, intenția părăsirii grupului, fie imediat, fie în perspectivă, proporțiile diferind de la o brigadă la alta, în funcție de factorii pe care încercările de corelație îi vor evidenția. Prima dintre ele încearcă să stabilească legătura dintre fidelitatea imediată și durata conviețuirii în grup (vechimea medie în brigadă), pentru a verifica ipoteza că timpul ar determina coeziunea (fig.1;

aici, ca și în reprezentările prezentate în fig.2, 3 și 4, brigăzile cu rezultate superioare sunt marcate prin o, iar cele cu rezultate medii-slabe, prin ●).

Precizăm de la început faptul că tendința de părăsire a două brigăzi din categoria I (ponderile 29 și 10) este motivată expres prin factori ce cad în afara celor ce vor fi corelați: diagnostic medical, care va reclama părăsirea muncii în subteran. La brigăzile cu rezultate superioare, în raport cu factorii corelați, fidelitatea imediată este în realitate deci 100%, procentele scăzând la fidelitatea necondiționată.

Fig.1 Încercare de corelare între vechimea medie în brigăzi și intenția de părăsire a lor.

Se constată că ambii indicatori prezintă variații mari iar **o corelație nu se stabilește**. La o vechime medie de conviețuire în brigadă de 0,2 ani, tendința de părăsire a ei poate fi nulă, ca și la o vechime medie de 3,8 ani. Și invers, la 0,4 ori la 0,6 ani, ea poate fi de 43% ori de 57%, iar la 4,2 ani ori la 4,7 ani, să crească la 77% ori la 75%. Concluzia clară: nu timpul contează în stabilirea coeziunii, ea putând chiar slăbi pe măsura creșterii duratei de coexistență în grup. Iar încercarea de corelare evidențiază la fel de clar faptul că în tendința de părăsire a brigăzii, un rol primordial îl joacă rezultatele economice pe care ea le obține (și nu vreo „microlege a saturației” etc.).

6.1. Rezultatele economice ale brigăzilor sunt indicate ca element important de către prima încercare de corelare. Puse însă, în corelație directă cu intenția de fluctuație manifestată de membrii lor (fig.2), constatăm totuși **absența unei bune corelații**.

Se desprinde totuși – într-o apreciere grosieră – faptul că pe grupe de brigăzi situația se clarifică: cele cu rezultate slabe tind a fi părăsite, deși procentul crește în unele brigăzi simultan cu creșterea performanței. Aici intervine – după opinia noastră – faptul că un anumit nivel de realizare a planului poate reprezenta într-o întreprindere, mai puțin – ca satisfacții morale și materiale – față de un nivel mai redus în altă întreprindere (prin comparație cu performanțele celorlalte brigăzi).

6.2. Importanța constatării că la depășiri consistente de plan (în cazul nostru peste 107%), intenția de părăsire este, în raport cu rezultatele economice, practic nulă, ne determină a căuta elementele ce contribuie la atingerea performanțelor superioare. În condițiile în care o serie de indicatori sunt identici, am căutat să stabilim influența pe care o are în obținerea performanței, conducătorul brigăzii.

Fig.2 – Încercare de corelare între rezultatele economice ale brigăzilor și intenția de părăsire a lor

Aici atingem prima oară problema raporturilor stabilite pe axa verticală a raporturilor interpersonale, între membrii brigăzilor și prima treaptă ierarhică – șeful de brigadă. Valoarea și poziția de prestigiu pe care

acesta o deține, au fost stabilite pe două căi: **aprecierea directă și aprecierea indirectă**. În cadrul aprecierii directe, fiecare membru al brigăzilor și-a spus opinia despre șeful său, sub aspect profesional și al raporturilor cu oamenii. Cum între cele două aspecte nu s-a constatat o discrepanță cât de cât semnificativă, s-a ajuns la un procent mediu obținut dintr-un punctaj convențional maxim posibil.

În fig.3 se pun în corelație rezultatele economice ale fiecărei brigăzi, cu punctajul obținut de șeful respectiv, în cadrul aprecierii directe. Concluzia se trage ca și în cazul precedent: între rezultatele economice ale brigăzii și părerile oamenilor despre șef nu există o concordanță „pas cu pas”. Este și normal, deoarece rezultatele nu pot depinde exclusiv de șeful de brigadă. Dar pe **grupe de brigăzi** se observă marea distincție: **toți șefii brigăzilor ce depășesc consistent planul, obțin procente mai mari decât cei ce conduc brigăzi cu rezultate slabe (între 93-99 %)**.

Fig.3 – Încercare de corelare a rezultatelor economice ale brigăzilor cu punctajul obținut de leaderii lor formali

6.3. Pentru a ne edifica asupra mecanismului prin care leaderul poate contribui la consolidarea coeziunii grupului, trecem la corelarea valorii șefului rezultată din aprecierea directă, cu starea latentă a fluctuației, cu intențiile potențiale de părăsire a brigăzii. Din această punere în corelație, obținem pentru prima dată o **bună corelație negativă** (fig.4).

Repetând că la două brigăzi, tendința de părăsire este motivată prin cauze medicale, avem în realitate o corelație aproape perfectă. Este deci dovedit faptul că dacă în obținerea rezultatelor valoarea șefului este vizibilă, **în formarea și menținerea coeziunii de grup, rolul său este determinant.**

Fig.4 – Bună corelație negativă între punctajul liderului formal și intenția de părăsire a grupului

Această constatare ne conduce la necesitatea studierii mai amănunțite a vieții psihice interne a brigăzilor, a naturii și intensității relațiilor interpersonale ce se stabilesc și, în special, la studierea poziției ocupate de fiecare posesor al competenței delegate în contextul realităților legate de competență și autoritate.

7. Membrii unui grup intră în contacte, relații interpersonale de natură personală, din sinteza cărora se naște climatul psihic propriu grupului, starea de armonie ori de conflict. Starea psihică din grup se

reflectă și în aprecierea pe care o fac membrii săi atunci când îl califică drept „bun”, „mediocru” ori „slab” sub aspectul competenței, al materialului uman cu care este încadrat (tabelul 1).

O primă constatare în acest sens: membrii brigăzilor bune, califică superior grupul uman de care aparțin, ori asta înseamnă constatarea (indirectă) a existenței unei armonii reale și nu doar afirmate ca fiind necesară, utilă etc.

Tabelul 1 (%)

Tipuri de brigăzi	Aprecierea grupului		
	Bun	Mediocru	Slab
Brigăzi cu rezultate superioare	92	8	-
Brigăzi cu rezultate medii-slabe	54	41	5

7.1 Pentru a ne explica aceste calificative, a stabili ce înseamnă în fond a fi grup „bun” ori „mediocru”, am procedat la analiza interrelațiilor din brigăzi. În acest context, ne limităm la exemplificarea pe trei brigăzi aflate la extreme: cele cu tendință de fluctuație de 77%, 75% și nulă, cu rezultate economice de 101%, 89% și 118%.

Fiecărui minier i s-a permis formularea a trei preferințe față de partenerii de muncă și a trei rejecții: s-a calculat indicele statutului social, a fost întocmită matricea și se prezintă rezultatele prin sociograme-țintă.

În raport cu leaderul grupului, rezultatele testului sociometric reprezintă „aprecierea indirectă”, șeful putând fi inclus ori exclus dintre cei preferați.

Figurile 5 și 6 reprezintă sociogramele a două brigăzi cu rezultate medii-slabe. Ca grupuri ele au o slabă coeziune, manifestând tendința destrămării afective.

Fig.5 – Brigada I.V. – E.M.Petrița, 36 de preferințe; 8 reciprocități (toate în cadrul schimbului, dintre care 6 în cadrul schimbului II).

Fig. 6 – Brigada V.M. – E.M. Lupeni, 24 de preferințe; 4 reciprocități (toate în cadrul schimbului).

Tendința membrilor de a le părăsi este extrem de ridicată (77% și 75%) și faptul este explicabil la o analiză mai atentă a intensității și naturii relațiilor din cadrul lor.

Existența unor indivizi „izolați” și chiar „ostracizați” în brigăzi, relativ puținele legături-preferințe reciproce, a unor „figuri” formate prin acestea etc., pot contribui la explicarea atât a slabei coeziuni cât și – prin aceasta – la explicarea performanțelor economice modeste.

Dar constatarea de maximă importanță se referă la actualii șefi de brigadă, al căror statut social este foarte coborât. Delegați lideri, ei nu depășesc granița dintre autoritatea ce le-a fost acordată și dobândirea unei autorități eficiente, reale. Ori, nu poți fi șeful real al unui grup fără a te bucura de aprecierea și stima subordonaților, iar sarcina de a le obține prin muncă, exemplu, conducere înțeleaptă – ca fond și metode – revine șefului însuși.

7.2. La brigada R.G. (de la E.M.Petrila, indicată prin inițialele șefului de brigadă), caracterizată prin depășirea consistentă a planului, situația este cu totul alta: o viață psihică intensă, relații, de preferință reciproce, numeroase și realizate în mare număr între membrii brigăzii lucrând în **schimburi diferite** (fig.7).

Fig.7 – Brigada R.Gh. – E.M.Petrila, 45 de preferințe; 11 reciprocități (6 în afara schimbului)

Atragem atenția asupra acestui aspect, deoarece aici cunoașterea și aprecierea personală se face la **nivelul brigăzii** și nu doar la acela al schimbului de lucru (ca în fig.5 în care reciprocitățile între nr. 7-8-9-12 se stabilesc între 4 indivizi aparținând unui singur schimb).

Avem de-a face aici cu o realizare mai deplină a ceea ce se numește raport total (Bauman, 1967), ca liant al grupului uman.

Totodată, poziția leaderului formal (nr.13 în sociogramă, marcată prin dublu cerc ca și nr.11 în fig.5 și nr.1 în fig.6), este de această dată concordantă cu postura de conducător real al brigăzii, posesor al indicelui statutului social celui mai ridicat.

8. Din analiza – chiar lacunară – a sociogramelor prezentate este clară structura diferită a vieții psihice din grupuri și poziția diferită a liderilor rezultată din aprecierea „indirectă”.

Pentru a demonstra concordanța dintre acestea și aprecierea „directă” la care am făcut înaintea apel, cât și concordanța dintre „valoarea șefului” și „valoarea grupului” condus, oferim, în tabelul 2, câteva date comparative pentru aceleași brigăzi.

8.1. Ne permitem a crede că rezultatele investigației efectuate au demonstrat corelația dintre valoarea conducătorului și calitatea grupului condus, dintre acestea și performanțele economice obținute.

Ipoteza după care conducătorul grupului nu influențează direct performanța ci prin intermediul fidelității, climatului, coeziunii și moralului, pare a se fi verificat, rămânând să precizăm că între acestea există o evidentă interacțiune, un efect de reverberație.

Tabelul 2 (%)

Indicatori	Șefi de brigadă		
	I.V.	V.M.	R.Gh.
Aprecierea directă	69	81	98
Indicele statutului social (aprecierea indirectă)	7	34	56
Locul în ierarhia reală a brigăzii	10-11	4	1
Intenția de părăsire a grupului	77	75	0
Fidelitate necondiționată	23	62	73
Îndeplinirea planului	100-101	89	118

Bunăoară, performanța reînfluentează fidelitatea, moralul, climatul, contribuie la menținerea coeziunii. Acestea se repercutează la rândul lor asupra liderului, care contribuind la realizarea lor, are și șanse sporite de succes, în condițiile în care coeziunea este sprijinită și de fiecare membru al grupului, ca urmare a satisfacțiilor materiale și morale ce le obțin și care îi modelează comportarea.

Iar extinderea (ca arie și cazuistică) cercetărilor de acest gen va permite fără îndoială recoltarea unor date cu valoare de generalizare mai mare, care puse la dispoziția factorilor de decizie din unitățile economice, vor permite o mai atentă selectare, pregătire și ajutorare a celor cărora li se delegă competența conducerii grupurilor de muncă, fapt de natură a contribui la realizarea intereselor atât ale indivizilor cât și ale societății în ansamblul ei.

BIBLIOGRAFIE

Bauman Zygmund, 1967, **Altalános szociológia**, Kossuth K., Budapest, p.33-39.

Herseni Traian, 1969, **Psihosociologia organizării întreprinderilor socialiste**, Editura Academiei R.S.R., București, p.225-229.

Mihu Achim, 1967, **Sociometria. Eseu critic**, Editura Politică, București, p.219-241.

SISTEMUL RECICLĂRII.

UNELE OPȚIUNI ALE INGINERILOR DIN MINERIT*

Sanda Krausz, Septimiu Krausz

Marile mutații ce le parcurge astăzi omenirea, îl transformă pe fiecare dintre noi în contemporanul procesului de reaşezare a întregii lumi pe pozițiile înaintate ale progresului, în toate domeniile.

Devenit la tot pasul evident, imperativul dezvoltării solicită înainte de toate individul, printre aspectele cele mai vizate figurând pregătirea, capacitatea sa profesională.

Reciclării îi revine un rol distinct și de importanță în procesul menținerii și îmbunătățirii calității factorului uman, rol care – deși necontestat în ultimele decenii – nu beneficiază peste tot de atenție și instituționalizare egală.

În Republica Socialistă România, Plenara din 10-11 februarie 1972 a C.C. al P.C.R. și a VI-a Sesiune a Marii Adunări Naționale, au hotărât și legiferat continua perfecționare și modernizare a pregătirii profesionale a lucrătorilor din unitățile socialiste.

Anvergura națională a instituționalizării politicii de reciclare plasează România între țările cele mai preocupate în această direcție.

1. **Necesitatea reciclării** poate fi surprinsă la mai multe niveluri:
 - a) al **societății** (fie pe ansamblul sistemului social global, fie pe ansamblul sistemului economiei naționale);
 - b) al **organizației** (întreprinderi, centrale economice, instituții ale altor sectoare);
 - c) la nivelul **individului**.

Deși nu ignorăm faptul (evident, într-o economie planificată), că **sensul** intereselor la diferite niveluri se suprapune, găsim totuși aceste niveluri ale necesității suficient de distincte pentru a justifica atenția noastră.

*Comunicare prezentată la al VII-lea Congres Internațional Minier, București, 1972, publicată în vol. Krausz Septimiu (sub red.) „Sociologie și minerit. Articole și studii, 1968-1978”, Editura „Casa județeană a corpului didactic, Deva, 1978, p.160-168.

Fiindcă:

✓ la nivelul societății, reciclarea este unul dintre factorii ce contribuie (prin intermediul calității forței de muncă) la **creșterea economică**;

✓ la nivelul organizației, reciclarea contribuie la capacitatea ei de a fi **competitivă** („valoarea unei organizații depinde de valoarea membrilor săi”);

✓ la nivelul individului, reciclarea permite menținerea **competenței** pentru îndeplinirea unor sarcini bine determinate.

Teoria generală a sistemelor (T.G.S.) a ajuns azi la dezvoltări ce o consacră drept o modalitate uzuală de abordare și analiză a proceselor; analiza sistemică concordă cerinței moderne de a vedea fenomenul ori procesul ca fiind un **întreg bazat pe interacțiuni**.

Fertilitatea abordării sistemice a acțiunii sociale, a grupurilor și organizațiilor sociale, se impune tot mai mult (Revue française de sociologie 1970/1971, Ene 1972, Zamfir 1972). Ea oferă posibilități de înțelegere mai complexă și completă a comportamentelor, activităților, necesităților, funcțiilor etc., valorii de **mijloc explicativ**, teoria sistemelor adăugându-și și calitatea de **mijloc operațional** de optimizare a acțiunii sociale.

2. Sistemele sunt, de regulă, prezentate ca fiind compuse din **intrări** (elemente), **proces** și **ieșiri** (rezultate).

Întregul sistem se crează pentru a răspunde unei necesități ce constituie cerința funcțională fundamentală („finală”), alături de care sistemul răspunde și unor necesități derivate – cerințe funcționale „laterale”. Ideea sistemului trebuie să se bazeze pe regula de corelare dintre componentele sale, în sensul că „toate interdependențele, interacțiunile și interrelațiile privitoare la acestea, nu trebuie să iasă din cadrul sistemului dat” (Starr, 1970). Dorința elaborării unei reprezentări coerente, organizate, articulate asupra învățământului, a dat naștere unor încercări de prezentare și a „sistemului de învățământ” ca fiind format din fluxul intrărilor, procesul propriu-zis și fluxul ieșirilor (Philip, Coombs, 1968).

2.1. Raportată la sistemul de învățământ, reciclarea este un sistem parțial, ea făcând parte din „cercul extern” (al „educației permanente” para și post-școlare) ce înglobează activități și instituții din

afara învățământului propriu-zis, dar care se cer corelate și coordonate cu acesta (Țopa, Trușter, 1971).

Încadrarea sistemului reciclării în tipologiile mai utilizate (Optner, 1968), conduce la caracterizarea sa drept sistem uman, adaptiv, deschis, integrat și (deocamdată), grosolan.

În privința ultimului aspect, este de remarcă că sistemele umane tind spre un grad rezonabil de **subtilitate**, spre o scară de funcționare mai reglementată; pe măsura elaborării și optimizării sale, și sistemul reciclării va deveni tot mai subtil.

2.2. Privind reciclarea prin prisma filierei: **inputs-process-outputs**, putem considera drept componente esențiale:

a) **Intrările (elementele):**

- cunoștințe noi, moderne – x_1 ;
- specialiștii ce posedă și sunt capabili de a transmite noile cunoștințe – x_2 ;
- cadrul instituțional necesar – x_3 ;
- specialiștii cu cunoștințe uzate moral, deci subiecții reciclării – x_4 .

b) **Procesul propriu-zis:**

- formele de realizare a reciclării – x_5 ;
- stabilirea duratelor, intervalelor – x_6 ;
- conținutul programelor de reciclare – x_7 ;
- selecția subiecților reciclării – x_8 ;
- tehnicile specifice reîmprospătării și modernizării cunoștințelor – x_9 ;
- aprecierea rezultatelor fiecărui subiect – x_{10} .

c) **Ieșirile (rezultatul scontat):**

- transformarea specialistului supus reciclării, nu doar într-un individ adaptabil la evoluție, ci într-un agent de evoluție – x_{11} ;
- utilizarea rațională a specialiștilor cu pregătirea reciclată – x_{12} .

Această descriere este, în mod evident și voit, **simplificatoare**, noi voind doar să sugerăm una din variantele posibile de a prezenta reciclarea, sub forma unui graf (fig.1).

Fig.1 Graful unei posibile variante de reciclare

În principiu, graful prezentat arată cum apariția unor noi cunoștințe declanșează un șir de activități ce trebuie să ducă la realizarea necesității (finale) pentru care se și creează sistemul reciclării. Fără îndoială că alte momente (activități), interacțiuni, feed-back-uri, funcții derivate (lateralele) etc. ar putea fi luate în considerare, complicând analiza topologică, dar și aducând-o mai aproape de realitate.

3. Limitele comunicării noastre nu ne îngăduie să insistăm asupra tuturor momentelor grafului care ar face necesare explicații ori prezentări; vom formula doar câteva considerații ce ne par indispensabile.

Scopurile reciclării pot fi diferențiate: **reîmprospătarea** cunoștințelor, **lărgirea** domeniului de cunoștințe, **aprofundarea** competenței exercitate sau **dezvoltarea generală** a personalității. Pe baza acestei nuanțări a cerințelor puse în fața reciclării, s-au și încercat tipologii de reciclare, cum ar fi aceea în 5 tipuri, propusă de comitetul Raison – Aigrain (reciclare de **adaptare**, de **întreținere** a cunoștințelor, perfecționarea de **evoluție**, perfecționarea **reprofilării**, perfecționarea **culturii generale**) (Courtel, 1970).

3.1. Rezultă că nu toate cunoștințele ce constituie intrarea în sistem (x_1) sunt **absolut** noi, în cazul obiectivului „reîmprospătării” caracterul de noutate fiind relativ.

Dar și în cazul în care cunoștințele noi reflectă un progres, este util să distingem pe cele rezultând dintr-un **progres prin continuitate**, de cele reflectând **progresul prin mutație**.

A însuși progresul prin continuitate (îmbunătățiri pe baza aceleiași soluții de principiu), înseamnă a ne **perfecționa** pregătirea; a însuși rezultatele progresului prin mutație (căi, soluții, modalități cu totul noi de satisfacere a nevoilor umane), înseamnă **modernizarea** pregătirii. Ambele deziderate pot fi servite de reciclare, opinia noastră fiind că accentul (la x_7) trebuie să cadă pe obiectivele modernizării.

3.2. Perisabilitatea celui mai de preț bun – cunoștințele – este foarte acută în zilele noastre. Când apare, **uzura morală** a cunoștințelor se vedește în ideile, acțiunile, comportarea individului profesionist, ea constând în **adoptarea unor puncte de vedere învechite, utilizarea de idei și comportamente vechi sau, în orice caz depășite de cele mai recente**. G.Vincent (1967) și T. Ferdinand (1966) au pus în evidență existența mai multor **forme de uzură morală** (de perimare) a cunoștințelor: **profesională, în specialitate și legată de un loc de muncă** (de post). Theodor Ferdinand propune chiar formulele de principiu, definițiile formale ale perimărilor.

Gradul de perimare p:

$$p = \left[1 - \frac{\textit{nivelul de cunoștințe posedate}}{\textit{nivelul de cunoștințe real existente}} \right] \times 100$$

Referindu-se la cunoștințele de tipuri diferite (în profesie, specialitate, cerute de post), gradul de perimare variază între 0 și 100; când raportul cunoștințelor =1, perimarea =0, iar pe măsură ce raportul cunoștințelor se apropie de zero, gradul perimării crește apropiindu-se de 100.

Principala **concluzie ce rezultă pentru practică**: dacă există forme și niveluri diferite ale perimării, atunci cuprinderea subiecților (x_4) în sistemul reciclării, ar trebui fondată pe diagnosticul (x_8) pus cunoștințelor lor sub aspectul uzurii morale; diversitatea de situații (poate exista perimare în momentul debutului în carieră ca și lipsa ei după activitate îndelungată) ar reclama în consecință, un „tratament” diferit.

3.3. **Formele** (x_5) **și tehnicile** (x_9) reciclării trebuie să fie diverse, specifice scopului, comandate de diagnosticul pus uzurii morale, adaptate și adaptabile unei organizări realizate la niveluri instituționale diferite.

Ca forme de realizare a reciclării, pot fi luate în calcul:

- stagiile cu durată limitată, într-o organizație de vârf; vizitele, stagiile de specializare, cursurile post-universitare, sunt modalități curente;
- desfășurarea activității pe lângă un cadru cu competență de vârf, unanim recunoscută;
- rotația funcțiilor și posturilor pentru modificarea solicitărilor față de pregătirea individului (se recomandă treceri periodice din funcțiile „de rutină” în cele „critice”, ocupanților funcțiilor critice reciclarea recomandându-li-se cu prioritate) (Pattern, Thomas, 1969);
- organizarea de grupuri operaționale create special pentru însușirea concepțiilor și comportamentului modern.

Tehnicile la dispoziția reciclării sunt cele didactice, interogative, demonstrative și active (Sarrov 1962, Giscard 1966, Bernard, 1969).

Eficiența lor este inegală, cele active (studiul cazurilor, simulare, învățământ programat) fiind cele mai recomandabile.

De menționat că, în cadrul reciclării se poate pune și o chestiune aparent simplă, dar de multe ori dramatică: nevoia nu de a învăța, ci de a **te dezvăța**; este încă un aspect pe care tehnicile ar trebui să-l servească, încă un argument în favoarea necesității configurării unei **didactici specifice a reciclării**, aflată încă, după opinia noastră, în stadiul de deziderat.

3.4. La baza unei **organizări eficiente** a procesului reciclării trebuie să stea convingerea că:

- a. el nu va avea efectul scontat dacă este conceput ca un scop în sine și nu se încadrează ca verigă într-o politică științifică de personal;
- b. prima responsabilitate a pregătirii profesionale proprii, o are individul, dar organizația trebuie să-și asume obligația creării posibilităților concrete, a organizării practice a formelor reciclării.

În România, legea privind perfecționarea pregătirii profesionale a lucrătorilor din unitățile socialiste, stipulează că selectarea și organizarea formelor reciclării revine ministerelor, institutelor de cercetări, unităților de

învățământ, centralelor și întreprinderilor industriale. Este o sarcină ce comportă dificultăți, deoarece punerea la punct a unui sistem valid de perfecționare (și prin reciclare) a cadrelor, reclamă anumite **condiții** și impune anumite **constrângeri**.

3.5. Condițiile vizează în principiu:

- a. **cunoașterea**: a realităților și necesităților, studii prospective privind factorul uman, studii profesologice, analiza tendințelor ce le au asupra politicii forței de muncă, factorii tehnologici și netehnologici etc.;
- b. **utilizarea și optimizarea cadrului organizatoric** în mod convenabil pentru reciclare, stabilizarea formelor folosite;
- c. **utilizarea rațională** a specialiștilor, asigurarea realizării și altor necesități ale sistemului (mobilitatea orizontală și verticală a cadrelor, sistemul promovării), a condițiilor menținerii pregătirii profesionale perfecționate și modernizate.

Constrângerile cele mai importante:

- a. **cunoașterea este încă limitată** atât în privința sistemului propriu-zis al reciclării, cât și a modalității conectării sale la alte cerințe parțiale, ori la cele ale societății în general;
- b. **cuprinderea** în sistemul reciclării nu este nelimitată; deci, se cer stabilite priorități, intervale, durate, cuprinderea diferențiată și eșalonată a personalului;
- c. **necesitatea însușirii intensive**, născută din timpul scurt ce stă la dispoziție pentru atingerea obiectivelor pe care și le propune reciclarea;
- d. **costul reciclării trebuie să fie eficient**, altfel se compromite participarea calității forței de muncă la creșterea economică și caracterul competitiv al rezultatelor organizației economice (cheltuielile grevează, potrivit legii, prețul de cost, investițiile, bugetul).

Ignorarea ori neîndeplinirea condițiilor și constrângerilor, poate provoca în sistem **stări de frustrare** ce vor acționa ca **elemente perturbatoare**, degradându-l peste limite. Un singur exemplu ipotetic: neutilizarea ori neaprecierea corespunzătoare a pregătirii dobândite prin reciclare, poate genera dezinteresul sau chiar opoziția subiecților față de perfecționarea și modernizarea pregătirii lor.

4. Arătăm mai sus dublul rol (condiție-constrângere) prin care cunoașterea este implicată în sistemul reciclării. Am preciza însă, că în felul în care o înțelegem, această cunoaștere se reclamă dintr-un **demers interdisciplinar** în cadrul căruia, punctele de vedere ale tehnologiei, organizării, conducerii, economiei, pedagogiei, psihologiei și sociologiei sunt în mare măsură **restrictive** unele pentru altele.

Apelul la interdisciplinaritatea restrictivă (Boisot, 1971) nu este un gest gratuit, ci o consecință a multiplelor planuri pe care cerem reciclării să fie **eficientă**: tehnic, organizatoric, economic și uman.

Pe plan tehnic, organizatoric și economic, sunt în joc mai ales interesele societății de a-și gospodări rațional resursele umane și, prin aceasta, analiza reciclării capătă aspect **sociologic**; în cadrul eficienței umane sunt implicate mai ales interesele individului de a se realiza conform aspirațiilor sale și prin aceasta, reciclarea ridică aspectul **psihologic**.

- 4.1. Într-o formă cu totul rezumativă, vom exemplifica modul în care investigația **psihosociologică** (deci și a faptelor sociale și a reflectării acestora în opinii), poate aduce un spor de cunoaștere în problematica reciclării.

O investigație efectuată de noi, între anii 1970-1972, asupra statutului social și a pregătirii profesionale a inginerilor din minerit, ne-a furnizat informații și asupra unor opinii referitoare la perfecționarea și modernizarea cunoștințelor.

Neputând intra în detalii asupra metodologiei investigației, semnalăm doar tratarea ei în cadrul unor studii deja publicate și corelabile cu reciclarea (Krausz, Becheanu, Gabor, 1972; Krausz, Krausz, 1972).

Găsim însă necesar a menționa măcar, că în cadrul acestei cercetări s-a realizat și o anchetă ce a cuprins **616 ingineri**; informația recoltată a fost prelucrată pe cartele cu selecție vizuală, ceea ce a facilitat un mare volum de corelări complexe.

Înainte de a prezenta câteva aspecte ale rezultatelor, dorim a pune în gardă pe cititor asupra faptului că este vorba de **opinii**, preferințele fiind prin ele însele **subiective**. Ierarhiile ce rezultă din prelucrarea lor nu înseamnă automat că realitatea este, **ori ar trebui să fie** conformă acestora; ele arată doar că subiecții anchetei **au reflectat în acest mod** realitatea sau **își doresc** o astfel de realitate.

Ori, pentru a accepta sau contraversa opiniile altora, trebuie înainte de toate să le cunoaștem, aceasta fiind și una din rațiunile cercetării psihosociologice: să ofere informația pentru realizarea necesităților și suprimarea devianțelor.

4.2. Interesul ni se îndreaptă, la început, spre **conținutul și direcțiile** perfecționării și modernizării pregătirii. În acest scop, inginerii cuprinși în anchetă au fost rugați să ierarhizeze o listă de **10 direcții ipotetice** ce ne-au fost sugerate de specialiști ca susceptibile de a concura la perfecționare și modernizare.

Prin nenotare (indicând ignorare ori refuz), sau prin acordarea de note între 1 – 10, s-a obținut o ierarhizare pe care tabelul 1 o evidențiază, comprimând notarea „grade de interes” (a existat posibilitatea de a indica și „alte direcții” care însă n-au apărut în mod semnificativ).

O asemenea ierarhie poate fi divers comentată. Chiar dacă tema prezentului Congres nu ar constitui-o problemele organizării și conducerii în minieră, am găsi total justificat interesul manifestat față de acestea, și alte cercetări demonstrând – pe o cazuistică mai limitată – caracterul acut cu care se resimte necesitatea lor în activitate (Roman, Kiraly, 1971, Krausz, 1970a).

Nu este mai puțin adevărat faptul că ierarhia evidențiază și gradul foarte scăzut în care activitatea curentă solicită (deci, conștientizează ca necesare) utilizarea cunoștințelor de calcul operațional ori de sociologie a muncii.

4.3. Pentru ierarhizarea în același mod, s-au oferit 6 forme posibile de a fi folosite în scopul perfecționării și modernizării pregătirii. Ierarhia rezultată pe total este redată în tabelul 2.

Preferința globală pe care o indică datele prezentate, poate fi însă particularizată, precizând și „cine, ce preferă?” Cu ajutorul cartelelor cu

selecție vizuală am corelat preferințele cu 11 variabile diferite (sex, vârstă, vechime, funcție etc.)

Tabelul 1
%; 616 ingineri=100%

**Atitudinea inginerilor față de problematica
perfecționării și modernizării pregătirii**

Ordinea ierarhică	Direcția de perfecționare, modernizare	Atitudinea				total
		ignorare, refuz	interes scăzut	interes mediu	interes puternic	
1	Conducere-organizare	12	13	21	54	100
2	Procedee moderne de dizlocare a rocilor	15	20	18	47	100
3	Calcul economic	13	18	34	35	100
4	Modelarea proceselor tehnologice	16	28	32	24	100
5	Comunicări prin radio-TV în subteran	16	33	27	24	100
6	Acționarea hidraulică a utilajului minier	16	34	28	22	100
7	Psihologia muncii	15	38	25	22	100
8	Calcul operațional	16	41	30	13	100
9	Statistică matematică	15	46	26	13	100
10	Sociologia muncii	17	50	20	13	100

Chiar dacă nu toate variabilele produc departajări nete în preferințe, ele fac posibilă o comparație pe baza structurii lor interne; astfel, se vede ce preferă superior bărbații în raport cu femeile, inginerii din producție în raport cu cei din sectorul cercetării-proiectării, cei cu funcții de conducere, în raport cu cei cu funcții executive ș.a.m.d.

Tabelul 2
%; 616 ingineri=100%

Atitudinea inginerilor față de formele perfecționării și modernizării pregătirii

Ordinea ierarhică	Forma de perfecționare, modernizare	Atitudinea				total
		ignorare, refuz	interes scăzut	interes mediu	interes puternic	
1	Studiul individual neorganizat	2	7	21	70	100
2	Stagii de specializare în țară și străinătate	3	4	34	59	100
3	Cursuri postuniversitare	12	23	34	31	100
4	Însușirea intensivă a limbilor străine	7	21	50	22	100
5	Însușirea în forme neorganizate a experienței colegilor	17	49	23	11	100
6	Doctoratul	17	53	25	5	100

Tabelul 3 indică (centralizând 66 de tabele bazate pe peste 1800 corelări de cartele) comparația aprecierii între codurile aparținând aceleiași

variabile, semnul x marcând cota mai înaltă a aprecierii între subgrupele respective.

Tabelul 3

Opțiunile comparative în funcție de diferite variabile *

Variabile	Coduri	Studiu individual	Stagii specializare	Curs post-universitar	Limbi străine	Experiența colegilor	Doctorat
Sex	Masculin		x	x			x
	Feminin	x			x	x	
Vârsta	Generația tânără			x	x	x	
	Generația mijlocie		x				x
	Generația mai în vârstă	x					
Vechime ca inginer	1-3 ani				x	x	
	4-10 ani		x	x			x
	Peste 10 ani	x					
Domeniul de activitate	Producție		x	x		x	
	Cercetare-proiectare	x			x		x
Conținutul muncii	De concepție	x			x		x
	Operativă		x	x		x	
Funcția	Conducere		x	x		x	x
	Execuție	x			x		
Personal de conducere	În muncă de concepție	x			x	x	
	În muncă operativă		x	x			x
Personal de execuție	În muncă de concepție	x	x		x		x
	În muncă operativă			x		x	
Locul de muncă	Considerat avantajos		x			x	
	Considerat dezavantajos	x		x	x		x
Rezultate creative obținute	Importante				x		x
	Reduse ori inexistente	x	x	x		x	
Satisfăcuți cu situația materială	Satisfăcuți	x	x	x		x	
	Nesatisfăcuți				x		x

*Aprecierea mai înaltă între subgrupele (codurile) aceleiași variabile.

Tabelul prezentat suscită diferite concluzii: urmărind orizontalele, constatăm **ce doresc** diferite categorii de ingineri, în timp ce verticalele indică **cine dorește** formele respective ale perfecționării și modernizării pregătirii. Fie că apreciem preferințele ca realiste și rezonabile, fie că opinăm în sensul necesității modificării opticii ce le-a prilejuit, analiza este necesară! În ceea ce ne privește, avem convingerea că această problemă – ca și altele abia amintite anterior – ar merita o dezvoltare specială. Neputând-o efectua în acest context, ne-am mărginit la o prezentare care să sugereze, totuși, intenția noastră de a contribui la trecerea de la aplicarea **sociologiei în minerit** (Krausz, 1970b), la aplicarea **în minerit a sociologiei**.

BIBLIOGRAFIE

- *** 1970, **Analyse de systemes en sciences sociales, I**, în Revue français de sociologie, număr special, Paris.
- *** 1971, **Analyse de systemes en sciences sociales, II**, în Revue français de sociologie, număr special, Paris.
- Bernard Roux, 1969, **La formation permanente**, Editure du Centurion, 192 p.
- Boisot H.Marcel, 1971, **Disciplină, interdisciplinaritate, program interdisciplinar**, în „Forum”, nr.4, p.79-80.
- Courtel Robert, 1970, **La formation des chercheurs**, în „L’Usine Nouvelle”, număr special, Paris, p.71-111; (traducere I.D.T. Seria „Organizarea activității de cercetare”, 5, 1970).
- Ene Haralambie, 1972, **Teoria reglării sistemelor sociale**, Editura Academiei R.S.R., București, 202 p.
- Ferdinand N.Theodore, 1966, **On the obsolescence of scientists and engineers**, în „American Scientist” Princeton, 54, nr.1, New York, p.46-56 (traducere în I.română în vol. „Forța de muncă” colecția „Progrese, direcții, orientări”, C.I.D.S.P., București, 1972.

- Giscard Pierre-Henri, 1966, **Perspectives actualles sur le perfectionnement du personnel en cours de carrière**, în „Psychologie française”, 11, nr.4, Paris, p.318-331.
- Krausz Septimiu, 1970a, **Profilul conducătorilor de întreprinderi**, în vol. (Constantinescu Miron, Berlogea Octavian, coord.) „Metode și tehnici ale sociologiei”, Editura Didactică și Pedagogică, București, p.335-337.
- Krausz Septimiu, 1970b, **La corèlation entre la valeur du dirigeant et les performances du groupe dans le travail des mines**, Le VII-ème Congrès Mondial de Sociologie, Varna, Bulgaria.
- Krausz Septimiu, Becheanu Constantin, Gabor Octavian, 1972, **Structuri profesionale și centrism profesional**, în vol. „Sociologia în acțiune”, Iași, p.575-583.
- Krausz Sanda, Krausz Septimiu, 1972, **Realități și deziderate în exercitarea funcției ingineresti**, în revista „Viitorul social”, nr.2, p.451-462.
- Optner S. L., 1968, **L'analyse de système et les problèmes de gestion**, Editura Dunod, Paris.
- Pattern Jr., Thomas R., 1969, **La formation des cadres supérieurs dans l'entreprise**, în „Synopsis”, nr.120, p.1-20 (traducere în „Revista de referate și recenzii”, seria Economie, nr.1, 1970, C.I.D.S.P., București).
- Philip H., Coombs H.Ph., 1968, **La crise mondiale et l'éducation** (subtitlu: Analyse des systèmes), P.U.F., Paris.
- Roman Petru, Kiraly Zoltan, 1971, **Corespondența dintre atribuții, responsabilitate și autoritate în cadrul diferitelor niveluri de conducere a producției la exploatările miniere din Valea Jiului**, în „Revista Minelor”, nr.8, p.397-404.
- Sarrov G., 1962, **Méthodes de formation des cadres**, Editura Dunod, Paris, 112 p. (collection „La vie de l'entreprise”).
- Starr M.K., **Conducerea producției. Sisteme și sinteze**, (traducere), Editura Tehnică, București, p.52.
- Țopa L., Trușter T., 1971, **Sociologie pedagogică**, Editura Științifică (colecția „Sinteze sociologice”), București, p.91-94.
- Vincent G.C., 1967, **Being practical about technical obsolescence**, în Chem. Engineering, nr.16, p.117-124.
- Zamfir Cătălin, 1972, **Metoda normativă în psiho-sociologia organizării**, Editura Științifică (colecția „Sinteze sociologice”), București, 203 p.

GENERAL ȘI SPECIFIC ÎN FENOMENUL FLUCTUAȚIEI*

Clement Negruț, Septimiu Krausz

Dezvoltarea impetuoasă a economiei, a întregii vieți sociale, se realizează prin acțiunea conjugată, dirijată conștient, a unei multitudini de factori, în cadrul cărora, folosirea eficientă a forței de muncă, a resurselor umane ale societății noastre socialiste, au însemnătate de prim ordin.

Reducerea ponderii forței de muncă din agricultură la 10-15 % din totalul forței de muncă ocupate, creșterea naturală a populației, diversificarea accelerată a structurilor în cadrul ramurilor și subramurilor economiei naționale, problemele calificării și specializării, sunt câțiva dintre factorii care ne conduc la aprecierea că intensa mobilitate a resurselor umane este un proces firesc într-o țară care și-a fixat drept țel al viitorului apropiat, făurirea societății socialiste multilateral dezvoltate. Mobilitatea presupune și o serie de fenomene contradictorii, ea comportă și consecințe negative, multe dintre acestea aglomerându-se în fenomenul fluctuației forței de muncă.

Sociologii români au înscris contribuții originale și remarcabile în studiul fluctuației, câteva studii de bază sintetizând cele mai pertinente poziții teoretico-metodologice și evidențiind rezultatele unor riguroase și ample cercetări concrete.

Cercetările realizate până acum s-au desfășurat asupra forței de muncă ocupate în câteva subramuri și centre industriale. Dar fenomenul fluctuației are o arie de manifestare mult mai largă, astfel încât pentru cel care ar încerca să acționeze asupra sa în situații (ramuri economice, centre urbane etc.) ce nu au fost direct cercetate încă, se pune de la început întrebarea: poate el utiliza concluziile și setul de soluții rezultate din cercetările efectuate, sau va trebui să și le configureze în urma unei cercetări în perimetrul „propriu” de manifestare a fluctuației?

Alegerea primei alternative presupune convingerea că fluctuația se manifestă cvasi-identificabil indiferent de timp și loc și, ca atare, o cercetare suficient de amplă și riguroasă va produce soluții a căror aplicare poate fi

*Comunicarea de deschidere a Simpozionului Național “Probleme ale stabilizării forței de muncă”, Petroșani, 6-7 octombrie 1972.

repetată cu succes în orice alte condiții. Credem că o asemenea teză nu poate fi susținută în mod serios și vom opta deci pentru a doua alternativă, cu precizarea că:

- a. experiența dobândită în cercetările anterioare trebuie să direcționeze noua cercetare, în liniile sale mari; conceptele, ipotezele, tehnicile și procedeele validate sunt un bun câștigat și utilizabil direct proporțional cu gradul de asemănare a noilor condiții față de cele deja cercetate;
- b. o nouă cercetare se impune pentru surprinderea elementelor specifice, care nu trebuie înțelese numai în sensul de nou, de nemanifestat în altă parte ci și în sensul de nouă (altă) ordine, ierarhie, în același set de cauze, aspirații, motivații, forme, soluții ș.a.m.d.

Dacă o serie de factori (de la conținutul muncii și natura ramurii economice și până la condițiile urbane și de petrecere a timpului liber) pot acționa diferit de la caz la caz, este normal ca operaționalitatea soluțiilor de anti-fluctuație să depindă de gradul în care ele rezultă din cercetarea situației specifice, concrete.

Pentru **Valea Jiului**, demonstrația necesității efectuării unei cercetări concrete a fluctuației este sprijinită și de faptul că lipsa unei investigații precedente în Vale, este dublată și de lipsa unei cercetări ample și riguroase în întregul domeniu al mineritului.

Care ar fi elementele specifice Văii Jiului și care – ipotetic – trebuie să provoace și specificul fluctuației forței de muncă? Succint enumerate, ele ne par a fi:

- a. centrul muncitoresc este constituit aproape exclusiv pe un domeniu de activitate – mineritul – fapt ce determină o serie de diferențieri față de orașele cu activitate economică mai complexă; pentru a marca un singur aspect, vom aminti disproporția dintre rezerva de forță de muncă feminină și posibilitățile utilizării ei;
- b. această activitate fundamentală are un profil aparte, mult diferit de altele, sub aspectele: dificultate, salarizare, prestigiu etc.;
- c. caracteristicile forței de muncă utilizate: sex, vârstă, calificare etc.;
- d. sub aspect organizatoric, marea majoritate a forței de muncă se află în subordinea unui singur for: Centrala Cărbunelui Petroșani;
- e. proporțiile deosebite ale mișcării forței de muncă;
- f. caracteristicile urbane ale centrului muncitoresc.

Câteva din aspectele amintite fac obiectul unor comunicări distincte în cadrul acestui Simpozion și nu vom insista asupra lor; demonstrația noastră reclamă însă o analiză mai atentă a proporțiilor mișcării personalului în unitățile din Valea Jiului.

Centrala Cărbunelui Petroșani dispune de 55% din totalul salariaților Văii Jiului, ea fiind beneficiara principală a forței de muncă existente în bazin, cu toate consecințele ce decurg de aici.

Prezentăm câteva date pe care le considerăm edificatoare în privința mișcării personalului, nu înainte de a preveni asupra faptului că mișcarea totală a personalului nu este sinonimă cu fluctuația.

Dacă acceptăm ca definiție operațională a fluctuației **schimbarea voluntară a locului de muncă** și ne limităm deocamdată la mișcarea între întreprinderi (și nu cea dintre formațiile, secțiile, sectoarele aceleiași întreprinderi), vom deduce proporțiile reale ale fluctuației efective prin:

- ✓ scăderea din „total noi angajați” a celor ce se angajează prima oară, ori nu o fac din inițiativă proprie;
- ✓ scăderea din „total plecați” a celor ce nu se reangajează, ori nu pleacă din proprie inițiativă.

Din păcate, C.C.P. (ca și – probabil – aproape toate întreprinderile) nu dispune de o asemenea statistică, ceea ce ne obligă să încercăm doar **aproximarea** proporțiilor fluctuației efective cu ajutorul datelor despre „intrări” și „ieșiri”.

Tabelul 1

	1970	1971	1.I – 31.VII 1972
% angajărilor față de total efectiv salariați C.C.P.	41,8	38,8	23,5*
% ieșirilor față de total efectiv salariați C.C.P.	38,7	35,3	22,6*

*Aceste poderi vor crește inevitabil până la finele anului, deoarece cifrele mărite ale intrărilor și ieșirilor se vor raporta la un efectiv total de salariați ce va rămâne aproximativ egal.

După părerea noastră, două mari concluzii se impun din analiza tabelului:

- a. că proporțiile mișcării sunt foarte mari, ceea ce și conduce la situația că în 2 ani și 7 luni, Centrala a angajat un număr de salariați ce depășește ca cifră absolută totalul salariaților ei! Nu comitem eroarea de a deduce din aceasta că Centrala și-ar fi schimbat **întregul** personal, dar nici nu putem omite faptul alarmant că schimbarea depășește oricum o treime a personalului (alarmant, chiar dacă am considera cazul limită, că este vorba mereu de schimbarea aceleiași treimi!);
- b. a doua vizează **soldul pozitiv** pe care Centrala a reușit să și-l asigure până acum pe totalul salariaților, situație care, la nivelul unităților este însă diferită.

Dacă la nivelul Centralei succesul politicii “pleacă mulți dar vin și mai mulți” nu a fost infirmat, nu același lucru se poate spune despre toate exploatarea miniere luate ca unități separate; tabelul 2 va edifica asupra acestui fapt, oferind date despre cele 10 exploatarea miniere din Valea Jiului, unități cărora le revin 77-85 % dintre noii angajați și 77-82 % dintre cei ce părăsesc Centrala Cărbunelui Petroșani.

Tabelul 2

Soldul rezultat din mișcarea personalului (%)

MINA	1970	1971	1.I.-31.VII 1972	Total 1.I.1970- 31.VII.1972
E.M.Lupeni	-29,7	-11,9	-16,4	+0,6
E.M.Petrila	+3,1	+8,6	-0,4	-26,3
E.M.Lonea	+5,4	+3,8	+1,7	-7,0
E.M.Vulcan	+0,4	+7,6	+3,9	-2,9
E.M.Aninoasa	+8,9	+9,0	+5,4	-5,5
E.M.Dâlja	+9,1	+23,9	+12,1	+1,3
E.M.Uricani	+16,3	+2,5	+12,5	+21,2
E.M.Paroșeni	+21,1	+16,5	+17,1	+32,9
E.M.Bărbăteni	+119,9	+50,6	+55,8	+19,6
E.M.Livezeni	+31,7	+72,6	+58,9	+78,9
Total EM din Valea Jiului	+7,0	+2,2	+4,7	+5,6
Total C.C.P.	+7,9	+9,9	+7,6	+3,8

Oferit de noi doar ca ilustrare a ideii anterior enunțate, acest tabel suscită și alte concluzii care trebuie să țină însă cont de trei condiții:

- ✓ situația diferită a exploatărilor miniere, dintre care unele (E.M.Livezeni, E.M.Bărbăteni) abia intră “în producție”, efectivul absolut diferit al acestora etc.;
- ✓ necesitatea de a lua în calcul nu numai soldul de personal **efectiv** ci și soldul raportat cu **necesarul** de personal al fiecărei exploatări miniere; noi nu am procedat la această comparație care ar arăta, poate, că un sold pozitiv efectiv este totuși un sold negativ în raport cu personalul necesar unei mine;
- ✓ luarea în calcul a volumului absolut al mișcării personalului (deci – probabil – și volumul fluctuației) care nu urmează aceeași “scală” cu soldul. Spre exemplu, E.M.Vulcan a “rulat” între 1.I.1970 și 31.VII.1972, un personal ce **depășește cu 3.000 de oameni** pe acela (angajați+lichidați) al E.M.Lupeni, dar a reușit să-și asigure cu toate acestea, un sold pozitiv.

Oprindu-ne aici cu analiza succintă a câtorva aspecte privind fluctuația forței de muncă în exploatările miniere din Valea Jiului, fenomen ce va fi multilateral, temeinic și competent abordat de dumneavoastră în cadrul simpozionului nostru, ne îndeplinim o îndatorire de cinste subliniind importanța studierii, a cercetării fenomenului și mai ales, a aplicării concluziilor ce vor rezulta din aceste dezbateri.

Recenta vizită de lucru în municipiul Petroșani a tovarășului Nicolae Ceaușescu, a pus, printre alte probleme extrem de importante pentru întreaga viață socială a municipiului, sarcina de a realiza în viitorul apropiat o producție anuală de cărbune cocsificabil de 10 milioane tone. Practic, aceasta înseamnă o triplare a realizărilor actuale de cărbune cocsificabil din acest bazin.

Desigur, dezvoltarea construcțiilor proprii de mașini miniere în Petroșani, dotarea tehnică calitativ și cantitativ superioară a exploatărilor miniere, sunt cele care determină stabilirea necesarului de forță de muncă, dar creșterea numerică a acesteia constituie o certitudine.

Acest element nou, conjugat cu problemele deja existente impune cu necesitate o preocupare susținută a tuturor factorilor pentru elaborarea unor criterii științifice privind activitatea de recrutare a forței de muncă, de adaptare la condițiile din minerit.

Prezintă importanță studierea relațiilor din cadrul formațiilor de lucru, a condițiilor și metodelor de calificare.

Este absolut necesar să ne preocupăm de problemele privind folosirea forței de muncă feminine, condițiile de viață ale muncitorilor nefamiliști, probleme de dezvoltare judicioasă a localităților, modalități și mijloace de folosire eficientă a timpului liber în condițiile activității productive de 6 ore, posibilitățile învățământului, a școlii de cultură generală de a influența opțiunile absolvenților îndreptându-i astfel, spre activitatea minieră productivă.

Desigur, evantaiul problematicii e mai bogat, aici fiind doar schițate câteva aspect importante care își așteaptă o rezolvare temeinică. Aceasta ar contribui mult la înlăturarea unor aspecte negative ce se reflectă pe de o parte în viața personală și de familie a unor cetățeni din bazinul carbonifer al Văii Jiului, iar pe de altă parte, împiedică sporirea eficienței activității economice.

VIITORUL MINERITULUI ȘI INGINERUL MINIER AL VIITORULUI*

Ștefan Covaci, Gheorghe Dobra, Septimiu Krausz

1. Ipotezele viitorului

Descifrarea viitorului este o dorință milenară a omului, dimensiunea proiectivă fiind una din însușirile sale inalienabile și specifice. Explicația acestui interes constant ține de o necesitate fundamentală: prevederea viitorului joacă rolul resortului principal în mecanismul de **reacție adaptivă** (activă și anticipativă) cerut de existența omului în raport cu natura și societatea. **Formele, modalitățile** și, mai ales, **rigoarea** reprezentărilor asupra viitorului sunt nu numai extrem de diverse, dar și inegale în decursul timpului, evoluția lor reflectând însăși evoluția istorică a omului și a societății (Socol, 1972).

Este firesc ca această evoluție să-l aducă pe omul contemporan în situația de a fi cel mai bine plasat – comparativ cu înaintașii săi – în cunoașterea tendințelor și alternativelor evoluției sale viitoare; el este promotorul și beneficiarul viitorologiei constituită astăzi, aproape deplin, ca știință. Relativ pronunțata diversitate a punctelor de vedere asupra denumirii (parțial și asupra conținutului) acestui domeniu al cunoașterii, face să existe în uz și următoarele denumiri: „știință a viitorului”, „prospectivă”, „futurologie” etc.

Având ca obiect de cercetare viitorul, această știință îl consideră în mai multe ipoteze:

- a) ca obiect de **cercetare** și
- b) ca obiect de **creație**; la rândul ei, ipoteza viitorului ca obiect de creație, poate fi pusă în evidență sub aspectele:

*Comunicare prezentată la masa rotundă organizată cu tema „Profilul inginerului în anul 2000”, în cadrul celui de al VIII-lea Congres Internațional Minier, Lima, noiembrie 1974, Peru, publicată în vol. Krausz Septimiu (sub red.) „Sociologie și minerit. Articole și studii, 1968-1978”, Editura „Casa județeană a corpului didactic, Deva, 1978, p.20-34.

b1. viitorul ca obiect de **concepție**;

b2. viitorul ca obiect de **acțiune**.

Prin ce anume își poate dovedi viitorologia legitimitatea, cum poate ea justifica aparent paradoxala aserțiune: „astăzi cea mai actuală temă este aceea a viitorului?”

Răspunsul în cea mai sintetică formulare este următorul: prin punerea în evidență a dinamicii și corelațiilor necesare pentru realizarea **sistemului global al proiectării sociale generale** (Varga, 1972).

Cu cât este mai pregnant caracterul conștient al dezvoltării sociale – sub aspectul căruia socialismul are posibilități și realizări incontestabil superioare – cu atât mai stringentă este cerința ca proiectarea socială să se fondeze pe cunoașterea tendințelor și dinamicii dezvoltării în viitor.

Legătura dintre fazele proiectării sociale, **ipostazele** viitorului și **stadiile** (graduale) de realizare a cunoașterii sale, este sugerată simplificat în tabelul 1.

Tabelul 1

FAZELE proiectării sociale	VIITORUL ca obiect de	STADIILE de realizare a cunoașterii
Explorativă	cercetare	pronostic prospectivă prognoză previziune
Normativă	concepție	programare
Operativă	acțiune	proiectare planificare

Din acesta rezultă că proiectarea socială presupune cunoașterea viitorului, iar acesta se constituie pe o ierarhie de niveluri corespunzătoare fiecărei ipostaze, deci – implicit – fiecărei faze de proiectare socială.

Nu ne propunem (nici nu ar fi posibil în acest context) o analiză conceptuală. Vom menționa doar că în primele două faze ale proiectării și ipostaze ale viitorului, ne aflăm cu precădere pe „terenul științei” în timp ce în faza operativă (deci a viitorului ”proiectat” și „planificat”), suntem în domeniul acțiunii sociale, practice, politice.

Studiile de cunoaștere au un caracter gradual: **previziunea științifică** se menține la nivelul cunoașterii tendințelor posibile și probabile ale viitorului, în timp ce **programarea** îl direcționează conștient pe alternative preferabile, iar **proiectarea și planificarea** îl fixează de acum în norme și acțiuni conștiente și precizate (în funcție de sisteme de valori, interese etc.). Această succintă descriere nu trebuie să sugereze ideea unei presupuse facilități în studiul și cunoașterea viitorului; dimpotrivă, în calea acestora se mențin încă astăzi, numeroase – și uneori, enorme – dificultăți. Dar toate încercările de a le surmonta urmăresc un singur scop: stabilirea și mărirea gradului de **control** asupra viitorului.

2. Atitudinea față de viitor

În sensuri, niveluri și „doze” diferite, această atitudine a fost, pe parcursul istoriei, **contradictorie**. În concepțiile viitoriste s-au înfruntat atitudini conservatoare, reformatoare ori revoluționare, active sau pasive, exprimând pesimism istoric sau optimism istoric ș.a.m.d. În diferite epoci, balanța s-a înclinat într-un sens sau altul, în funcție de întregul complex al caracteristicilor momentului istoric. Și din acest punct de vedere, epoca contemporană, a revoluției științifico-tehnice, marchează un moment spectaculos: profunda mutație de atitudine față de viitorul omului, societății, lumii. Până nu de mult, pe parcursul a sute de mii de ani, „axa timpului” era considerată liniar, ca o dinamică în „sens unic” a **trecutului, prezentului și viitorului**. **Trecutul**, ca însumare a experiențelor umanității, era privit pasiv; **prezentul** – ca unică realitate palpabilă, iar **viitorul** – ca domeniu al necunoscutului, al insondabilului.

Omenirea trăia „înțoarsă” cu precădere spre trecut, spre experiență, orientându-și eforturile de cunoaștere mai ales spre segmentul „trecut – prezent” și afectând forțe infime pentru traseul „prezent – viitor”. Atitudinea predominantă sub aspectul posibilităților cunoașterii viitorului era sceptică. Este ceea ce, cu subtilă ironie, sugerează un vechi proverb: „este foarte greu să faci profeții, mai ales în privința viitorului”.

În ultimul deceniu, situația s-a schimbat radical. A exista numai în prezent (și pe baza trecutului), se dovedește, pe zi ce trece, o imensă iluzie. Planificarea îi micșorează omului din ce în ce mai mult prezentul și îi deschide viitorul. Se afirmă că „supraviețuirea omului nu este posibilă fără planificare și previziune” (Klages, Lenk, 1970).

Se propune (McHale, 1969) ca viitorul să fie plasat (ca viziune) în **centrul** relației cu trecutul și prezentul; în această viziune sistemică, apar interesante relații de genul: „viitorul trecutului este în viitor – viitorul prezentului este în trecut – viitorul viitorului este în prezent”.

Consecința principală a acestei mutații de atitudine o reprezintă faptul că sistemul de **referință la trecut** (deseori considerat ca model de urmat), se modifică devenind sistem de **referință la viitor**. În această fază, nu are deocamdată importanță evidențierea modalităților, consecințelor etc., în care unii sau alții întrevăd viitorul; important este interesul pentru el, pentru transformarea lui în obiect principal al preocupărilor omului și societății. Iar relația sa cu prezentul constă în aceea că prezentului i se acordă rolul de „resort spre viitor, ca deschidere spre ceea ce va fi și, poate mai ales, către ce se poate construi” (Botez, Dimitriu, 1972).

Decisivă deplasare a atenției umanității spre studiul relației **prezent-viitor** pune, în ultimă instanță, următoarea problemă de atitudine: **viitorul se cere privit și realizat prin prisma prezentului, iar prezentul abordat și realizat prin prisma viitorului**. O asemenea atitudine este, după opinia noastră, profitabilă în orice discuție despre viitor, inclusiv în abordarea formării inginerului minier al viitorului.

3. Metodologia cercetării viitorului

Cele câteva considerații ale acestui paragraf caută să completeze tabloul problematic pe care îl schițăm, considerându-l indispensabil pentru abordarea – chiar sumară – a explorării viitorului minerului. Nu avem de gând să inventariem și să sistematizăm **metodele** explorării viitorului, asemenea prezentări fiind numeroase, deși în multe privințe, perfectibile; cităm doar câteva surse: Iantsch 1972, Botez 1972, Apostol 1971. Intenționăm doar să subliniem câteva **trăsături definitorii** ale stadiului actual al metodologiei utilizate în cercetarea viitorului.

În acord cu caracterul **civilizației științifice** și al **gândirii moderne** ce o fundamentează, viziunea ce se impune decisiv în metodologia la care ne referim este cea **sistemică**. Se susține cu tărie ideea că dacă în alte discipline, punctul de vedere sistemic este posibil, în cercetarea viitorului el devine **absolut necesar** (Malița, 1969, Botez, Dimitriu, op.cit. 1972). Numai pe baza acestei viziuni poate fi depășit „simțul istoric” (care operează cu imagini și exemple intuitive, din trecut) și dobândit „simțul viitorului”

(operând cu reprezentări ale viitorului, cu structuri formale). În această viziune sistemică se presupun două condiții:

- a) aceea că ne referim întotdeauna la viitorul unui **anumit sistem concret**;
- b) prognozele se constituie sub forma unor **prognoze cadru**. Deci, chiar în ipoteza că ambiționăm spre prognoze „sectoriale” („tehnologică”, „a forței de muncă” etc.), nu putem evita conexiunile între tehnic – economic – social – politic – cultural etc. Pentru cazul mineritului, spre exemplu, chiar concentrându-ne efortul în direcția „prognozei resurselor” ori a „prognozei tehnicii”, suntem obligați a le încadra în situația de **ansamblu și concretă** a unei țări, sistem social ș.a.m.d. Iar pe linia celei de a doua cerințe reiese, în mod clar, faptul că viziunea sistemică obligă la „ridicarea” nivelului prognozei de la acela (spre exemplu) „al minei”, la acela „al mineritului”, acesta din urmă jucând rol de **prognoză-cadru**.

4. Repere ale demersului concret

Obiectivul fundamental al dezbaterii ocazionate de „masa rotundă” îl constituie prefigurarea tendințelor și condițiilor formării specialiștilor cu pregătire superioară pentru minerit, în perspectiva anului 2000. După opinia noastră, profilul acestei dezbateri este condiționat de precizarea scopurilor, nivelurilor, modalităților, limitelor în care tema este abordabilă în actualul stadiu și în acest context. Apelând, în cadrul schițat de considerațiile anterioare, credem că pot fi formulate câteva aserțiuni:

- a. „Anul 2000” este un simplu concept de lucru, un reper convențional. Raportat la prezent, el se află la o „distanță” interioară pasului unei generații (trei generații formând un secol). Ca „orizont temporal”, el este stimulator nu numai prin aceea că depășește „viitorul prezent” și implică – încă – **prognoza pe termen lung** (sau pur și simplu „prognoza”; în anumite tipologii, „viitorului prezent” – până la 10 ani – îi corespunde **planificarea**, pe termen scurt și mediu), dar și prin multitudinea inventarelor de viitori posibili ce i-au fost consacrate. Important este faptul că până în anul 2000 timpul permite oamenilor să sesizeze acut schimbările și să aibă senzația clară a progresului. Se știe că fenomenele cu tendință de dublare în mai puțin de 33 de ani (deci

- cu ritm anual de creștere de peste 2%), permit acest lucru; ori multe ramuri – inclusiv cea a mineritului – depășește acest barem.
- b. Ipoteza viitorului pe care dezbaterea o poate pune în cauză este aceea de obiect de **cercetare**; rezultatele ei pot atinge stadiul de **previziuni științifice** și deci, se pot dovedi utile fazei **explorative** a proiectării sociale.
 - c. Prognoza privind „viitorul mineritului” joacă rol de cadru pentru prognoza „învățământului superior minier”.
 - d. Formând în realitate un sistem parțial (acela al economiei miniere) aceste prognoze pot fi considerate ca fiind de natură preponderent **tehnologică** (pentru industria minieră) și preponderent **socială** (pentru învățământ). Fiind în fond fațete ale aceleiași medalii și metodele utilizate pot – și trebuie – să fie combinate. Pentru prognoza învățământului superior minier, accentul poate cădea pe **metodele calitative** de prognoză.
 - e. Dacă prognozele puse în dezbatere sunt suficient de complexe și riguroase, dacă ele sunt rezultanta unui sistem de metode, se poate spera la integrarea rezultatelor pentru a trece la faza **normativă** a proiectării sociale (la concepția viitorului și programarea sa).

5. O anchetă „Delphi” între experții români

În principiu, o prognoză este cu atât mai pertinentă cu cât rezultatele ei se confirmă prin utilizarea mai multor metode. O stabilire a viitorilor posibili cu ajutorul a 3-4 tipuri de metode, nu este însă de multe ori nici posibilă și nici necesară. Pentru cazul învățământului superior s-ar putea utiliza – pentru comparare și confruntare – câteva tipuri de metode: de **extrapolare** (a tendinței, analogii etc.), **intuitive** (brainstorming, anchetă Delphi etc.), **explorative** (scenarii) ori **structurale** (matrice morfologică, arbori de pertinență etc.).

În dorința de a utiliza o tehnică prin care:

- a) să surprindem simultan tendințe ale dezvoltării, atât a industriei cât și a învățământului minier;
- b) să asigurăm o descifrare doar „în mare” a viitorilor posibili și care
- c) să permită, în mai mare măsură (decât o extrapolare) desprinderea de trecut, am efectuat o anchetă de tip Delphi în rândul unui grup de experți din mineritul românesc.

Perioada de desfășurare: decembrie 1973 – februarie 1974. **Grupul de experți**: 43 de specialiști din sectoarele: producție, cercetare, învățământ superior minier.

Ancheta a parcurs două etape:

1. În prima s-a distribuit, sub egida Ministerului Minelor, Petrolului și Geologiei, un chestionar care solicita (s-a utilizat varianta de anchetă care nu sugerează nici în etapa I o listă de evenimente pe care experții ar trebui doar să le aprecieze), semnalarea unor evenimente considerate probabile în intervalul vizat: 1974 – 2000, în anumite direcții problematice ale industriei (situația generală a ramurii, resurse, tehnica, tehnologia, organizarea, alte aspecte) și învățământului (obiective-priorități, instituționalizare-organizare, conținutul învățământului, studenți-profesori, echipament-costuri, alte aspecte). Tot în cadrul primei etape, s-a cerut ca fiecare eveniment semnalat să fie însoțit de aprecieri privind **dezirabilitatea** (aprecieri: recomandabil, puțin recomandabil, nerecomandabil), **importanța** (aprecieri: indispensabil, foarte important, important, puțin important, fără importanță) și **posibilitatea** (aprecieri: înainte de anul...., în anul...., după anul...., continuu, niciodată).

2. Pe chestionarele etapei I s-au făcut peste 1000 de semnalări care au fost supuse prelucrării. În urma acestora (omogenizare de enunțuri similare ori apropiate etc.), s-au reținut 161 de evenimente: 100 privind viitorul industriei miniere și 61 privind viitorul învățământului superior minier. Sub forma înregistrării lor tabelate și însoțite de aprecierile formulate în prima etapă, aceste semnalări au fost returnate grupului de experți pentru argumentare suplimentară, contraargumentarea evenimentelor ori aprecierilor asupra lor, făcute de alți membri ai grupului, pentru stabilirea gradului de consens între experți.

O parte a rezultatelor acestei anchete va fi folosită în expunerea ce urmează, cu precizarea că ele se referă la previziuni în legătură cu viitorul în România, al mineritului și învățământului minier. Vom încerca să corelăm aceste previziuni și cu elementele unor prognoze asupra acestor chestiuni și în străinătate.

6. Viitorul mineritului

Devreme ce comandamentele fiecărei societăți sunt înscrise în necesitățile sale, rolul prognozei și al previziunii constă în descifrarea

modalităților alternative de satisfacere a necesităților în raport cu diferite repere ale timpului viitor.

La modul cel mai general, poate fi avută în vedere satisfacerea necesităților societății contemporane, la nivel de **colectivitate mondială**, această optică furnizând prognoze de tipul studiilor (modelelor) mondiale. Relevanța acestora este însă destul de limitată, ca o consecință a faptului că orice model este, în mod normal, **nivelator** iar predicțiile sale nu se potrivesc (nu sunt aplicabile) ca atare în nici o situație **concretă**. În aceste limite rezidă de altfel, explicația violentelor controverse pe care studiile de acest gen le suscită; a se vedea polemicile în jurul lucrărilor lui Meadows 1972, Kahn și Wiener 1967, Bell 1968).

Aceasta nu înseamnă desigur, că modelul (explicativ, de tendință etc.) mondial nu poate contribui la fondul cunoașterii științifice. La nivelul mineritului mondial se poate, spre exemplu, demonstra corelația pozitivă dintre dinamica populației și aceea a producției miniere, se poate calcula și corela ritmul mediu anual de creștere a producției miniere cu acela al creșterii produsului național brut, se pot degaja tendințe comune privind utilizarea unor noi resurse ș.a.m.d. Dar chiar autorii unor asemenea prezentări globale ne avertizează asupra marilor decalaje, inegalități (naționale, zonale, structurale) din a căror nivelare se deduc tendințele generale (Callot, 1972).

Bunăoară, în cele 20 de țări care dețineau împreună 84,3% din producția minieră mondială a anului 1968, aveau loc, fără îndoială, fenomene, implicații, tendințe, care posibil să nici nu poată fi semnalate în alte țări, din restul de 122 a căror contribuție la un loc în producția mondială nu reprezenta decât 15,7%. În această situație, realizarea de prognoze mondiale în chestiuni ca „relația minerit – mediu înconjurător”, „pătrunderea inovației în minerit”, „asigurarea mineritului cu forță de muncă” ș.a.m.d. **nu va fi reprezentativă și operațională** decât pentru un număr limitat de cazuri particulare (cele care imprimă tendința pe plan mondial), putând fi de-a dreptul false pentru altele.

Ce temeiuri pot fi invocate pentru a afirma că un fenomen azi caracteristic în unele țări, se va manifesta **obligatoriu și în același mod** în viitor, și în alte țări?

O mutație în tehnică ori în sistemul de valori poate schimba în întregime un întreg grup de fenomene ori tendințe. Să formulăm un exemplu – ipoteză: implicațiile modificării conceptului de „resurse miniere”.

În accepțiunea încă în uz, resursa este apreciată ca fiind ceva de (oarecare grad) excepție, „anomalie în scoarța terestră”.

Cum zăcămintele de excepție, cu conținuturi de substanțe utile foarte bogate, sunt din ce în ce mai rare și multe pe cale de epuizare, presiunea cererii de substanțe minerale utile determină, în mod inevitabil, trecerea la exploatarea zăcămintelor cu conținuturi tot mai sărace, ca și trecerea la extragerea substanțelor utile din oceanul planetar. Prin aceasta, conceptul de resursă se aplică tot mai puțin situațiilor de „excepție” și se apropie tot mai mult de comun.

Se poate presupune că va veni ziua în care posibilitățile tehnice vor face rentabilă accepțiunea „resursă – întreaga scoarță terestră”; stadiul în care obiect al producției miniere va fi întreaga scoarță terestră și întreg oceanul planetar (platformele continentale, apa, fundul oceanului), va avea implicații care azi abia pot fi bănuite. Spre exemplu, aceasta va modifica radical situația în ceea ce azi numim „centre muncitorești miniere”. În virtutea resursei-excepție, ele s-au creat acolo unde asemenea resurse există, deci în locuri (munți, deșert, zone izolate etc.) în care **nu s-ar fi creat așezări umane** în absența resursei; aceasta revine la ideea că multe centre miniere sunt, de la început, handicapate sub aspectul condițiilor de „calitate a vieții” în raport cu alte așezări umane.

În etapa ipotetic sugerată a „resursei generale” centrele miniere vor putea să nu mai fie implantate „forțat” în anumite zone. În cazul „mineritului marin” amplasarea lor va putea fi făcută pe litoraluri, în zone rezervate azi doar stațiunile turistice, iar pentru „mineritul pe uscat”, ele vor putea fi plasate în condiții normale de accesibilitate, climă etc.

Este deci posibil ca anumite teritorii să „devină miniere” dar în alt mod decât concepem azi, în timp ce în altele, condițiile și tradiția să mențină un minerit de tip tradițional; vor lipsi probabil multe probleme azi importante și greu de soluționat, dar tot atât de probabil că mineritul va fi confruntat cu noi probleme. Iată de ce, atunci când ne referim la viitorul mineritului, trebuie să-l apreciem întâi într-un cadru particular, concret (țară, teritoriu), iar generalizările – necesare – să le facem și cu rezervele izvorâte din convingerea că sunt foarte expuse infirmării în spațiu și timp.

Expunem, în continuare, câteva previziuni făcute de experții participanți la ancheta Delphi, în privința viitorului mineritului în România. Vom enunța previziunile în privința cărora s-a stabilit un grad ridicat de consens de peste 80%, expunerea urmând ordinea secțiunilor din

formularele de anchetă. În privința multor evenimente semnalate în etapa I a anchetei, reluarea ei în etapa a II-a ne-a permis stabilirea unui consens ridicat. Termenul depunerii acestei comunicări ne obligă a prezenta deci doar pe cele în care consensul este ridicat; vom preciza existența controversei dacă vom face apel la evenimentele în raport cu care ea a apărut.

a) **Situația generală a ramurii**

Au fost apreciate ca evenimente **recomandabile** cu **importanță ridicată**, următoarele:

- mineritul se va bucura de atenție sporită, trebuind să cunoască în următorii ani un reviriment important; ramura se va dezvolta continuu pe baza punerii în evidență (până în anul 2000) a noi rezerve;
- producția industriei miniere a României se va dubla în jurul anului 1985;
- va fi creat un nou tip de întreprindere minieră (1985);
- după anul 1985 se va produce o dezvoltare fără precedent a exploatării materiilor prime nemetalifere și a celor metalifere rare și disperse;
- până în 1990, necesarul de energie primară a României va fi asigurat, mai ales, pe baza resurselor clasice;
- creșterea continuă până în 1990, a ponderii combustibilului solid, în balanța energetică;
- producția totală de cărbune a României va fi, în anul 2000, de 100 milioane tone/an;
- recalificarea întregului personal, până în anul 1985.

S-au semnalat ca evenimente **indezirabile**, dar cu **importanță ridicată**, care grevând situația ramurii vor reclama măsuri (de reducere, compensare) următoarele:

- diseminarea ramurii prin preluarea continuă a unor activități de către alte ramuri;
- îndepărtarea forței de muncă de minerit; penuria de forță de muncă (după 1980);
- creșterea progresivă a costurilor de exploatare;
- creșterea continuă a produselor reziduale în proporție mai mare decât a produselor finite.

b) Resursele

Evenimente **dezirabile** și de **importanță ridicată**:

- intensificarea și extinderea, pe întreaga suprafață a țării, a activității de explorare, deoarece resursele minerale și energetice ale României sunt mult mai mari decât cele omologate;
- pentru România, baza resurselor va trebui să rămână în continuare cea internă (dezirabilitatea este controversată);
- aplicarea imediată (după 1975) a măsurilor de economisire a resurselor de minereuri prin utilizarea de tehnologii adecvate, evitarea pierderilor la preparare;
- prelucrarea nisipurilor aluvionare și a celor din Delta Dunării (după 1990);
- este dezirabilă recuperarea elementelor utile din apele de mină (după 1975) și din noxele din atmosferă (înainte de anul 2000);
- recuperarea în proporție de 80-85 % a pilierilor de siguranță din Valea Jiului (începând din 1980);
- arderea în subteran a stratelor combustibile (după 1985);
- utilizarea sursei de energie nucleară (după 1985).

Deși considerate **importante**, următoarele resurse au fost controversate sub aspectul dezirabilității:

- exploatarea platformei continentale a Mării Negre, a depunerilor de pe fundul mării și a apei de mare (posibilități de recuperare apreciate după 1985);
- utilizarea șisturilor bituminoase (după 1985);
- valorificarea mineralelor cu conținuturi sărace, a celor situate la mari adâncimi sau în zone izolate.

Aceste succinte enunțări pun în evidență **particularitățile** și **importanța diferită** pentru cazul României, a unor tendințe existente și pe plan mondial. Pentru a ne referi doar la resursele oferite de mări și oceane (depuneri, noduli metaliferi, substanțe utile dizolvate în apă), putem constata interesul acut pe care acestea îl suscită azi în lume. O veritabilă „Nouă Atlantidă” (Toffler, 1973) poate oferi mineritului anului 2000 șanse – și probleme – complet diferite de cele tradiționale. „Pătrunderea în ocean” nu va fi însă nici posibilă, nici necesară în același ritm pentru majoritatea

comunității mondiale. România se înscrie însă – prin eforturile de explorare a platformei continentale a Mării Negre – în tendința menționată.

c) Tehnica

Parcul de utilaje nu-și va schimba radical structura dar va fi continuu perfecționat (mai ales după 1980) prin transmisii hidraulice, automatizare, echipamente electrice speciale:

- un grad de mecanizare ridicat (80%) al tuturor proceselor de producție nu va fi realizat (perioada a fost controversată), după părerea majorității grupului de experți, decât după 1990;
- cam în aceeași perioadă (după anul 1990) se va realiza și automatizarea complexă a uzinelor de preparare, explozia nucleară dirijată în subteran pentru leșierea bacterială;
- controlul automat al atmosferei în mină este considerat posibil între 1980 – 1985 ca și folosirea utilajelor pentru săparea prin forare a puțurilor cu diametre mari;
- înainte de anul 2000 vor fi utilizate: aparatajul extraterestru pentru prospecțiuni, aparatura (de precizie ridicată) pentru cercetarea geofizică și geotehnică la adâncimi mari, laserii și ultrasunetele;
- un consens cvasitotal s-a stabilit în privința unui fapt foarte important dar nerecomandabil: până în anul 2000, evoluția tehnicii nu va rezolva toate problemele mecanizării în extracția minereurilor.

d) Tehnologiile

- se prevede că după anul 1980 și pe măsura avansării spre anul 2000, vor fi utilizate noi scheme de deschidere și exploatare, caracterizate prin operații puține și lungimi de transport minime;

- nu se consideră posibil ca înainte de 1990 (mulți experți indică anul 2000), să fie utilizate tehnologii de exploatare, săpare și susținere asupra cărora deranjamentele tectonice să aibă o influență mică;

- tăierea termică și acustică a rocilor, săparea galeriilor prin procese modernizate (fără explozivi) se consideră dezirabile și importante, iar posibilitatea utilizării este sugerată după anul 1990;

- utilizarea procedeelor de preparare electro-chimică este apreciată ca recomandabilă, indispensabilă și posibilă înainte de anul 1990;

- utilizarea sfărâmării-măcinării prin efect de șoc ar fi posibilă înainte de 1990; a stațiilor mobile de preparare pentru zăcămintele mici și dispersate, după 1990; a utilizării leșierii bacteriale pentru aur, metale grele etc., în 2000.

e) Previziuni în privința organizării

- organizarea de mari complexe industriale (integrate) de la extragere – prelucrare, până la semifabricat și produs finit (posibil între 1980-1985);
- dispecerizarea întregului proces de producție din subteran (după 1980);
- utilizarea calculatoarelor direct în conducerea producției, exploatării, preparării (după 1990);
- generalizarea sistemului informațional automatizat (după 1990).

7. Învățământul ca „industrie de bază a viitorului”

Titlul acestui paragraf nu este o propoziție banală ci o veritabilă previziune științifică, rezultată din multe studii și prognoze ce constituie piese de bază ale literaturii științifice despre viitor și care consimt, într-o semnificativă unanimitate, că învățământul va fi o instituție-cheie a civilizației științifice (Malița op.cit., Richta 1970, Volkov 1969). Poziția-cheie a învățământului în condițiile civilizației este clar exprimată de avertismente de genul „Nu este o exagerare când afirmăm că societatea care va dispune de cel mai bun sistem științific de învățământ și – în general – cultural, va ocupa în viitor în lume, o poziție asemănătoare celei ocupate pe vremuri de statul cu cele mai mari bogății naturale și mai târziu de statul cu cel mai mare potențial industrial” (Richta, op.cit. 1970).

Sau „Necesitatea unei revoluții a învățământului se face astăzi simțită în toate țările dezvoltate din punct de vedere economic. Și țara care o va îndeplini mai repede și complet va dobândi o superioritate mult mai însemnată decât superioritatea determinată de monopolul asupra unui tip de superenergie”(Volkov, op.cit. 1969).

Se afirmă cu același grad ridicat de consens, că actuala revoluție științifico-tehnică va trebui să fie urmată – încă înainte de sfârșitul secolului – de o alta (și nu mai puțin importantă): **revoluția în domeniul educației și învățământului**. Profunzimea mutației reclamate – nu simple perfecționări,

ci revoluție! – pune sub acuzare însăși bazele (scop, conținut, metode, instituționalizare) sistemului actual de învățământ.

De vreme ce subscriem la ideea că revoluționarea învățământului este nu numai oportună ci și **absolut necesară**, suntem obligați a schița măcar rațiunile acestui imperativ. Cu atât mai mult cu cât formarea inginerului pentru viitorul mineritului va fi decisiv marcată de alternativele producerii ori absenței revoluționării învățământului.

Criticile ce se aduc actualului sistem de învățământ – privit la scară mondială și manifestând doar mici diferențe între grupe de țări – se sintetizează în afirmația că el este **depășit**. Se constată mereu că învățământul nu poate ține pasul cu producția intelectuală furnizată de știința contemporană. Și este oarecum normal să fie așa, devreme ce învățământul este – paradoxal – unul din sectoarele de activitate ce funcționează pe baza unor concepții ce au evoluat foarte puțin în ultimii 300 de ani. Principiile sale au evoluat foarte lent și, în esență, sunt cele pe baza cărora a fost reformat învățământul în epoca ce a succedat Renașterii. Iar acestor principii le pot fi aduse reproșuri privind:

- ✓ faptul că învățământul își face un obiectiv din a pregăti omul cu ceea ce oferă trecutul (cunoașterea acumulată) deși îl pregătește pentru viitor; cu alte cuvinte, „îl învață” în loc să-l „învețe să învețe”;
- ✓ sistemul actual pune accentul pe „învățare” și nu pe „studiu”; el socotește drept sarcina sa fundamentală învățarea rezultatelor deja obținute ale cunoașterii și nu educă suficient gândirea creatoare ca atare;
- ✓ revoluția așteptată va trebui să dea și un răspuns valid actualei dezbateri în marea problemă „cum să se învețe?” Tehnicile didactice încă în uz curent – conferința, prelegerea, seminarul – sunt uzate moral (vechimea lor se măsoară în secole!) și au o eficiență scăzută în procesul instruirii;
- ✓ problema cardinală de rezolvare a căreia depinde în ultimă instanță, eficiența întregului sistem al învățământului, este aceea a stabilirii judicioase a „ce să se învețe?” În condițiile inundației informaționale a ceea ce se numește azi „explozia informațională”, delimitarea riguroasă a volumului și calității informației transmise prin învățământ, este condiția expresă a eficienței sociale a sistemului.

Toate aceste reproșuri sunt legitime în contextul necesității de a asigura eficiența economică a investițiilor în învățământ, al căror volum este în impresionantă creștere.

În cazul României, efortul statului spre dezvoltarea continuă a învățământului, poate fi apreciat prin aceea că în anul 1969, cheltuielile totale pentru acest sector atinseseră 9 miliarde lei, iar ponderea lor în totalul cheltuielilor bugetare era de 6,2%. În 1970, cheltuielile pentru învățământul superior erau de 263,4% față de anul 1960.

Costurile sunt în continuă creștere, un studiu de prognoză (Grindea, 1973) din care am extras și datele de mai sus indicând că statul român cheltuiește pentru formarea unui specialist cu pregătire superioară, o sumă între 105.000 și 132.000 lei. Între 1970 și 1980, la un coeficient de creștere a costurilor pe student cu 25%, se va ajunge ca în 1980, costul/an/student să fie de 15.200 lei, iar totalul cheltuielilor pentru sistemul de învățământ de 28-30 miliarde lei (6% din venitul național al anului 1980).

Dar pentru ca toate investițiile făcute în învățământ să fie avantajoase – și nu consum **inutil** al societății – se cer îndeplinite anumite condiții și eliminate cauzele ce pot afecta această eficiență (Coombs, 1970): **învechirea conținutului** educației, modernizarea ei în **neconcordanță** cu nevoile și situațiile specifice țării respective, **metode perimate** de transmitere a cunoștințelor, lipsurile de **selecție** în învățământ, **deficiențe ale capacității** corpului didactic, forța **inertiei** la perfecționare, **corelații necorespunzătoare** între nivelurile de învățământ ori între specializări și cerințele reale, folosirea **necorespunzătoare** a cadrelor etc.

Previziunea că învățământul devine o industrie de bază a viitorului se fondează, în ultimă instanță, pe aceea că „întrucât modelarea viitoarei societăți devine munca cea mai productivă și, în sfârșit, capacitatea intelectuală va juca rolul hotărâtor în dezvoltarea forțelor de producție, se poate prevedea că, întocmai ca și știința, învățământul se transformă treptat în **forță de producție nemijlocită**” (Grindea, op.cit.).

8. Învățământul viitorului

Caracteristicile sale vor fi determinate de soluțiile pe care le va da actualelor dileme, contradicții, revoluționarea educației și învățământului. Întrebările ce-și așteaptă răspunsul sunt:

- a) care va fi **obiectul, scopul** sistemului?;
- b) în ce va consta **conținutul** învățământului, ce **anume** va transmite el?;
- c) ce **tehnologii** de instruire se vor utiliza?;

d) **ce va produce** sistemul? prin ce se va caracteriza **absolventul** învățământului?

Sumar schițate, răspunsurile ce se întrevăd (ne referim la nivelul de învățământ superior) sunt următoarele:

a) **Obiectivul** fundamental al învățământului nu va mai fi **transmiterea de cunoștințe**, iar suprema străduință a celui care îl parcurge, va înceta de a fi dobândirea de cât mai multe cunoștințe în stare finită.

Obiectivul va consta în **educarea gândirii creatoare** și în înarmarea absolventului cu **programe cât mai bune de prelucrare și utilizare a informației**.

b) Ce se va „învăța”? Nu cunoștințe tot mai multe și pulverizând realitatea, ci modul de **a gândi** realitatea, de a **o studia și transforma**. Caracteristicile gândirii moderne ce se cer educate sunt: gândire **probabilistă**, înclinată spre **sinteză, deschisă**, aducând informația în perspectiva **acțiunii**, făcând-o deci **operațională**.

c) **Cât** se va învăța? Volumul de informație ce-l va primi studentul **va fi tot mai mic**. Afirmția pare paradoxală în epoca exploziei informaționale, a dublării la 10-13 ani a volumului cunoștințelor, în epoca în care aglomerarea informației este responsabilă principală a ceea ce se numește „șocul viitorului”. Dar relevanța acestei afirmații poate fi dovedită. Într-un excelent eseu despre „legea cunoștințelor utile descrescând” (Malița, 1972), se arată că aglomerarea impresionantă a cunoștințelor noi **nu înseamnă și necesitatea** însușirii lor. Trăind pe panta ascendentă a **sintezelor**, fiecare știință procedează la integrarea, condensarea informației faptice în enunțuri cu caracter general, putere explicativă și arie de cuprindere mărită. Știința se eliberează de tirania particularului, existând opinia (Dalton) că „povara de fapte a unei științe variază invers proporțional cu gradul ei de maturitate”. Informația ce o va vehicula învățământul, va fi deci mai puțină, dar mult mai bine **selectată, clasificată, ordonată**, într-un cuvânt mai **valoroasă**. Doar aceasta va merita să fie asimilată, restul – imens – de informație fiind înmagazinat de memoria electronică și ținut la dispoziție (deci nu „în minte”) dacă situații particulare o cer.

d) **Cum** se va învăța? În principiu, cu **efort mai mic și eficiență mai ridicată**. Sistemul „întrebare-răspuns” al tehnicilor didactice ce permit atitudinea pasivă, va fi înlocuit de diversele forme de învățământ activ, bazat pe „intelectronică” și care instruiesc prin sistemul cercetării, al **descoperirii** (nu este vorba de „descoperire” în folosul umanității, ci în folosul celui care se instruiește „descoperind”).

e) Care va fi „produsul” învățământului viitorului? Absolventul acestui învățământ va fi un individ capabil a domina nu probleme contemporane momentului în care studiază, ci **probleme (și cu metode) contemporane perioadei în care va profesa**; și pentru că schimbările se vor accelera ca ritm, el va fi înarmat cu capacitatea de a **se adapta** și de a **reveni** periodic în sfera studiului. Din câte se poate întrevădea astăzi, „educația permanentă” va intra în drepturile ei depline.

9. Inginerul minier al viitorului

A încerca să-l descriem astăzi, cu un sfert de secol înaintea orizontului temporal fixat (anul 2000) este o acțiune pentru care ne stau la dispoziție doar două elemente:

- imaginea ce o avem asupra viitorului mineritului;
- imaginea a ceea ce va fi învățământul viitorului.

Aceasta este și rațiunea pentru care am formulat o serie de considerații în paragrafele anterioare pe care, deși dezechilibrează oarecum economia comunicării noastre, le-am considerat indispensabile ca „bancă de argumente” pentru scenariul privind inginerul viitorului.

Se mai cere lămurită o chestiune de principiu. Există azi o vizibilă inegalitate a nivelului de dezvoltare a **industriei** miniere în diferite țări, constând în decalaje de dotare tehnică, productivitate a muncii, preț de cost etc.; în mod firesc, țările mai slab plasate în diversele ierarhii (a productivității muncii, spre exemplu), își propun să atingă în viitor nivelurile existente **astăzi** în altele. Deci, sub asemenea aspecte, pentru unele țări **modelul** a ceea ce tind să ajungă în viitor, există deja în realitate.

Există însă oare și un decalaj de aceleași proporții între dezvoltarea **învățământului** minier în diferite țări? Se poate considera că învățământul minier din țara X va trebui să ajungă, în anul 2000, la nivelul în care este el astăzi în țara Y? După părerea noastră, o asemenea optică este absurdă. Pentru că decalajele privind învățământul există – deși **mai reduse** – dar nu atât în privința **conținutului** său, a profilului formării profesionistului; doi ingineri minieri formați în țări diferite nu s-au instruit în **altceva**, ci cel mult **altfel**. Tehnologiile didactice, tehnica pe care își fac pregătirea practică, gradul de specializare, pot într-adevăr prezenta diferențe. Dar dacă caracteristicile mineritului se schimbă, vor trebui să se schimbe și cele ale profesionistului destinat lui, deci și ale sistemului ce îl formează. A presupune că îți fixezi ca „model pentru anul 2000” un sistem de

Învățământ existent astăzi în altă parte, înseamnă a avea, în condiții tot mai diferite, o școală tot mai conservatoare. Ori se știe că **o școală conservatoare favorizează tot atât de puțin progresul ca și absența ei**. Marile mutații pe care le prevăd prognozele tehnologice, apariția unor mijloace tehnice noi, reprezintă doar condiția progresului. Progresul nu se reduce la **existența** unor unelte, mașini noi, ci este oferit de **folosirea** lor. A mânuși sau nu o unealtă existentă este echivalent cu a admite sau nu progresul, pentru că nimic nu modifică mai mult universul uman decât o unealtă nouă.

Dacă încercăm să corelăm caracteristicile ce se întrevăd pentru viitorul mineritului, cu cerințele pe care acestea le vor ridica față de formarea inginerului, putem formula câteva previziuni cu șanse ridicate de confirmare.

Numărul specialiștilor cu pregătire superioară va fi în **creștere**; **ponderea** acestora în forța de muncă folosită în ramură, va crește probabil în ritm și mai ridicat. Se știe că între **nivelul tehnic** al producției și ponderea specialiștilor cu o pregătire superioară, există o corelație pozitivă. După unele studii (Richța, op.cit.), ponderea acestora era de 2-4 % în condițiile liniei de fabricație mecanică, crește la 4-12 % în condiții de automatizare parțială și va trebui să reprezinte între 20-40 % în condițiile automatizării totale. Cum mineritului i se prevăd posibilități ridicate de automatizare, până la sfârșitul secolului, **ponderea** specialiștilor cu studii superioare ce îi vor fi necesari, va crește de câteva ori. În procentele indicate se includ și specialiști din alte domenii (matematicieni, medici, ergonomiști, psihologi, sociologi etc.), dar majoritatea o vor reprezenta inginerii.

Profilul formării va tinde să se **lărgască continuu**. Participanții la ancheta Delphi au fost unanimi în a considera ca **recomandabilă și foarte importantă** lărgirea profilului formării viitorilor ingineri pentru minerit, pentru cazul României, sugerând ca dată în care această lărgire devine imperativă – perioada de după 1980.

Am menționat anterior că sub aspectul **conținutului** informației ce o va vehicula învățământul, deplasarea principală va fi de **calitate**, spre informația de sinteză; se vor produce însă și deplasări în **structura** ei. Astăzi se consideră (Malița, op.cit), spre exemplu, că informația transmisă prin învățământ, poate fi grupată în funcție de tema principală, în informații despre: **materie** (fizică, chimie), **natură** (geologie, geografie), **societate** (economie, sociologie, legislație, conducere), **cunoaștere** (filozofie,

matematică, logică, cibernetică, teoria sistemelor), **comunicare** (informatică, lingvistică), **tehnologie** (tehnologii operative și productive), **arte și literatură** (muzică, sculptură, dans, literatură) și **divertisment** (educație fizică, sport). Dacă această **grupare s-ar menține**, am aprecia că inginerului din minierul viitorului i-ar fi necesară o formare îmbunătățită în direcțiile **viață, om, cunoaștere și comunicare** (deci ar trebui accentuate disciplinele specializate în aceste direcții). Opinia noastră este însă că, în procesul formării, accentul nu va cădea pe **discipline** ci pe complexe **integrate**, pe **sisteme de informații**. Ele vor elimina barierele dintre discipline, vor atinge stadiul **transdisciplinarității** (constând în sinteza totală, în axiomatica comună pentru un ansamblu de discipline ce interacționează); un exemplu posibil de fuzionare a informației, pentru a fi mai pertinent explicativă în raport cu realitatea, este oferit de **praxiologie**.

În previziunea privind alternativele producerii în viitor a unor fenomene, o tehnică utilă o constituie așa-numita „**cutie morfologică**”. Metoda morfologică pusă la punct de Zwicky încearcă să sugereze totalitatea soluțiilor unei probleme date, prin evidențierea parametrilor și valorilor acestora, care determină anumite soluții posibile. O schiță sumară a aplicării ei la alternativele formării în viitor a inginerilor pentru minieră, ar arăta astfel:

importanța în ramură a inginerului	diminuată	staționară	mărită
ponderea inginerilor în cadrul forței de muncă	diminuată	staționară	mărită
durata perioadei propriu-zise de formare	în scădere	aceeași	în creștere
profilul pregătirii profesionale	în restrângere	același	în lărgire
conținutul procesului de formare	același	modificat	revoluționat
cooperarea cu alți profesioniști	limitată	extinsă	
cariera (ritm)	mai lentă	aceeași	
prestigiu social	în scădere	staționar	în creștere

Ceea ce am prezentat mai sus este doar expresia unei sugestii de aplicare a metodei morfologice. Fără îndoială că **tipul** de parametri și **numărul** lor pot fi amendați (noi am luat în calcul doar parametri ai situației generale a inginerului); dar chiar și așa, ei oferă prin combinare 4374 de „filieri” explicative. Nu toate sunt posibile, alternativele ce conțin elemente reciproc contradictorii trebuind a fi eliminate. Cu titlu de exemplu, am sugerat prin bolduire, una dintre variantele posibile, rezultând din combinarea câte unei „valori” a fiecărui parametru. Scenariu ce ar rezulta din descrierea acestei filiere ar caracteriza, după opinia noastră, situația inginerului din minerit într-un viitor nu prea îndepărtat, înaintea anului 2000. Imaginea se modifică imediat ce un parametru ia alte valori: astfel, credem că pentru un viitor mai îndepărtat, caracteristica duratei de pregătire va fi **scăderea** ei, cea a conținutului procesului formării va fi **revoluționarea** sa radicală ș.a.m.d.

În concluzia tuturor considerațiilor noastre, reafirmăm că ele nu au intenționat să ofere soluții **normative** și **operative** problemei în dezbatere. Demersul nostru s-a orientat mai ales asupra reperelor, coordonatelor evoluției în viitor a mineritului și formării inginerului pentru acest sector al acțiunii sociale.

În orice studiu al viitorului, probabilitatea infirmării există și este de sperat ca aceasta să vizeze doar aspecte particulare și nu concepția ce l-a fondat. În ceea ce ne privește, avem convingerea că lumea anului 2000 va fi o lume nouă, profund diferită de cea a zilelor noastre.

BIBLIOGRAFIE

- Apostol P., 1971, **Studiul introductiv**, în vol. „Prognoză și planificare socială”, C.I.D.S.P., București, p.5-49.
Bell D., (ed.), 1968, **Toward the Year 2000**, Houghton Mifflin, Boston.

- Botez M., Dimitriu P., 1972, **Cercetarea viitorului în perspectivă sistemică**, în vol. Prognoza sociologică, Editura Științifică (colecția „Sinteze sociologice”), București, p.87-88; p.80-144.
- Callot F., 1972, **Structura, evoluția și viitorul producției miniere mondiale**, comunicarea I/3, al VII-lea Congres Internațional Minier, București.
- Coombs H.Ph., 1970, **Le rendement de l'éducation**, în „L'Éducation”, nr.73, Paris, p.15-17.
- Grindea Dan, 1973, **Învățământ-producție**, Editura Politică, colecția „Creșterea economică”, București, p.160-171.
- Iantsch E., 1972, **Prognoza tehnologică**, (traducere), Editura Științifică, București, p.129-283.
- Kahn H., Wiener A.J., 1967, **The Year 2000**, Macmillan, New York.
- Malița Mircea, 1969, **Cronica anului 2000**, Editura Politică, București, p.9-44.
- Malița Mircea, 1972, **Aurul cenușiu**, vol.II, Editura Dacia, Cluj, p.43-56.
- McHale John, 1969, **The Future of the Future**, New York, G.Braziler, p.1.
- Meadows L.D. ș.a.,1972, **The limits to growth**, New York, Universe Books, 205 p.
- Richța Radovan (coord.), 1970, **Civilizația la răscruce** (traducere), Editura Politică, București, p.165-190;
- Socol Gheorghe, 1972, **Previziune și explicație**, în vol. „Prognoza sociologică”, Editura Științifică (colecția „Sinteze sociologice”), București, p.131.
- Toffler Arvin, 1973, **Șocul viitorului** (traducere), Editura Politică, București, p.197-200.
- Varga Viorica, 1972, **Previziune socială. Proiectare socială**, Universitatea din București (teză de doctorat).
- Volkov G.N., 1969, **Sociologia științei**, Editura Politică, București, p.283-297.

INTELECTUALITATEA TEHNICĂ ÎN FAȚA EXIGENȚELOR REVOLUȚIEI ȘTIINȚIFICO-TEHNICE*

Septimiu Krausz

Una din principalele implicații ale impactului revoluției științifico-tehnice în societatea contemporană o constituie vizibila potențare a ponderii, rolului și funcțiilor intelectualității. Interese acute – gnoseologice și practico-sociale – legitimează insistența demersului științific interdisciplinar față de problemele intelectualității, demers la care sociologia își poate aduce o importantă contribuție. Ca o ramură a sociologiei, relativ tânără, sociologia intelectualității se vede confruntată cu nevoia surmontării multor dificultăți ce apar atât pe planul explicației preponderent teoretice, cât și pe acela al cercetărilor concrete. Criteriul definitoriu în delimitarea păturii intelectuale îl reprezintă **funcția socială** ce revine membrilor ei (Gramsci, 1969a): în virtutea acestui criteriu, aparțin intelectualității cei ce **prestează**, pe baza unei pregătiri (sistematice, instituționalizate) specifice și în mod **profesionist**, activități preponderant intelectuale (Gáll, 1965).

Intelectualii își realizează rolul și funcțiile în forme și la niveluri diferite, criterii ce ne permit a proceda la structurarea lor „pe orizontală” și „pe verticală”. În plan orizontal vom distinge felul în care diferite grupuri de intelectuali se specializează în îndeplinirea anumitor funcții (de cunoaștere, elaborarea și răspândirea ideologiei, conducere, creație, organizare etc.) în care se divide rolul lor de ansamblu, ca și domeniile de manifestare ale acestora: politic, economic, ideologic, științific, cultural, militar ș.a.m.d. Din combinarea criteriului funcției specifice îndeplinite și a aceluia a domeniului în care este realizată, decurge structura pe categorii profesionale a intelectualității, putând fi distinse grupuri de intelectualitate „tehnică”, „științifică”, „universitar-pedagogică”, „medicală”, „administrativă”, „militară”, „a cultelor”, „juridică” etc.

*Comunicare pregătită pentru al VIII-lea Congres Mondial de Sociologie, Toronto, 19-24 august 1974, având tema generală “Știința și revoluția în societățile contemporane”. Publicată în volumul pregătit special pentru congres, “The revolution in science and technology and contemporary social development”, Editura Academiei R.S.R., București, 1974, p.245-257.

Două precizări se impun:

1. mobilitatea structurii sociale în lumea contemporană este atât de mare încât face foarte dificilă însăși demarcația netă între intelectualitate și alte grupuri din societate;
2. procesul mobilității este foarte puternic și în interiorul intelectualității, ceea ce face artificială și inoperantă o delimitare rigidă a ei în prea multe categorii.

Din aceste motive, atenția noastră trebuie să vizeze mai ales **tendențele** deplasărilor de pondere și importanță ce se produc în interiorul păturii intelectuale. Iar în această privință, un lucru este evident și sigur: structura ei profesională se „calchiază” pe structurile politico-economice specifice anumitor societăți și etapele de dezvoltare ce le parcurg. Efectele pe care un proces de amploarea și importanța revoluției științifico-tehnice contemporane le produce asupra structurii profesionale a intelectualității, se resimt în ambele sisteme social-politice; dar ele nu sunt rezultatul unei acțiuni „în general”, ci sunt provocate de caracteristicile sistemului în care se produc.

Incontestabil că unele tendințe – spre exemplu, creșterea ponderii intelectualității tehnice – se observă peste tot unde manifestările revoluției științifico-tehnice sunt evidente, dar mecanismul realizării acestor tendințe, amploarea și consecințele lor sunt puternic marcate de natura sistemului social în care au loc.

Manifestarea trăsăturilor caracteristice ale revoluției științifico-tehnice are efecte neomogene asupra diferitelor componente ale intelectualității. Beneficiarii principali ai acestor determinări îi reprezintă intelectualitatea **tehnică**, cea ocupată în **cercetarea științifică** și cea **universitar – pedagogică**, în timp ce grupuri „tradiționale” (juriștii, artiștii, reprezentanții cultelor etc.), regresează ca pondere și importanță.

Corelația pozitivă dintre creșterea (absolută și relativă) a primelor trei categorii intelectuale și proporțiile creșterii economice, este verificabilă pe cazul țărilor puternic dezvoltate, ceea ce ne îngăduie să considerăm că pregnanță cu care această dinamică diferită a categoriilor intelectuale este constatabilă într-o țară sau alta, constituie și unul dintre indicatorii forței de impact a revoluției științifico – tehnice în economia și viața socială a țării respective.

Această tendință este vizibilă în politica forței de muncă, a învățământului și a formării intelectualității din România, țară socialistă în curs de dezvoltare. În ultimele trei decenii, contribuția diferitelor surse la

formarea intelectualității socialiste s-a modificat, astfel încât astăzi, aproximativ 90% din intelectualitatea română provine din instruirea tinerelor generații în anii socialismului. Studiile de sociologia învățământului (Constantinescu, 1971) au pus în evidență modificarea și adaptarea structurii sale pe specialități, conform cerințelor construcției social economice a țării, în ultimele trei decenii, numărul **inginerilor** crescând de peste 13 ori, acela al **economiștilor** cu studii superioare de peste 5 ori etc.

Este suficient să arătăm că din totalul de 143.985 studenți înscriși în anul universitar 1972/1973 (cifra depășind de peste 5 ori pe aceea din 1938/1939), aparțin facultăților tehnice peste 38%, celor universitar – pedagogice peste 31%, facultăților economice 14% și doar 4% facultăților de drept (Anuarul Statistic, 1973).

Figura centrală a intelectualității tehnice o reprezintă **inginerul**, creație – în accepțiunea sa modernă – a primei revoluții industriale; și în domeniul tehnic, pregătirea la **nivel superior** este condiția exercitării ocupațiilor intelectuale și a funcțiilor de conducere. Gramsci l-a definit pe inginer ca fiind cel „care nu numai că cunoaște meseria din punct de vedere practic, dar o cunoaște și teoretic și istoric” (Gramsci, 1969b).

Există o corelație pozitivă între nivelul tehnic al producției și solicitarea îndeplinirii unor funcții ce reclamă o competență bazată pe pregătire superioară, corelație ce fundamentează și diversele prognoze privind structura forței de muncă. Una dintre acestea (Richța, 1970) arată că dacă ponderea specialiștilor cu studii superioare reprezenta 2–4 % din forța de muncă ocupată în producție bazată pe linie de fabricație mecanică, ea crește la 4–12 % în faza automatizării parțiale și va atinge, probabil, 20 – 40 % în condițiile automatizării totale. Se presupune aici și personalul superior pregătit în specialitățile netehnice (matematicieni, electroniști, biologi, medici, psihologi, sociologi etc.), dar majoritatea o vor reprezenta inginerii, al căror rol devine tot mai complex și extins pe un spectru din ce în ce mai larg.

Conținutul activității ingineresti presupune **creația tehnică, organizarea, conducerea și optimizarea** proceselor productive (Ene, 1971). Cu cât elementele activității creative dețin o pondere mai consistentă în munca inginerului, cu atât sunt mai satisfăcute exigențele realizării sale ca intelectual și cu atât sunt mai limitate posibilitățile alunecării sale într-o activitate rutinieră. De acest dozaj dintre componentele de creație și rutină ale funcției ingineresti depinde în fond, adaptarea ei la cerințele revoluției științifico-tehnice; aici trebuie puse în

evidență eventualele mutații între componente, schimbarea ordinii lor de prioritate. Se cere decelat gradul în care influența mutațiilor din știință și tehnică depășește faza **tendințelor** și devine **realitate** în munca inginerului, gradul în care această influență este resimțită de către ingineri ca o cerință esențială, sau li se impune „din exterior” ș.a.m.d. Aceasta, pentru că elevarea rolului tehnic-profesional al inginerului în societatea contemporană trebuie să fie baza potențării rolului său social, privit sub aspecte mai largi.

Analizei unor chestiuni de această natură, i-a fost consacrată și cercetarea din ale cărei rezultate prezentăm câteva în acest context, investigație efectuată în rândul **intelectualității tehnice din industria minieră a României**. Fără îndoială că mineritul nu face astăzi parte dintre ramurile economice cele mai „expuse” la progresul tehnic și, din acest punct de vedere, situația inginerilor din minerit (privit chiar pe plan mondial) nu este cea mai dăunătoare de seamă în sensul sesizării influenței revoluției științifico-tehnice. Câteva argumente motivează însă utilitatea unui asemenea studiu:

a) deși momentan mai puțin penetrat de progres, în **perspectiva viitorului** (criza de hidrocarburi, necesitatea exploatării zăcămintelor tot mai sărace), mineritul va fi în situația de a apela masiv la progresul tehnico-științific, ceea ce va fi un apel, în primul rând, la corpul ingineresc al ramurii;

b) există actualmente o oarecare contradicție între nivelul **formării profesionale** a inginerului pentru minerit și nivelul **utilizării** acesteia, ceea ce face util un studiu al atitudinii inginerilor puși în situația de a acuza subutilizarea capacităților lor;

c) pentru situația din România, cercetarea noastră are și o utilitate particulară prin aceea că subiecții ei sunt absolvenții **unei singure instituții de învățământ superior** – Institutul de Mine Petroșani; aceasta face ca rezultatele cercetării implicând formarea profesională și perfecționarea acesteia, să fie direct utilizabile în beneficiul îmbunătățirii procesului de instruire din I.M.P. și implicit, în favoarea calității pregătirii inginerilor din întreaga ramură minieră.

Cercetarea s-a bazat pe o anchetă ce a cuprins 616 ingineri (30,2% din totalul pe țară), ocupați în **producție, cercetare și proiectare** minieră, cu următoarele caracteristici:

- a). - repartiția pe **sexe**: masculin: 86,2%; feminin: 13,8%;
- corelația sex – domeniu de activitate:

- o masculin: 77% în producție; 23% în cercetare-proiectare;
- o feminin: 54% în producție; 46% în cercetare-proiectare;

b). - gruparea **vârstei** pe criteriul generațiilor: generația tânără (până la 24 de ani): 5%; generația mijlocie, perioada I-a (25-34 ani): 38%; generația mijlocie, perioada II-a (35-44 ani): 45%; generația mai în vârstă (peste 45 ani, au fost incluși și 9 „seniori”): 12%.

c). - vechimea ca **inginer**: 0,1-3 ani: 24%; 4-10 ani: 28%; 11-15 ani: 24%; peste 15 ani: 23%; „non răspuns”: 1%.

Lotul de subiecți aparține de 45 mari întreprinderi și instituții, reprezentate prin unități în 119 localități ale țării. Ancheta desfășurată în 1970, a fost completată cu interviuri libere, interviuri de confruntare a rezultatelor parțiale, documentare la diferite niveluri, cercetări de sprijin pentru diferite aspect (reciclarea, formarea subinginerilor). Vom prezenta în continuare doar câteva aspecte pe care le considerăm semnificative în contextul ideilor anterior enunțate.

Cum nici pe plan mondial și nici în România mineritul nu reprezintă o ramură cu forță de atracție deosebită asupra candidaților la inginerie, printre factorii orientativi, originea socială muncitorească și rezidența în centre ale industriei miniere, au ponderea cea mai importantă. Statisticile Institutului de Mine din Petroșani atestă că dintre studenții înscriși în ultimii 3 ani universitari (1970–1971, 1971–1972, 1972–1973), provin din familii de muncitori 58-61 %, din familii de funcționari 12-22 %, din familii de țărani 10-11 %, iar din cele de intelectuali 7-8 %.

Din punct de vedere rezidențial, în ultimii 3 ani, între 20-38 % din studenți provin din Valea Jiului (cel mai mare bazin carbonifer al țării, în care este plasat Institutul), între 14-29 % din județul Hunedoara (cărui îi aparține și Valea Jiului), iar restul de 48-50 % din alte județe, în special din cele limitrofe și posedând industrie minieră.

Mediul de proveniență se dovedește a fi o variabilă importantă în raport cu domeniul preferat al activității. Mediul de proveniență al inginerilor a fost codificat în „minier”, „rural” și „urban neminier”, iar punerea sa în corelație cu domeniul de activitate („producție”, „cercetare-proiectare”) arată că fidelitatea cea mai ridicată față de **munca în unitățile direct productive** este legată de proveniența din centrele industriei miniere.

Influența mediului de proveniență asupra domeniului de activitate

Mediul de proveniență	Domeniul		Total
	Producție	Cercetare-proiectare	
Minier	83,8	16,2	100
Rural	78,2	21,8	100
Urban neminier	51,5	48,5	100
Total	74,1	25,9	100

Tendința pe care tabelul o evidențiază este clară și **nu se alterează** dacă folosim ca variabilă-test sexul. Ponderea populației feminine în minerit este foarte redusă, în rândul corpului ingineresc nedepășind (în medie, deoarece există diferențe pe specialități) 15%; în lotul celor 616 subiecți, inginerile reprezintă 13,8% și ele oricum nu ar putea „răsturna” o corelație ca aceea din tabelul nr.1.

Introducerea variabilei sex arată doar că influența – **în același sens** – a mediului de proveniență asupra domeniului de activitate, se manifestă la inginerie **mai accentuat**. Astfel, inginerile provenite din mediul minier au o pondere de 4 ori mai mare în producție decât în cercetare-proiectare, în timp ce cele provenite din mediul urban neminier au o pondere de 2,5 ori mai mare în cercetare-proiectare decât în producție.

Dacă luăm în considerare faptul că un procent foarte redus (aproximativ 10%) dintre ingineri sunt repartizați imediat după absolvire, în unități de cercetare și proiectare, constatăm existența unei **continue deplasări** pe parcursul carierei dinspre producție spre cel de al doilea domeniu, **pe măsura avansării în vârstă și vechime**.

În acest proces de mobilitate, variabila cu acțiune mai puternică este vechimea, influența vârstei fiind ceva mai redusă. Momentele de „rupere” masivă de producție le constituie atingerea și depășirea vechimii de 15 ani, iar pentru vârstă, a doua perioadă de maturitate (35-44 ani), așa cum relevă datele din tabelul nr.2.

Cercetarea a evidențiat o **dinamică inversă** a stabilității în întreprinderea (instituția) în care inginerul debutează în carieră, în funcție

de domeniul căruia acesta îi aparține. În timp ce creșterea în vechime este un factor de **mobilitate** pentru cei din domeniul producției, ea acționează ca factor de **stabilitate** pentru cei ce au abordat de la început cercetarea și proiectarea.

Tabelul nr.2
%, 616 ingineri=100%

Deplasări între domeniile de activitate în funcție de vârstă și vechime

Variabile	Domeniu		Total	
	Producție	Cercetare-proiectare		
vârstă	sub 24 ani	90,0	10,0	100
	25-34 ani	82,9	17,1	100
	35-44 ani	69,2	30,8	100
	peste 45 ani	57,5	42,5	100
vechime	0,1-3 ani	90,6	9,4	100
	4-10 ani	78,2	21,8	100
	11-15 ani	72,7	27,3	100
	peste 15 ani	53,0	47,0	100
TOTAL GENERAL		74,1	25,9	100

Aceste două constatări (stabilitatea celor din cercetare-proiectare și deplasările din producție spre cel de al doilea domeniu), le considerăm ca expresie a dorinței de a desfășura o activitate mai elevată, cu un conținut creativ superior. Ea se cere cu atât mai mult apreciată, cu cât este în evidentă **contradicție cu dinamica carierei** inginerului angajat în cele două domenii.

La modul general, dinamica unei cariere este una din rezultatele politicii de personal practicate într-un anumit sector de activitate. Ea diferă de la un domeniu de activitate la altul, aducându-și în mod inegal contribuția la stimularea motivațiilor de angajare și stabilizare în profesiile respective. Pe ansamblul mineritului, dinamica carierei ingineresti este (mai precis, era la data anchetei noastre) **rapidă**, 45% dintre cei 616 ingineri atingând funcții superioare până la 34 ani, iar 59,8% până la vechimea de 10 ani. Diferitele schimbări de structuri organizatorice nu ne-au permis să elaborăm o tipologie a carierelor în funcție de dinamica lor; am recurs la gruparea numeroaselor funcții ce le pot parcurge inginerii, în două mari

categoriilor: **inferioare** (ingineri stagiaari, ingineri II, ingineri principali, cercetători, cercetători principali) și **superioare** (șef sector, șef serviciu, șef laborator, șef secție, inginer șef, consilier, director etc.). Dinamica carierei are însă o alură cu totul diferită în cele două domenii de activitate (tabelul nr.3).

Tabelul nr.3
%, 616 ingineri=100%

Dinamica carierei pe domenii de activitate în funcție de vârstă, vechime și rezultate creative

Domeniul Variabile		Producție			Cercetare-proiectare		
		funcții			funcții		
		inferioare	superioare	total	inferioare	superioare	total
Total general funcții		39,7	60,3	100	64,8	35,2	100
Vârstă	sub 24 ani	100	-	100	100	-	100
	25-34 ani	48,7	51,3	100	85,3	14,7	100
	35-44 ani	24,8	75,2	100	64,2	35,8	100
	peste 45 ani	26,1	73,9	100	38,6	61,4	100
Vechime	0,1-3 ani	80,0	20,0	100	100	-	100
	4-10 ani	42,8	57,2	100	90,0	10,0	100
	11-15 ani	26,7	73,3	100	72,0	28,0	100
	peste 15 ani	21,7	88,3	100	45,4	54,6	100
Rezultate creative*	intense	24,6	75,4	100	44,6	53,4	100
	reduse	21,4	78,6	100	59,5	40,5	100
	inexistente	54,6	45,4	100	73,6	26,4	100

*Codificate astfel: „intense”: peste 5 invenții, inovații, lucrări științifice publicate; „reduse”: 1-5 invenții, inovații, lucrări științifice publicate.

Decalajul de șanse ale promovării în funcții superioare este evident (de aproximativ 35-40 % până la vârsta de 45 de ani și 15 ani vechime) între cele două domenii, factorii discriminatori fiind în ordine: vechimea, rezultatele creative și vârsta.

Șansele pe care vechimea le acordă promovării **continue** în funcțiile superioare ale producției sunt incomparabile cu acelea din domeniul cercetării-proiectării: până la vechimea de 15 ani, ajung în funcții superioare 73,3% dintre inginerii producției și doar 28% dintre cercetători și proiectanți.

În al doilea domeniu, vechimea (poate că importanța ei este supraestimată!) se cere însoțită și de îndeplinirea altor condiții, printre care rezultatele creative obținute au pondere deosebită (în tabelele prezentate, se procedează la simplificare prin comasarea cercetătorilor și a proiectanților; analizați separat, cercetătorii au dinamica carierei strict dependentă de rezultatele creative). Ori dacă în aceste condiții **se manifestă totuși tendința deplasării spre domeniul cu dinamică mai lentă a promovării**, este legitim să concludem că această deplasare semnifică superioritatea satisfacțiilor motivate prin **conținutul** activității față de satisfacțiile de promovare (salariu, prestigiu etc.); implicit, această atitudine semnifică – sub un aspect – cerința realizării pe plan superior a funcției inginerului modern (funcția de concepție, de creație, tehnică).

Pentru o instituție de învățământ superior este important să se cunoască **gradul și direcțiile** în care este perfectibilă instruirea ce o acordă specialiștilor, cel mai bun mijloc de a le constata fiind confruntarea pregătirii oferite, cu cerințele practicii.

Subiecții anchetei au fost puși în situația de a aprecia gradul în care cunoștințele, în momentul absolvirii, satisfăceau cerințele activității în care s-au încadrat: pe total, 16,2% le-au apreciat ca **depășind** necesitățile, 69,1% ca **suficiente**; 14,7% ca **insuficiente** – acuzate astfel mai ales de cercetători și de cei cu muncă de conducere în funcții superioare.

Majoritatea inginerilor au apreciat că locurile de muncă obligă la acumularea de cunoștințe suplimentare.

Pentru stabilirea cerințelor, s-a cerut aprecierea unui evantai de 10 direcții ipotetice (fixate de specialiști reputați), în care ar putea fi îmbunătățită pregătirea încă din facultate a inginerilor din minerit (tabelul nr.4).

Comentariul asupra ierarhiei rezultate implică, înainte de toate, constatarea acutei stringențe cu care practica îi solicită pe profesioniști în direcția competenței pe linie de conducere, organizare și gestiune. Solicitățile de acest gen nu sunt, credem, particulare pentru grupa de intelectualitate tehnică de care ne ocupăm, sau limitate la țara noastră, ci sunt insistent semnalate și în alte ramuri în care intelectualitatea tehnică profesează.

În rândul direcțiilor față de care există un interes puternic se înscriu, de asemenea, câteva de strictă specialitate, caracteristice unei gândiri și acțiuni tehnice moderne. În privința direcțiilor față de care interesul este mult diminuat, este indubitabil că și ele sunt necesare în contextul pregătirii

moderne a unui inginer (pe niveluri ierarhice și domenii diverse), dar deocamdată, situația reală din ramură nu obligă la conștientizarea necesității de a poseda un instrument mai diversificat și modern de realizare a funcției ingineresti. Cerințele, în această direcție, se fac însă tot mai simțite, așa cum ne-a dovedit-o și o anchetă Delphi realizată la începutul anului 1974, asupra unui grup de experți ai Ministerului Minelor, Petrolului și Geologiei și ai Institutului de Mine din Petroșani.

Tabelul nr.4
%; 616 ingineri=100%

**Atitudinea inginerilor față de direcțiile îmbunătățirii
pregătirii în facultate**

Ordi- ne ierar- hică	Direcția	Atitudinea				Total
		Igno- rare refuz	Interes scăzut	Interes mediu	Interes puter- nic	
1	Conducere- organizare	12	13	21	54	100
2	Procedee moderne de dizlocare a rocilor	15	20	18	47	100
3	Calcul economic	13	18	34	35	100
4	Modelarea proceselor tehnologice	16	28	32	24	100
5	Comunicări prin radio și TV în subteran	16	33	27	24	100
6	Acționarea hidraulică a utilajului minier	16	34	28	22	100
7	Psihologia muncii	15	38	25	22	100
8	Calcul operațional	16	41	30	13	100
9	Statistică matematică	15	46	26	13	100
10	Sociologia muncii	17	50	20	13	100

Utilizată ca una dintre tehnicile care să contribuie la realizarea unei lucrări de prognoză (Covaci, Dobra, Krausz, 1974), ancheta Delphi la care ne referim evidențiază mutații importante pentru minerit, „ridicând” cota

unor direcții pentru care ancheta generală din 1970 nu a fost prea edificatoare.

De altfel, continua **perfecționare și modernizare a pregătirii profesionale** este, în zilele noastre, un imperativ de necontestat, iar România se numără printre primele țări care au instituționalizat pe plan național, sistemul realizării sale (Ceașescu, 1971; Legea 2/1971), în beneficiul creșterii economice, a competitivității întreprinderilor și a creșterii competenței individuale a profesioniștilor. Reciclarea cadrelor, înțeleasă ca vizând un complex de obiective, abordată și realizată din punct de vedere sistemic (Krausz, Krausz, 1972a), tinde să transforme pe fiecare specialist într-un **agent de evoluție**.

Sistemul reciclării presupune **condiții și constrângeri** (de cunoaștere, cuprindere, timp, cost) și nu poate fi optimizat fără concursul cunoașterii psiho-sociologice.

Un aspect particular ca acela al alegerii **formelor** eficiente de realizare a perfecționării și modernizării pregătirii, trebuie bazat pe un complex de factori (diagnosticul pus tipului și gradului de uzură morală a cunoștințelor, durate, intervale, tehnicile utilizate etc.) din rândul cărora nu poate lipsi cunoașterea și luarea în considerare a opțiunilor potențialilor subiecți ai procesului.

Evident că între forme există importante diferențe:

1. unele pot fi utilizate în paralel cu activitatea curentă, în timp ce altele cer întreruperea ei;
2. unele se bazează pe efort individual masiv, în altele oferta este mai mare, iar efortul personal mai redus;
3. contribuția lor la condițiile de promovare este inegală. O ierarhie globală a formelor de perfecționare preferate, ne indică doar „ce se preferă”, constatare căreia trebuie să-i asociem și cunoașterea privind „cine, ce preferă”. Pentru aceasta, formele preferate au fost corelate cu 9 variabile (sex, vârstă, vechime, domeniu de activitate, funcție, conținutul muncii, rezultate creative, aprecierea locului de muncă, satisfacție materială), rezultând ierarhii particulare pe fiecare cod al acestora; ele ne indică diferența de preferințe ale bărbaților în raport cu femeile, a celor din producție față de cei din cercetare-proiectare, a titularilor funcțiilor superioare în raport cu cele inferioare ș.a.m.d. Pe baza lor se poate stabili apoi, pentru fiecare formă de perfecționare, dacă corespunde (deci dacă

este și indicat a fi “administrată”) așteptărilor anumitor categorii de subiecți. Să dăm câteva exemple: inginerii din cercetare și proiectare nu sunt vii interesați de cursurile postuniversitare și de stagii de specializare, ei apreciind ca mult mai utile lor studiul individual, însușirea intensivă a limbilor străine și perfecționarea prin doctoratură. În schimb, titularii de funcții superioare preferă vizitele, cursurile postuniversitare și schimbul de experiență, fiind mult mai puțin atrași de studiul individual ori de însușirea intensivă a limbilor străine. Continuând exemplificarea, putem constata că bărbații preferă evident forme care le întrerup activitatea și provoacă deplasări, în timp ce femeile valorizează superior formele de tip opus. Nu putem enumera în acest context toate ierarhiile (și decalajele dintre ele), dar un lucru ne pare a fi evident: înțelegerea **cvasi-generală a necesității** continuei perfecționări și modernizări a pregătirii profesionale (indiciu al solicitării mai accentuate a acestei pregătiri în epoca noastră) nu este dublată și de un consens cvasi-unanim privind **modalitățile de realizare** a acestei necesități.

Cunoașterea de către organizatorii reciclării a **specificității opțiunilor subiecților** se impune, dacă nu pentru fundamentarea absolută a formelor preconizate, cel puțin pentru luarea lor în considerare, pentru o rezonabilă corelare a „ofertei” instituționale cu așteptările celor vizați. Ne susținem afirmația și pe baza sondajelor efectuate în rândul a 5 serii de cursanți postuniversitari la Institutul de Mine, sondaje ce indică **lipsa unor criterii** a selecționării cursanților, **neomogenitatea** acestora și **neconcordanța** încadrării într-o asemenea formă de reciclare cu preferințele lor. Iată un argument în plus în sprijinul părerii noastre că pentru proiectarea, realizarea și – mai ales – asigurarea **eficienței** (tehnice, organizatorice, economice și **umane**) a sistemului reciclării, se cer luate în considerare și rezultatele investigației psiho-sociologice.

Și analiza **conținutului funcției ingineresti** poate furniza elemente semnificative ale existenței și gradului de manifestare a influenței pe care mutațiile contemporane din știință și tehnică o au asupra rolului intelectualității tehnice; această analiză poate fi făcută și asupra conținutului **real**, actual al muncii inginerului, dar și asupra conținutului „ideal” al acestuia.

Pornind de la ipoteza că din confruntarea **realității – așteptări** se conturează atitudinea subiectivă față de muncă (componentă subiectivă a

procesului integrării în muncă), am cerut subiecților anchetei să ierarhizeze șase sarcini ce intră (sau ar putea intra) în componența funcției ingineresti; ierarhizarea s-a cerut în două variante: cea reală, exprimând ce fac actualmente inginerii și cea „ideală” exprimând ce cred ei că ar trebui să facă, deci prefigurarea unor scopuri, anticiparea unor dorințe de activitate. Această chestiune ca și aspectele succint prezentate în continuare, au fost analizate în detaliu, prin prezentarea matricilor pentru primele 3 funcții și a matricei explicative de principiu și într-o altă cercetare (vezi, pentru detalii, Krausz, Krausz, 1972b).

Utilizând matricile de corelație (câte una pentru fiecare sarcină) a situației „real – ideal” s-a constatat următorul **coeficient de corelație** (tabelul nr.5).

Tabelul nr.5

Coeficient corelație	Sarcina					
	Rezolvarea problemelor tehnice	Organizarea muncii	Conducere și control	Formarea personalului în subordine	Evidență economico-financiară	Cercetare științifică
„r”	0,95	0,92	0,87	0,80	0,78	-0,43

Coeficientul de corelație surprinde doar o stare **globală** (apariția sarcinii respective atât în ierarhia reală, cât și în cea ideală), dar nu oferă repere suficiente pentru sesizarea tendințelor, a ponderii fiecărei sarcini în cele două situații, a direcțiilor pe care așteptările se vor confrunta cu realitatea. Coeficientul indică însă că cea mai mare discrepanță se manifestă în raport cu dorința ca funcția inginerului să posede un conținut creativ mult mai ridicat decât cel actual.

Pe baza matricei de corelație (în care diagonala indică „coincidență”, triunghiul superior „cererea față de sarcină”, iar triunghiul inferior „refuzul” ei, ambele în intensități tot mai pronunțate pe măsura îndepărtării de diagonală), se poate însă evidenția mai precis atitudinea inginerilor în cadrul corelației **realități – așteptări** (tabelul nr.6).

**Corelația real – ideal a sarcinilor în cadrul
funcției inginerilor**

	Coincidența real-ideal	Atitudinea suplimentar favorabilă*	Atitudinea defavorabilă**	Total
Rezolvarea problemelor tehnice	58,2	22,1	19,7	100
Cercetare științifică	32,5	46,1	21,4	100
Organizarea muncii	40,9	26,2	32,9	100
Conducere control	42,5	17,4	40,1	100
Formarea personalului în subordine	38,4	17,6	45,6	100
Evidență economico-financiară	35,9	18,5	45,6	100

*cerința ca: ponderea sarcinii să crească + dacă actualmente nu există, să apară în cadrul funcției;

**cerința ca: ponderea sarcinii să scadă + să fie eliminate + neexistând actualmente, nici nu este necesară.

Sursa: Krausz, Krausz, 1972b.

Însumarea „coincidenței” și a suplimentului de atitudine favorabilă dă imaginea atitudinii general pozitive față de fiecare sarcină, prin prisma căreia este vizibilă gruparea celor 6 sarcini în două categorii.

Primele trei – de altfel, cele esențiale în munca inginerului – se văd solicitate în proporții ridicate (67-80 %), în timp ce următoarele sunt apreciate de către subiecți ca o supraîncărcare în cadrul funcției lor, în dauna elementelor creative.

Atitudinea contradictorie față de sarcina de conducere – și ea esențială în cadrul funcției ingineresti moderne – credem că își găsește explicația în faptul că insuficiențele pregătirii în această direcție, conduc la realizarea ei cu eficiență (și satisfacție) redusă.

Existența unui important quantum de așteptări nesatisfăcute (diferența 100% – „coincidență”) își are originea în câteva cauze:

1. subutilizarea capacităților creatoare;
2. insuficiența specificității a conținutului funcției inginerului în diferite situații;
3. relativ mai lentă asimilare a progresului în ramura minieră, comparativ cu progresele în pregătirea inginerilor pentru minerit.

Aceste concluzii sunt sprijinite de corelarea situației globale prezentate în tabelul nr.6, cu seria de variabile și anterior folosite, corelații ce indică focalizarea interesului diferitelor categorii de ingineri spre anumite sarcini din cadrul funcției. Cunoașterea acestor **atitudini** poate permite dirijarea unor acțiuni practice ca: evidențierea grupului de ingineri pe care poate fi bazată realizarea anumitor sarcini, perfecționarea structurilor și a conținutului exercitării funcției ingineresti, promovarea corecțiilor de atitudine dovedite ca dăunătoare etc.

Sintetizând majoritatea aspectelor prezentate, ne îngăduim a crede că ele au evidențiat schimbările tot mai accentuate pe care implicațiile revoluției științifico-tehnice le produc în situația și munca inginerului ca reprezentant al intelectualității tehnice.

Pentru a răspunde exigențelor prezentului și viitorului, inginerii se văd solicitați la manifestarea tot mai plină a acelei atitudini despre care șeful statului român spunea că pasiunea pentru tehnică trebuie să fie un atribut esențial al profesiei ingineresti.

BIBLIOGRAFIE

- *** **Anuarul Statistic al Republicii Socialiste România, 1973, (D.C.S.), p.511-512.**
- Ceaușescu Nicolae, 1971, **România pe drumul construirii societății socialiste multilateral dezvoltate**, vol.5, Editura Politică, București, p.511-518; vezi și Legea nr.2/1971 „Privind perfecționarea pregătirii profesionale a lucrătorilor din unitățile socialiste”.

- Constantinescu Miron, 1971, **Cercetări sociologice 1938 – 1971**, Editura Academiei, București, p.189-198.
- Covaci Ștefan, Dobra Gheorghe, Krausz Septimiu, 1974, **Viitorul mineritului și inginerul minier al viitorului**, comunicare pregătită pentru al VIII-lea Congres Internațional Minier, Lima.
- Ene Haralambie, 1971, **Intelectualitatea tehnică și funcțiile ei specifice în întreprinderea industrială**, în vol. “Resurse umane ale întreprinderii”, Editura Politică, București, p.224-231.
- Gáll Ernő, 1965, **Intelectualitatea în viața socială**, Editura Științifică, p.10 și următoarele.
- Gramsci Antonio, 1969a, **Pentru o istorie a intelectualilor**, în “Opere alese”, Editura Politică, București, p.244 și următoarele.
- Gramsci Antonio, 1969b, **Probleme de filosofie și istorie**, în “Opere alese”, Editura Politică, București, p.44.
- Krausz Sanda, Krausz Septimiu, 1972a, **Sistemul reciclării. Unele opțiuni ale inginerilor din minerit**. Al VII-lea Congres Internațional Minier, București.
- Krausz Sanda, Krausz Septimiu, 1972b, **Realități și deziderate în exercitarea funcției ingineresti**, în „Viitorul Social”, nr.2, p.451-462.
- Richta Radovan (sub red.), 1970, **Civilizația la răscruce**, Editura Politică, București, p.161.

MINERITUL ÎNTRE REVOLUȚIA ȘTIINȚIFICO-TEHNICĂ ȘI REVOLUȚIA ECOLOGICĂ*

Ștefan Kovaci, Sanda Krausz, Septimiu Krausz

Omenirea își depășește crizele apelând la progres, iar pentru crizele grave, acesta trebuie să aibă amploarea revoluțiilor. Revoluția științifico-tehnică a determinat creștere economică și prosperitate, dar progresul științei și tehnicii are – ca orice progres – în anumite condiții, și efecte negative. Ele s-au concentrat în fenomenul actual al crizei ecologice pentru a cărei rezolvare este necesară revoluționarea raporturilor om – societate – natură.

La intersecția celor două procese revoluționare, mineritul se vede confruntat cu o serie de probleme a căror sesizare și soluționare este o sarcină a tuturor celor pentru care mineritul reprezintă gândire, acțiune, profesiune.

1. PROBLEME – CRIZE – REVOLUȚII

Secolul al XX-lea a fost supranumit, cu îndreptățire, secolul marilor revoluții, ceea ce înseamnă implicit că el este și continuă a fi, un secol al marilor probleme.

Legătura este evidentă: marile probleme provoacă crize, iar depășirea acestora obligă la mutații revoluționare.

Secolul nostru a fost martorul unor asemenea mutații, atât pe plan social, cât și pe acela al științei și tehnicii, iar ultimul deceniu a conturat tot mai mult nevoia înfăptuirii unei veritabile revoluții ecologice. Aceste procese revoluționare sunt interdependente și se interferează în timp, chiar dacă unele dintre ele continuă, iar altele abia se conturează.

*Comunicare prezentată la al IX-lea Congres Internațional Minier, Düsseldorf, mai 1976; publicată și în vol. Krausz Septimiu (sub red.) „Sociologie și minerit. Articole și studii, 1968-1978”, Editura „Casa județeană a corpului didactic, Deva, 1978, p.1-19.

Când este confruntată cu dificultăți, omenirea recurge la progres dar acesta poate avea un caracter ambivalent. El constă în bifurcarea potențialului lui de cunoștințe în sensul că, pe lângă efecte pozitive (avantaje, satisfacții, speranțe), progresul poate implica și consecințe negative (restricții, inconveniente, temeri, amenințări); și nu rareori amploarea și profunzimea implicațiilor negative este comparabilă cu aceea a avantajelor progresului.

Caracterul ambivalent al revoluției științifico-tehnice a devenit tot mai vizibil în ultimii ani (Tamaș, 1973). Această revoluție a confirmat principala speranță ce și-a pus-o în ea omenirea la mijlocul secolului nostru: aceea de a asigura creșterea economică considerată soluția de bază a problemelor economice, demografice, alimentare etc.

Creșterea economică creează o mare cerere de materii prime și energie și, ca atare, presiunea acesteia s-a manifestat puternic asupra industriei extractive. Înscrierea mineritului în tendințele revoluției științifico-tehnice este constatabilă sub diverse aspecte și în toate țările, fără ca existența unor vizibile inegalități să poată fi contestată.

Volumul producției miniere a crescut continuu și cu ritmuri ridicate; prognozele indică menținerea acestora, astfel încât se apreciază că volumul producției mondiale va ajunge la 7,2 miliarde tone în 1982, față de 5,2 miliarde tone în 1972.

Dar în minerit se manifestă o implementare mai redusă (parțială, imperfectă ori întârziată) a cuceririlor științei și tehnicii în raport cu industriile de avangardă (electronica, chimia, aeronautica etc.), lucru valabil chiar și pentru țările cu minerit avansat; în același timp, nivelul implementării prezintă decalaje importante între grupe de țări. La aceasta au concurat factori obiectivi și subiectivi, specificitatea și diversitatea factorilor naturali, riscurile și costurile superioare de producție, aplicarea în grad diferit și cu interdependență relativ scăzută a rezultatelor diferitelor ramuri de știință, o labilitate relativ tradițională a legăturii știință – producție minieră, iar în unele cazuri, chiar inerția și conservatorismul.

Cu toate acestea, multă vreme, existența unor zăcăminte cu conținuturi bogate și condiții de exploatare acceptabile, a permis creșteri de producție mai rapide decât ritmul implementării în minerit a progresului științifico-tehnic. Abia în ultimul deceniu, relația problemă – criză – revoluție a devenit imperativă și pentru minerit. A contribuit la aceasta faptul că creșterea deosebită a cererii de substanțe minerale utile s-a lovit de insuficiența, penuria, calitatea nesatisfăcătoare și dificultățile obținerii lor.

Astfel, s-a intensificat apelul utilizării în minerit a progreselor științei și tehnicii în direcția exploatării și preparării resurselor. Ca atare, mineritul și-a sporit, cu ajutorul revoluției științifico-tehnice, contribuția la prosperitatea omenirii, dându-și aportul la reducerea maladiilor mizeriei; în același timp, el a contribuit – alături de alte procese și industrii (urbanizare, transporturi etc.) – la apariția a ceea ce au început să se numească mizeriile prosperității (Malița, 1975a, 1975b), între care se înscriu și fenomenele incluse sub denumirea de criză ecologică.

2. CAUZELE ȘI DIMENSIUNILE CRIZEI ECOLOGICE

Această criză reprezintă o bună ilustrare a cunoscutului aforism a lui Heidegger, potrivit căruia până azi, omenirea a acționat prea mult și a gândit prea puțin. În zilele noastre, se constată o gravă și continuă deteriorare a echilibrului ecosistemelor, fenomenul fiind o expresie a consecințelor (majoritatea ca efecte întârziate) unor concepții eronate despre relația om – societate – natură.

2.1 **Prima dintre acestea este însăși ideea „cuceririi naturii de către om”**

Considerând-o, timp de milenii, un adversar, omul a încercat să-și supună natura, dar nu a dispus de mijloace suficient de puternice până în epoca revoluției științifico-tehnice. În momentul când mijloacele i-au permis, acțiunile insuficient gândite ale omenirii asupra naturii au condus la apariția crizei ecologice, proporțiile acesteia fiind sugerate de opiniile multor savanți ce consideră că, în ultimii 10 ani, oamenii au distrus natura mai mult decât într-un mileniu!

Natura își menține echilibrele prin autoreglare în cadrul unor procese ciclice, închise, ori oamenii au utilizat – prin tehnică – unele din legile naturii împotriva ei însăși, uitând că o victorie absolută asupra ei este imposibilă deoarece creează situația în care învingătorul este învins (Florea, Culea, 1978).

Devenită tot mai „stăpână” pe natură, omenirea este simultan tot mai dependentă de ea în dublu sens:

- a) prin faptul că natura „refuză” să răspundă tuturor solicitărilor sporite, ridicând probleme noi și deosebite;

- b) extinderea mediului artificial al vieții acționează defavorabil asupra naturii omului însăși.

Și în minerit, ca industrie-start prin care societatea vine în contact direct cu mediul, este vizibil modul în care acționează relația independență – dependență crescută a omului față de natură: progresele pătrunderii în natură (la adâncimi tot mai mari, zone greu accesibile, domenii noi de minerit) sunt însoțite de probleme noi ca acelea ale secătuirii rezervelor, dificultățile exploatării la mari adâncimi, sub mare, poluarea cu reziduuri, degradarea solului și a structurii subsolului ș.a.m.d.

În depășirea acestor dificultăți cu grave implicații ecologice, mineritul este în situația de a apela din nou la știință și tehnică, dar și de a o utiliza după o concepție nouă.

2.2 O altă cauză a crizei ecologice rezidă în dezavantajele creșterii economice gândite pe termen scurt.

Obiectivul prezumat al creșterii economice îl constituie satisfacerea nevoilor omenirii, dar această satisfacere poate fi avută în vedere preponderent imediat și cantitativ, ori pe termen lung și sub aspecte mai ales calitative.

Mineritul, pus în situația de a răspunde cererii crescute de materii prime, s-a orientat spre asigurarea imediată a cantităților necesare, lăsând pe plan secundar efectele de viitor. Tehnologii de exploatare cu menținerea pilierilor de siguranță, haldarea la suprafață a imenselor cantități de steril, extragerea doar parțială a substanțelor utile etc., pot fi considerate economice într-o anumită etapă și în raport cu un anumit nivel tehnic, dar devin nerentabile ulterior, în perspectiva scăderii rezervelor și alterării mediului ambiant.

Într-o viziune pe termen scurt contează succesele imediate, performanțele vizibile și calculabile. Însă, în cazul multor soluții aplicate în ultimii ani (în diverse sectoare economice) s-a dovedit că, cu cât sunt mai mari succesele imediate, cu atât mai profunde sunt daunele ulterioare; aceasta deoarece se ignoră consecințele nedorite care, de regulă, nici nu sunt iminente și intrinseci.

Într-o corectă apreciere a creșterii economice trebuie evitate concepțiile extremiste (fie aceea a stagnării, fie a creșterii necontrolate) și urmărite mai ales aspectele ei calitative privind:

- a) economisirea resurselor;

- b) refacerea și protejarea mecanismelor extrem de complexe ale ecosistemelor;
- c) repartiția echitabilă, între grupuri sociale și țări, a beneficiilor creșterii economice etc.

Realizarea acestor obiective implică o viziune complexă (politică – socială – economică – ecologică) și pe termen lung (orizonturi temporale de 30-40-50 de ani). Altfel, „economiiile” aparente în momentul optării pentru o soluție, vor fi anulate de cheltuielile ulterioare pentru protecția mediului, educație, asistență sanitară etc., iar rezolvările dintr-o direcție vor crea deservicii în altele („efectul domino”).

2.3 Risipa resurselor materiale și poluarea mediului sunt o consecință și a deficiențelor concepției pe care este încă fondată producția și consumul

În condițiile îngrijorării provocate de aspectul epuizării resurselor, omenirea a descoperit că marea majoritate a celor existente, se risipesc în multiple forme, cunoscute fiind calcule ce atestă că dacă ele ar fi utilizate complet, actuala cerere de resurse minerale și energetice s-ar reduce cu 50% (Revista economică, 8/1975). Se apreciază că în țările dezvoltate, deșeurile solide reprezintă, în medie, 20 t/familie anual, dintre care 8 tone sunt deșeuri miniere.

Dacă ne-am referi doar la producția și consumul de energie, am constata că rata medie de recuperare este destul de redusă încă în faza extracției: 80-90 % în exploatarea la zi a cărbunelui, 60-80 % în exploatarea subterană a cărbunelui cu procese tehnologice modernizate și 35 % în extracția subterană cu procese tehnologice tradiționale. Raportul C.E.E. – O.N.U. din care extragem aceste date (Popov, 1975) indică o rată de recuperare la petrol de 35%, iar la gaze naturale de 60-80 %, concluzionând că randamentul actual mediu de extracție al resurselor energetice de 46% (în Europa + S.U.A.) ar putea crește doar până la 59% în 1990. Cum randamentul mediu de transformare este și el doar de 40-45 %, este evident că, din totalul rezervelor, doar 1/3 reprezintă energie utilizată iar restul se pierde, deși prin utilizarea chiar parțială a pierderilor, cererea de energie s-ar reduce simțitor.

Multiplcând exemplele și pentru cazul altor materii prime, am ajunge la un acord cu cei ce consideră că până recent, omenirea a practicat o „economie de cow-boy”, în care nu s-au avut în vedere prea mari restricții legate de resursele naturale, unele dintre acestea (apa, aerul, liniștea,

frumusețea naturii) fiind considerate bunuri gratuite, în timp ce economia viitorului va trebuie să fie una „de navă spațială” (Nordhaus, 1974).

Concepția, până nu de mult de largă circulație, privind abundența și ieftinătatea resurselor de substanțe minerale și energetice a stat la baza proceselor de producție de tip liniar (fig.1).

Fig.1

Într-o asemenea schemă, populația este anihilatoare de resurse, o mare parte a acestora pierzându-se atât în faza producției (prin deșuri), cât și în cea a consumului (sub forma reziduurilor). Ca atare, o serie de concepții privind producția și consumul se cer regândite, în special cele despre crearea bunurilor cu perisabilitate mărită, destinate unei singure utilizări și cu o calitate voit diminuată. Dacă sunt bazate pe asemenea concepții, producția și consumul sunt puternic **antiecologice** deoarece măresc enorm cantitatea de deșuri cu care societatea „încarcă” natura, fără ca aceasta să poată să le „prelucreze”.

3. ORIENTĂRI ȘI SOLUȚII

Câteva orientări de bază și un număr sporit de soluții concrete de rezolvare a crizei ecologice se întrevăd și încep să fie aplicate în diferite țări. În acceptarea și aprecierea lor este necesar să ținem seama de câteva premise:

- a) dereglările produse de om în natură au atins un prag a cărui depășire în continuare, va avea consecințe extrem de grave asupra soartei sale ca specie;
- b) mișcarea prin care omul își face loc în natură, nu este un proces care să poată fi înlăturat; chestiunea stă în a obține bunurile necesare existenței omenirii, în modalități care să protejeze mediul;
- c) politica ecologică pe termen lung trebuie să fie o parte a politicii generale promovate într-un stat; aceasta înseamnă că

metabolismul societate–natură depinde, în mare măsură, de tipul de societate ce participă la relație;

- d) prin natura ei, protecția mediului înconjurător reprezintă un subiect de cooperare internațională, bazată pe conștientizarea responsabilității comune a statelor în protecția mediului natural în limitele planetei noastre.

Tendința realizării „naturii artificial echilibrate” presupune armonizarea activităților umane cu mediul natural. Orientarea de bază în această direcție este aceea a imitării în activitățile umane, a principiilor și caracteristicilor proceselor naturale. Folosirea în tehnică a principiilor construirii și funcționării naturii vii, a reproducerii în tehnică și tehnologie a principiilor biologice, constituie azi un nou principiu de creație tehnică (Roman, 1974, 1975). Cea mai importantă modalitate de imitare a naturii se referă la trecerea la procese de producție ciclice, „închise”; se știe că procesele naturii sunt de tip ciclic (în „lanț trofic”), materia „reciclându-se” continuu, iar prin circuitele sale de autopurificare, natura anihilează o mare parte a poluării naturale și artificiale.

Activitatea economică bazată pe închiderea buclei „producție – consum – producție” are forma din figura 2 și îmbină criteriile economice cu cele ecologice, permițând realizarea complementară a două obiective majore: economisirea resurselor și protecția mediului.

Fig.2

Reciclarea deșeurilor, reziduurilor și produșilor finali și utilizarea la maximum a resurselor secundare, reprezintă ideea de bază a trecerii de la civilizația risipei la o civilizație a economiei. Ea implică ideea că nu există materiale nereciclabile, că o exploatare rațională a unei resurse nu poate fi făcută în numele fabricării unui singur produs. Valorificarea deșeurilor și a reziduurilor a devenit o activitate economic rentabilă, ceea ce a făcut ca

raportul dintre eliminatorii, recuperatorii și utilizatorii deșeurilor să devină tot mai favorabil recuperatorilor, de vreme ce produsele de recuperare se ridică la rangul de materii prime (Schwartz, 1974). Noul stil de a orienta producția și consumul a dat naștere „burselor de deșeuri” și cere din partea specialiștilor în științele tehnice, efortul de a-și evalua rezultatele muncii lor nu numai prin criterii economice, ci și prin evaluări de ordin ecologic, social și chiar psihologic.

Înscrierea mineritului în exigențele anterior expuse presupune eforturi pentru:

- a) amplificarea spectrului și volumului de materii prime minerale și energetice;
 - b) ridicarea gradului de valorificare a acestora în procesul extracției și prelucrării;
 - c) aplicarea unor soluții eficiente de protecție a mediului.
- Aceste obiective cer, la rândul lor, demersuri pentru:
- ✓ aprofundarea problemei epuizării resurselor;
 - ✓ utilizarea pierderilor (de cel puțin 50%) din procesul extracției și consumului;
 - ✓ extragerea și prelucrarea tuturor componentelor substanțelor minerale;
 - ✓ refolosirea unor produse finite și a deșeurilor.

Progresul tehnic și tehnologic trebuie orientat deci în special spre extinderea resurselor pe cale intensivă (Lemnij, 1975). „Ciclul” unei resurse poate parcurge mai multe etape (identificare–antrenare–extindere–modificare–contractie–ieșire din categoria resursei), dintre care esențială este extinderea care, la rândul ei, poate fi făcută extensiv sau intensiv. Calea extensivă se conturează tot mai mult ca fiind dezavantajoasă, atât din punct de vedere economic (prin lipsa resurselor), cât și ecologic (prin sporirea impresionantă a cantității de deșeuri și reziduuri). Calea intensivă urmărește amplificarea efectului obținut cu resurse date, ceea ce pentru minerit înseamnă, în primul rând, exploatare și valorificare cât mai complexă a rezervelor existente și care sunt, pentru majoritatea substanțelor minerale, capabile a asigura necesarul estimat până dincolo de anul 2000, chiar și la actualul nivel tehnologic (Revista economică, 1975). Rezolvările tehnice și tehnologice care să concure la mărirea randamentelor de exploatare și prelucrare și implicit la reducerea pierderilor de rezerve, sunt destul de numeroase. În multe comunicări prezentate la

Congresul Internațional Minier de la Lima, se fac referiri la diverse soluții cu posibilitate de aplicare imediată sau în perspectivă și grad de generalizare diferit.

Pentru **exploatare** este de mare importanță: alegerea metodelor adecvate fiecărui zăcământ; exploatarea în condiții grele (sub ape curgătoare, sub localități, sub mări) a zăcămintelor; exploatarea pilierilor; trecerea la utilizarea combinelor și pentru minereuri; folosirea unor metode ca leșierea sau leșierea bacterială a unor minereuri, gazeificarea și lichefierea șisturilor și a cărbunilor; perfecționarea exploatării în cariere, în sensul asigurării stabilității taluzurilor la carierele adânci, haldarea în spațiul carierei etc.

În **prepararea** substanțelor minerale utile, se cer continuate eforturile pentru elaborarea tehnologiilor de extragere cât mai completă a componentelor lor, recuperarea elementelor utile din apele de mină, din apa de mare și din deșeuri, procesarea corespunzătoare a unor substanțe a căror utilizare contravine deocamdată măsurilor de protecție a mediului etc. Formula întreprinderilor complexe (miniere-chimice-energetice-metalurgice) aplicată în diferite variante, va permite gestiunea cât mai complexă a materiilor prime, auxiliare și a deșeurilor.

Protecția mediului reprezintă un obiectiv în raport cu care mineritul are avantajul că, deși implică acțiuni antiecologice, ele:

- nu au o extindere prea mare, o „prelungire” comparabilă cu cele ale altor industrii;
- în multe cazuri (mai ales în exploatarea la zi), conflictul minerit – mediu este unul pe termen scurt.

În **exploatarea subterană** o soluție de bază care diminuează aglomerarea de deșeuri și deteriorarea suprafețelor, o constituie **rambleierea**. Realizarea ei în subteran, automatizarea procesului de rambleiere și a controlului ei, realizarea cel puțin a unei semipreparări a substanței etc., permit nu numai reducerea cheltuielilor de investiții și exploatarea fără menținerea pilierilor, ci și o mai bună protejare a terenurilor de la suprafață.

În **explorări** și în **exploatarea la zi**, conflictul minerit – mediu poate fi atenuat prin umplere, nivelare, terasare, finisarea estetică și utilitară a deșeurilor, recultivarea suprafețelor etc. De menționat că asemenea acțiuni pot contribui la îmbunătățirea calității terenurilor și a condițiilor de mediu, față de cele existente înaintea exploatării.

În instalațiile de preparare, direcțiile principale ale protecției mediului se referă la reducerea (dacă este posibil, eliminarea) poluării apei și aerului, la diminuarea aglomerării deșeurilor. Este necesară epurarea și recircuitarea apelor, utilizarea unor reactivi nenocivi sau biodegradabili etc.

De mare importanță este ca numeroasele substanțe chimice necesare în procesele de preparare și din care o parte rămân în apele utilizate și în deșeurile solide, să fie nu numai nedăunătoare ci și, pe cât posibil, degradabile de către natură, astfel încât chiar dacă pătrund în mediul natural, circuitele de autopurificare ale acesteia să le poată anihila în scurt timp.

Am amintit anterior importanța factorului social-politic asupra progresului științifico-tehnic și al implicațiilor sale ecologice. Este o părere tot mai larg împărtășită aceea că raporturile omului cu mediul său ambiant pot fi stăpânite în măsura în care pot fi stăpânite și raporturile sociale dintre oameni. Ca subprodus agresiv al dezvoltării industriale, poluarea este deopotrivă o problemă a tehnologiei și a politicii, ceea ce obligă la precizarea reciprocă a exigențelor revoluției științifice față de societate și a exigențelor societății față de revoluția științifico-tehnică. Tipul de societate și economie este determinant în adoptarea căii, naturii și posibilității de control a creșterii economice. Dacă creșterea economică duce la dezechilibru ecologic, acesta este și o reflectare a unei stări de dezechilibru social.

Posibilitatea de acțiune în favoarea protecției mediului există în toate țările, indiferent de sistemul lor social-economic, aceste posibilități putând să se dovedească cu atât mai eficiente cu cât fac și obiectul cooperării internaționale. Este evident însă faptul că pentru adoptarea unei politici ecologice mai articulate și pe termen lung, socialismul oferă premise mai favorabile, proprietatea de stat permițând legiferarea și respectarea corelată a normelor de protecție a mediului natural în toate sectoarele de activitate. Conducerea unitară a întregii vieți social-economice reduce posibilitatea generării unor fenomene antiecologice ca urmare a unor tendințe sectoriale (rentabilitatea văzută doar la nivel de ramură etc.), exploatări devastatoare ale rezervelor, transformarea protecției mediului într-o afacere, orientarea consumului în direcții ce risipesc resursele etc. Nu poate fi contestat faptul că, de calitatea conceptelor și principiilor conducerii științifice a societății, depinde și calitatea mediului ei ambiant, felul în care societatea își gospodărește și protejează condițiile naturale ale vieții.

România – țară socialistă în curs de dezvoltare – se bucură în acest ultim sfert al secolului al XX-lea de o natură destul de puțin alterată. Menținerii și protecției ei îi este consacrată o lege cuprinzătoare (Legea 9/1973), una dintre cele mai evolute în acest sens pe plan internațional. Ea supune protecției factorii naturali (aerul, apa, solul și subsolul, pădurile și orice altă vegetație terestră și acvatică, rezervațiile și monumentele naturii), ca și așezările omenești și alți factori creați prin activități umane.

Această lege consacră protecției subsolului și resurselor sale naturale reglementări precise privind:

- a) un raport corespunzător între volumul rezervelor deschise și al celor pregătite pentru exploatare;
- b) valorificarea superioară a materiilor prime extrase și înlăturarea pierderilor în procesele de extracție, preparare și folosire;
- c) măsuri de prevenire a degradării mediului înconjurător ca urmare a activității miniere;
- d) interdicția de a polua, prin deșeuri și reziduuri, condițiile de mediu etc.

Toate aceste reglementări stabilesc regimul activităților de extracție, prelucrare și folosire a resurselor, în funcție de prevederile planurilor anuale și de perspectivă de dezvoltare a economiei naționale. Obiectivele acestora prevăd creșteri foarte importante ale producției miniere (care a fost de peste 100 milioane tone substanțe minerale utile în 1975), în perspectiva planului cincinal 1976-1980.

Creșterile cantitative sunt însoțite de preocupări calitative de prim ordin: sporirea gradului de recuperare a rezervelor în exploatare, gradul de raționalizare a valorificării materiilor prime, lărgirea bazei de materii prime și protecția rezervelor minerale.

Directivile privind planul cincinal 1976–1980, prefigurată pentru România drept „cincinalul revoluției tehnico-științifice”, oferă un program de activități economico-sociale care corelează obiectivele de eficiență economică-ecologică-socială. Aplicarea lor ar putea asigura creșterea economică concomitent cu protecția mediului înconjurător, obiective realizabile cu atât mai bine cu cât desfășurarea activităților din toate sectoarele se va baza pe un comportament ecologic adecvat.

Pentru profesioniștii tuturor domeniilor – iar în minerit cu prioritate – dobândirea unui asemenea comportament trebuie să constituie un obiectiv. La atingerea lui pot concura mulți factori, la originea cărora educația și conștiința ecologică își au rolul lor de necontestat.

BIBLIOGRAFIE

- *** 1975, **Acoperirea cererii de minerale până în anul 2000** (date de prognoză), Revista economică, nr.47.
- *** 1975, **Argumente pentru recuperarea deșeurilor**, Revista economică nr.8, p.30.
- Florea Georgeta, Culea Haralambie, 1978, **Probleme sociale ale ecologiei**, Editura Politică, p. 106-112.
- *** 1973, **Legea nr.9 privind protecția mediului înconjurător**, Colecția de legi și decrete, Consiliul de Stat, p.9-42.
- Lemnij I., 1975, **Dinamica istorică și viitorul resurselor naturale**, în Revista economică, nr.9-10.
- Malița Mircea, 1975a, **Cronica anului 2000**, Editura Politică, p.160.
- Malița Mircea 1975b, **Idei în mers**, Editura Albatros, p.82-93.
- Nordhaus W.D., 1974, **Resources as a constraint of growth**, în „The American Economist Review”.
- Popov N., 1975, **Creșterea economică și tendințele consumului de energie**, în Revista economică, nr. 27-28.
- Roman Valter, 1974, **Probleme ale progresului tehnic. Revoluția științifică și tehnică**, în Studii și comunicări, Academia R.S.R., București.
- Roman Valter, 1975, **Corelația societate-natură în condițiile revoluției științifice și tehnice**, în Viitorul social, nr.1.
- Schwartz Guy, 1974, **Recyclage. L'industrie naît de ses cendres. Les produits de récupération passent au rang de matières premières**, în „l'Usine Nouvelle”, iunie-iulie.
- Tamaș S., 1973, **Prospectarea consecințelor progresului științifico-tehnic. Mutații contemporane în știință și tehnică și implicațiile lor**, Editura Politică, București, p.383-418.

CERINȚE PRIORITARE ALE CORELAȚIEI ȘTIINȚĂ – TEHNICĂ – PRODUCȚIE ÎN MINERIT*

Septimiu Krausz

Condiție fundamentală în edificarea unei economii moderne, multilateral dezvoltate, **materiile prime și resursele energetice** beneficiază de atenție prioritară, în al cărei câmp se include și industria extractivă, ca prim segment al circuitului economic pe care acestea îl parcurg.

Este, deci, cu totul legitimă insistența cu care toate documentele de partid ce prefigurează direcții și niveluri de dezvoltare economico-socială a României pe diferite trepte de viitor, încep enunțarea obiectivelor de politică industrială și a științei, cu sarcini legate de prospectarea, exploatarea și tehnologiile de valorificare a resurselor de materii prime și energie.

Programele politice actuale prevăd intensificarea activității de prospectare a noi surse de materii prime și energie și punerea în valoare a tuturor resurselor posibile, ceea ce reclamă elaborarea unor tehnologii eficiente pentru folosirea lor cu rezultate economice optime.

Atât pentru intervalul următor, cât și în perspectiva anului 1990, s-au stabilit cerințele pentru valorificarea rezervelor existente (inclusiv a celor cu conținuturi mai sărace de elemente utile), creșterea rezervelor de resurse energetice, creșterea indicilor de valorificare a materiilor prime, modificări în structura producției de surse de energie, trecerea la exploatarea de noi materii prime ș.a.m.d. Și deoarece aceste obiective nu pot fi atinse decât în cadrul interacțiunii dintre **știință – tehnică – producție**, aceleași programe acordă și prioritățile corespunzătoare sarcinilor ce revin pe această linie atât cercetării științifice, cât și ramurilor care concură la introducerea progresului tehnic.

Dealtfel, veriga **conducătoare** a corelației – cercetarea științifică – a făcut obiectul unei ample analize, stabilindu-se că, în condițiile concrete ale

*Intervenție în Comisia „Revoluția științifică și tehnică” a Academiei R.S.R, octombrie 1975; publicată în vol. Krausz S. (sub red.) „Sociologie și minerit. Articole și studii, 1968-1978”, Editura „Casa județeană a corpului didactic”, Deva, 1978, p.35-43.

României și ținându-se cont de fenomenele ce au loc pe plan internațional, trebuie să se pună pe primul plan, orientarea cercetării spre cunoașterea și valorificarea superioară a tuturor resurselor naturale, acordând o atenție specială descoperirii de noi surse de energie, combustibili, materii prime, apă.

Ar fi nerealist să credem că realizarea corelației știință – tehnică – producție nu comportă **dificultăți**. În afara unor conjuncturi de excepție, ignorarea dificultăților conduce, în general, la corelații stabilite lent, parțial, accidental sau temporar. Pentru a fi **rapidă, profundă, sistematică și continuă**, realizarea acestei corelații presupune o adevărată concepție a integrării celor trei domenii, fondată pe solicitare, stimulare și sprijin reciproc, ca și pe structuri organizatorice și de conducere adecvate. În stabilirea acestei corelații, pot exista două „praguri”:

- **cel intern** fiecărui domeniu, rezultând din complexul de condiții obiective și subiective, care împiedică sau frânează apariția unor idei, formularea unor cerințe și soluții etc.;
- **cel dintre domenii**, constând în condițiile obiective și subiective ce împiedică ori frânează comunicarea reciprocă la nivelul cerințelor, soluțiilor, aplicării lor etc.;

Ambele praguri pot fi reduse prin perfecționarea organizării și conducerii **domeniilor** și a **legăturii dintre ele**. Rezolvările se condiționează reciproc sub trei aspecte:

- succesul perfecționărilor organizatorice și de conducere dintr-un domeniu (știința, spre exemplu) este condiționat de succesul aceleiași operațiuni în celelalte domenii;
- succesul perfecționărilor dintr-un domeniu (știința, spre exemplu) este condiționat de succesul perfecționării relațiilor reciproce cu celelalte domenii (tehnica, producția);
- calitatea corelației depinde, în **primul rând**, de succesul perfecționării organizării și conducerii verigii conducătoare – știința – și a legăturilor ei cu tehnica și producția.

În condițiile complexe ale realității, suntem în prezența interdependenței unor procese de integrare pe „orizontală” și pe „verticală”. Primele se referă la corelațiile interne domeniilor: între grupuri de științe (ale naturii, tehnice, sociale, umane), sectoare de creație tehnică și ramuri de producție; pe verticală, se are în vedere corelarea unui anumit grup de științe cu anumite sectoare ale tehnicii și o anumită ramură de producție.

Existența acestui dublu proces, provoacă și existența unor inegalități constând în faptul că unele științe (ale naturii și tehnice) sunt, de regulă, mai avansat corelate cu tehnica și producția decât altele (cele sociale și umane). Din această cauză, corelația dintre știință – tehnică – producție, privită pe ansamblul societății, se vede condiționată de gradul în care au fost depășite barierele interne fiecărui domeniu, de dezvoltarea interdependentă a unor grupuri de științe ori ramuri de producție.

„Pragurile” anterior semnalate sunt în **continuă scădere**, mai ales pe baza diminuării factorilor obiectivi ce le determină. Aceasta este o consecință directă a vastelor acțiuni de reorganizare pe care le-a parcurs în ultimii ani fiecare domeniu, a instituționalizării unor structuri cât mai adecvate atât funcționării sale, cât și legăturii cu celelalte. Dealtfel, domeniile se întrepătrund (în special tehnica cu celelalte), iar măsurile de reorganizare a industriei, învățământului, activității de cercetare și dezvoltare, au avut tocmai rolul de a facilita legăturile reciproce.

Perfecționarea structurii centralelor industriale, integrarea învățământului cu cercetarea și producția, înființarea Academiiilor pe domenii de științe, reorganizarea rețelei unităților de cercetare, sunt doar câteva exemple; perfecționarea legăturilor este sprijinită și de instituționalizarea unor „avanposturi” ale unui domeniu în perimetrul altuia: laboratoare uzinale de cercetare, centre de cercetări pe lângă centralele industriale, unități de producție pe lângă instituții de învățământ și de cercetare.

Aceluiași scop îi servesc și o serie de formule organizatorice (în grad diferit instituționalizate) cum ar fi laboratoarele de cercetări interdisciplinare, comisii și grupuri de lucru pe problematică diversă (sistemizare, protecția mediului etc.).

Am exprimat opinia diminuării pragurilor mai ales pe **seama factorilor obiectivi** nu pentru că ar lipsi eforturile instituționalizate și în

privința celor de ordin subiectiv; contribuie la aceasta și „Legea privind perfecționarea pregătirii profesionale a lucrătorilor din unitățile socialiste” și alte inițiative. În plus, unele măsuri acționează asupra ambelor categorii de factori, pe lângă unele amintite putând fi citat sistemul perfecționat al repartiției după muncă, perfecționarea sistemului de contracte în relațiile știință-producție etc. Dar – în general – **factorii subiectivi sunt mai dificil de decelat și eliminat** și, totodată, mai **persistenți**. În ceea ce privește mineritul, în cadrul corelației știință – tehnică – producție, credem că pragurile de depășit în realizarea ei, sunt peste **nivelul mediu**, în raport cu alte sectoare de activitate.

Înaintarea pe front larg a revoluției științifico-tehnice nu este sinonimă cu implementarea relativ echilibrată și conformă necesităților a cuceririlor științei și tehnicii în diverse domenii de activitate. Nu pot fi negate discrepanțele – unele foarte pronunțate – în procesul acestei implementări în diferite subramuri, ramuri sau domenii, iar unul dintre principalele obiective ale politicii științei, progresului tehnic și producției, în „cincinalul revoluției științifice și tehnice” este tocmai atenuarea (dacă este posibil, eliminarea) lor.

Evident că nu avem în vedere o egalizare forțată și păgubitoare prin nerecunoașterea caracterului de avangardă al dezvoltării unor ramuri ale științei, tehnicii ori producției. Dar nici nu putem omite **necesitatea** ca anumite activități ce au fost până în prezent puțin „expuse” progreselor științei și tehnicii să devină, în grad mai ridicat (cel necesar!) beneficiare ale acestora, mai ales atunci când importanța lor pentru viața economico-socială este de prim ordin.

Valabilă probabil și pentru alte ramuri, această cerință este, după opinia noastră, indiscutabilă pentru minerit; precizăm că avem în vedere – aici și în continuare – explorarea, exploatarea și prepararea zăcămintelor de cărbuni, minereuri metalifere și nemetalifere (excludem deci din analiză țiteiul și gazele naturale). Considerăm că această situație provine, în principal, din două cauze:

1. Faptul că tehnologia și tehnica minieră aplicată – **în grad foarte diferit** și, deocamdată, cu **interdependență relativ scăzută** – noțiuni și principii elaborate pe tărâmul unor (multe și variate) științe: fizica, chimia, geologia, matematica, biologia, economia, psihologia, dreptul, sociologia etc. Mineritul nu este expresia aplicării practice a

unei (unor) științe „proprii” ori măcar „apropiate” (nu există o „știință minieră” ci doar „aplicarea în minerit a științelor”). Ne pare a fi deci evident faptul că industria minieră se află la „distanță” mult mai mare de științele-suport decât industria chimică de chimie, cea electrotehnică și electronică de fizică etc., ca și pregnanța cu care ea este debitoarea mai multor domenii ale științei și nu „în principal”, a unuia anumit.

2. Practica mineritului este foarte veche ceea ce conferă concepțiilor și activităților din ramură o doză sporită **de inerție și conservatorism fondat pe experiență**. În același timp, **condițiile cu totul specifice** ale muncii în subteran și extrema lor **diversitate**, au constituit, în multe cazuri, bariere (tehnice, economice, juridice, psihologice) în procesul asimilării rapide și al generalizării progresului științific și tehnic.

Aceste succinte constatări conduc spre aprecierea că:

- relativa **labilitate tradițională** a legăturii dintre știință și minerit obligă la eforturi suplimentare de fortificare a ei într-un timp foarte scurt, mineritul cerând, în următorii câțiva ani, dintr-o dată mult și pe planuri foarte diverse științei;
- în general, el se află în postura unui **debitor** față de oferta tehnică a altor ramuri, fără a fi însă un „fund de sac”; la rândul său și mineritul returnează experiența tehnologică și mijloace tehnice, însă într-o pondere mult mai mică (schimbul este mai dezechilibrat decât acela dintre construcțiile de mașini și electronică, chimie și electronică etc.).

Dar constatările de mai sus nu se vor, în nici un caz, argumente la eventuala idee că pe plan mondial ori la noi în țară, mineritul s-ar afla în stagnare. Dimpotrivă, el a înregistrat – mai ales în ultimele decenii – ritmuri medii anuale de creșteri rapide și sporiri spectaculoase ale volumului producției.

S-au înregistrat și progrese importante (însă inegale pe țări și activități din minerit) în domeniul prospectării zăcămintelor, al tehnologiilor de exploatare și preparare, al dotării tehnice și al utilizării forței de muncă. În majoritate însă, progresele și – implicit – creșterea producției, au uzat

de **calea extensivă a extinderii resurselor**. S-a impus deja ideea caracterului istoric al conceptului de „resursă” (Lemnij, 1975), ca și relativitatea „epuizării” ei (dependentă de nivelul tehnicii și tehnologiei la data aprecierii, însă valabilă doar în anumite limite la resursele neregenerabile); aceasta și explică continua trecere din categoria de „resurse” în aceea de „rezerve”, pe măsură ce exploatarea și valorificarea devin tehnic posibile și economic rentabile.

Dacă ciclul resursei (rezervei) poate parcurge momentele: **identificare – antrenare – extindere** (extensivă, intensivă) – **menținere și/sau modificare – contracție – ieșire**, unul din momentele de bază (extinderea) s-a realizat în trecut, mai ales pe calea extensivă, în condițiile căreia tehnologiile erau „devastatoare” a resurselor. Abia în contextul **diminuării** rezervelor cu conținut bogat, a **penuriei** de materii prime și a **crizei energetice**, s-a impus ideea (și practica) trecerii hotărâte la **calea intensivă** care maximizează efectul util pe unitatea de substanță extrasă și prelucrată.

Dar această cale este, în grad foarte ridicat, **dependentă** de aplicarea progresului în știință și tehnică, uneori fiind de-a dreptul imposibilă în absența unor descoperiri ori invenții „de bază”. A o aborda în mod hotărât este sinonim cu încadrarea sistematică și **în ansamblu** a mineritului în direcțiile de desfășurare a revoluției științifico-tehnice. Că acest lucru nu s-a realizat încă, este verificabil chiar și pe exemplul țărilor cu minerit avansat (S.U.A., U.R.S.S., Polonia, R.F.G., Anglia), dacă termenii de comparație sunt ramurile de avangardă și evidentizabil în țara noastră, **comparativ cu o mare parte a industriei**. Argumente le pot constitui:

✓ **slaba manifestare** (sau chiar lipsa) în minerit a automatizării, cibernetizării și chimizării producției. În privința automatizării, unii dintre specialiștii ramurii, consideră drept piedici principale de depășit: situația în care posibilitatea de a automatiza este lipsită de suportul ei (existența unor utilaje care să se preteze la aceasta) ca și deficiențele manifestate încă în faza proiectării unor unități de producție, deficiențe care vor face ca într-un viitor mai îndepărtat, automatizarea să întâmpine mari dificultăți;

✓ insuficiențele existente chiar și în procesul **mecanizării** (mai ales **complexe**) a muncii în minerit. Deși în ultimii ani, în țara noastră se fac eforturi de cercetare și investiții în această direcție, nivelul indicatorilor de mecanizare este încă destul de scăzut: în 1975, încărcarea mecanizată

pe galerii variază între 55% în minele de cărbuni și 57,2%, în cele de minereuri; indicatorul de tăiere mecanizată în abataje este de 55%, ponderea producției extrase din abatajele în care se practică susținerea metalică reprezintă 73,3% etc. Și indicatorii de mecanizare a unor operații, dar mai ales, cei privind mecanizarea complexă, se situează sub nivelul atins în țări cu minerit avansat.

Chiar și numai aceste exemple sugerează necesitatea unui **puternic reviriment în industria minieră**, de care depinde realizarea cantitativă și calitativă a obiectivelor cuprinse în programele economice de perspectivă. Este suficient să amintim că până în 1980, producția de cărbune trebuie să atingă 56 milioane tone (o creștere cu 88%) iar valorificarea zăcămintelor cu conținut redus de util ridică probleme de tehnologii și exploatare, dotare tehnică și preparare corespunzătoare.

Revirimentul nu poate avea altă bază decât apelul masiv la știință și tehnică, necesitate conștient resimțită de conducătorii și specialiștii ramurii.

O confirmare și expunere a așteptărilor mineritului în raport cu știința și tehnica a fost furnizată și prin rezultatele unei anchete Delphi efectuate în 1974, în rândul unui grup de experți din minerit (Covaci, Dobra, Krausz, 1974). Cu aceeași ocazie, s-a constatat și grevarea acestui reviriment de condițiile specifice ale ramurii și consecințele insuficienței corelării cu știința și tehnica, explicații ale consensului privind previziunea că, până în anul 2000, sunt incerte posibilitățile rezolvării tuturor problemelor mecanizării extracției substanțelor minerale utile.

Nu pot fi subestimate o serie de particularități pe care condițiile specifice ale activității miniere le imprimă introducerii progresului științific și tehnic, particularități ce o diferențiază – în totalitate sau parțial – de alte ramuri. Semnalăm în acest sens:

➤ **condițiile naturale** de zăcământ sunt foarte diverse și restrâng aria de aplicare a unor tehnologii și utilaje. Aceasta conduce implicit la posibilitatea ca extracția unor zăcăminte să se preteze și la automatizare, în timp ce a altora să fie dificil de mecanizat chiar și parțial;

➤ **riscul tehnic și economic** al cercetărilor este sporit, generalizarea soluției fiind limitată;

➤ **criteriile de selectare** a tehnicii pentru minerit pot fi mai complexe și cu altă ordine de prioritate. Spre exemplu, cerințele foarte ridicate de

securitate și protecție a muncii implică investiții foarte mari (echipamentul destinat acestui scop este, în genere, mai costisitor decât cel de extracție), dar realizează mai bine eficiența umană, în cazul selectării corespunzătoare;

➤ mineritul făcând parte dintre **agenții antiecologici principali** (degradând solul, apa, structurile subterane, aerul etc.), eficiența ecologică se cere în mod deosebit evaluată, în căutarea, selectarea și implementarea soluțiilor.

Dar și în minerit pot fi identificate **tendențele principale** ce se manifestă, în general, în creația științifico-tehnică și în implementarea ei în practică (Roman, 1974). Manifestarea lor în minerit poate fi atenuată, limitată și imperfectă, lucru evident și în cele câteva exemple ce urmează (unele exprimă simultan două-trei tendințe):

- concentrarea eforturilor **interdisciplinare** în căutarea, selectarea, implementarea și optimizarea soluțiilor;

- **dependența** de realizările obținute în alte ramuri; mecanizarea operațiilor de tăiere, încărcare, transport a implicat realizări importante în industria metalurgică, chimică, constructoare de mașini, electrotehnică etc. (oțeluri superioare, nivel de prelucrare mai înalt, motoare cu gabarit mai mic și putere mare, fluide greu inflamabile sau neinflamabile, sisteme hidraulice de transmisie și suspensie, pneuri rezistente, mijloace de epurare a gazelor eșapate etc.);

- tendința spre **simplitate** în concepție, construcție, utilizare; se înscriu în această direcție: trecerea de la operațiunile de sfărâmare și măcinare (în mori cu bile, bare, ciocane etc.), la măcinarea autogenă; cercetările în curs, care tind să obțină cu același consum de energie două efecte diferite (ridicarea și extinderea stâlpului hidraulic); revenirea la metoda de exploatare cu rambleere totală, în condițiile asigurării simultane a creșterii calității și ieftinirii rambleului (cimentării);

- producerea unei reacții în lanț de la o **invenție de bază** spre altele colaterale, „de sprijin”; un exemplu în fază ipotetică: trecerea la utilizarea tăierii prin jet a rocilor ar rezolva doar problema dislocării lor, dar ar obliga la găsirea unor soluții pentru extragere, încărcare, transport, prelucrare;

- efectul de **diseminare** (iradiere) a utilizării tehnologiilor și echipamentelor create în perimetrul ramurii spre altele. Deși în proporție mai redusă, mineritul oferă în beneficiul altor activități, experiență și echipament în scopul securității antiexplozive, pentru săparea galeriilor, tunelelor (hidrotehnică, căi de comunicație), a efectuării diferitelor operații de taluzare, epurarea apelor (de exemplu flotația microorganismelor) etc.;

- tendința de **reciclare** a produselor secundare și a deșeurilor, în scopul valorificării lor (halde de steril, cenuși, ape de mină, ape reziduale etc.);

- îmbunătățirea activităților de **conducere** a proceselor, **organizare și utilizare rațională** a resurselor umane (utilizarea calculatoarelor; organizarea științifică a muncii, producției și conducerii; politica științifică de personal; integrarea forței de muncă ș.a.m.d.);

- ameliorarea **relației cu mediul înconjurător** (evitarea concepțiilor și acțiunilor antiecologice prin: economisirea resurselor, valorificarea lor superioară, reducerea și diminuarea poluării, orientarea spre tehnologii apropiate de principiul „ciclicității”, efortul de a evita, începând din această industrie „cap de linie” dereglările accentuate în echilibrul ecosistemelor).

Pentru surmontarea dificultăților provocate de condițiile sale specifice și pe linia acestor (sau altor) tendințe, mineritul ridică în fața cercetării științifice o serie de **cerințe prioritare** care se răsfrâng și asupra ramurilor economice care trebuie să asigure sau să sprijine implementarea soluțiilor pe care știința le va oferi într-un viitor mai mult sau mai puțin îndepărtat.

O schiță a cerințelor prioritare ar putea urma dubla filieră a **clasificării științelor și a succesiunii principalelor activități** din minerit arătându-se de exemplu, ce solicitări formulează mineritul față de fizică în privința: prospectării, exploatării, tehnologiilor, tehnicilor, preparării, protecției muncii, protecției mediului, utilizării resurselor umane, conducerii și organizării proceselor etc. Nu ne propunem să utilizăm această cale, atât din considerentul interdisciplinarității anterior afirmate ca fiind imperativă, cât și din cauza faptului că soluțiile vizând o anumită activitate, implică anumite premise ori consecințe în restul activităților, sau pot presupune chiar eliminarea unor activități azi principale.

Vom enunța de aceea – fără pretenția enumerării exhaustive – un număr de solicitări prioritare, atrăgând atenția asupra faptului că răspunsul la ele este așteptat să **demareze** din una-două domenii ale cercetării, dar pentru a fi apt de aplicare, el se cere completat de sprijinul unui număr de științe considerabil sporit.

Termenii principali ai combinației sunt, de regulă, fizica, chimia, biologia, matematica, științele tehnice, economia, psihologia, sociologia, organizarea, conducerea, multitudinea determinărilor provocând constituirea și punerea în mișcare a unor veritabile complexe de cunoștințe integrate.

Am mai menționa că cerințele prioritare ce le enunțăm, au grade de importanță și șanse de succes diferit și la termene diferite. Rezolvarea câtorva dintre acestea ar **revoluționa** activitatea minieră, impactul lor **provocând mutații radicale**, dar certitudinea de realizare este redusă pentru un interval de viitor de 10-20 ani.

Apartține acestei categorii problema fundamentală pentru mineritul carbonifer, a evitării pericolului de explozie a metanului. Se întrevăd două ipoteze: fie găsirea unei modalități de neutralizare a pericolului degajărilor și exploziei metanului, fie realizarea „abatajului fără oameni”, complet mecanizat și automatizat, în care utilajele să lucreze în mediu de metan, în absența oxigenului dar și a pericolului de explozie. În aceeași grupă se înscriu și ipotezele transportului energiei fără conductori, a realizării autonomiei depline a utilajelor.

Dintr-o categorie de solicitări în privința cărora șansele de succes par a fi mult mai mari într-un viitor apropiat (fie că soluția se întrevăd dar aplicarea ori generalizarea ei întârzie, fie că lipsește o soluție ori explicație de principiu), fac parte: perfecționarea continuă a aparatajului pentru prospecțiuni, asigurându-se precizia ridicată în cercetarea geotehnică și geofizică la adâncimi mari; tăierea termică și acustică a rocilor, dislocarea lor cu ajutorul vibrațiilor ce distrug structurile cristaline ale rocilor; gazeificarea în condiții de rentabilitate a combustibililor în subteran; introducerea, pe scară largă, a hidromecanizării; îmbunătățirea protecției în transportul și utilizarea energiei; punerea la punct a unor tehnologii eficiente pentru extracția substanțelor utile din apele de mină, reziduale, de mare; ridicarea calității fluidelor utilizate în acționările hidraulice; elaborarea criteriilor științifice de producere și alegere a reactivilor de flotație; utilizarea reactivilor nepoluanți de flotație și epurarea apelor reziduale; cercetări pentru utilizarea fenomenului de superconductibilitate; reducerea

consumurilor de energie în toate operațiile (ele sunt foarte mari; spre exemplu, în procesele sfărâmării și măcinării, doar cca. 1% din energia consumată este utilizată pentru mărunțirea propriu-zisă a rocilor); cunoașterea modificărilor provocate de apariția noilor suprafețe în procesul măcinării și soluții de împiedicare a recompunerii lor; cunoașterea proprietăților electrochimice ale suprafețelor; utilizarea, în preparare, a izotopilor radioactivi, a spectroscopiei în infraroșu și ultraviolet; explicarea și utilizarea influenței pozitive ce o are asupra flotației, tratarea apei în câmp electric și magnetic; leșierea bacterială pentru minereurile de aur, uraniu, cupru; extinderea utilizării procedeele speciale de flotație (electroflotație, flotația cu aer degajat din soluție, cu minerale purtătoare, „uscată”- în medii ușor volatile, a flotației ionice aplicată inclusiv pentru apa de mare) ș.a.m.d.

Răspunsurile pe care știința le va da acestor solicitări – ca și a altora, nesemnificate sau neidentificate încă – sunt **dependente de suportul material** (aparate, echipamente, utilaje) pe care tehnica trebuie să-l asigure; este suficient să avem în vedere solicitările ridicate față de producția de aparate de măsură și control perfecționate, calculatoare, utilaje de extracție, transport și preparare, cu caracteristici cu totul noi sau mult superioare celor existente.

Ar fi însă greșit să credem că științele **naturii și tehnice** împreună cu industriile de sprijin vor putea să asigure, ele singure, progresele așteptate. Mineritul este o ramură de producție în care **problematika forței de muncă** (volumul utilizat, calificarea ei, integrarea în muncă etc.) face în și **mai mare măsură**, decât în alte sectoare ale producției, necesar aportul **științelor social-umane**. Acest aport se poate manifesta fie prin contribuția la sistemele de cunoștințe interdisciplinare integrate (ergonomie, ecologie, conducere), fie prin acțiunea directă dar interferată cu aceea a științelor naturii și tehnice. El trebuie să se manifeste încă din faza proiectării și perfecționării **structurilor organizatorice**, în scopul asigurării maleabilității lor, a condițiilor care să faciliteze pătrunderea inovației și realizarea corelației știință – tehnică – producție, de vreme ce aceasta trebuie să fie rezultatul și a unui complex de **procese de inovare** (Drăgănescu, 1974).

Pentru a semnala doar un aspect ce condiționează manifestarea veritabilului spirit ofensiv în urmărirea direcțiilor revoluției științifico-tehnice, a asigurării unui climat general propice creativității, ne vom referi la problema caracterului **deviant** al comportamentelor novatoare. În mod

implicit, orice comportament novator este și unul (în grad diferit) deviant de la idei, concepții, principii și chiar structuri existente. Este de primordială însemnătate înțelegerea faptului că această devianță are însă un **sens pozitiv**, că ea conduce la progres și se cere sprijinită; acest sprijin nu se obține însă întotdeauna, el fiind de regulă cu atât mai greu de obținut, cu cât lezează structuri organizatorice care **par** (fără a fi însă) corespunzătoare, eficiente dar în realitate încep să se perimeze. Este de presupus că și actualmente și în viitor există și vor exista bariere de natură organizațională în calea deplinei realizări a corelației știință – tehnică – producție, în înlăturarea cărora, corecta apreciere a intențiilor și eforturilor novatoare trebuie să joace un rol important.

O politică de personal corespunzătoare trebuie să concure nu numai la realizarea eficienței **economice** a unității miniere, ci și la realizarea eficienței ei **umane**, într-un cuvânt la asigurarea eficienței ei **sociale**. În această direcție sunt de făcut progrese substanțiale în condițiile în care mineritul se vede confruntat cu o tot mai acută lipsă de forță de muncă, el suportând tot mai greu concurența ramurilor în care **conținutul** muncii și condițiile îndeplinirii ei oferă satisfacții superioare.

Cointeresarea economică superioară (constând, spre exemplu, și în faptul că în ultimii ani, în Valea Jiului s-a realizat salariul mediu cel mai ridicat pe țară) se cere completată cu satisfacții sporite izvorâte din conținutul, condițiile fizice și climatul psihosocial al muncii, direcție în care științele și tehnica au cuvânt hotărâtor.

O **politică științifică de personal** pe toate segmentele ei (orientare – recrutare – selecție – formare – perfecționare – promovare – utilizare rațională) trebuie să se **întemeieze** pe aportul conjugat al multor științe și al diverselor sectoare ale tehnicii. Doar această cooperare poate oferi șansele ridicării nivelului de **calitate a vieții** pentru toți cei ce muncesc într-o ramură economică de importanța mineritului, pentru ca acesta să-și aducă, la rândul său, contribuția necesară la îmbunătățirea calității vieții în întregul sistem social.

BIBLIOGRAFIE

Covaci Ștefan, Dobra Gheorghe, Krausz Septimiu, 1974, **Viitorul mineritului și inginerul minier al viitorului**, Comunicare la al VIII-lea Congres Mondial Minier, Lima.

Drăgănescu Mihai, 1974, **Revoluția științifică și tehnică, modul de inovare al unei societăți**, în vol. „Revoluția științifică și tehnică” (studii și comunicări), Editura Academiei R.S.R., București.

Lemnij Ihor, 1975, **Dinamica istorică și viitorul resurselor naturale**, în „Revista Economică”, nr.9-10.

Roman Walter, 1974, **Probleme ale progresului tehnic**, în vol. „Revoluția științifică și tehnică” (studii și comunicări), Editura Academiei R.S.R., București.

IMPLICAȚII PSIHOSOCIOLOGICE ALE PLANIFICĂRII, ORGANIZĂRII ȘI CONDUCERII CERCETĂRII ȘTIINȚIFICE*

Septimiu Krausz

Titlul sub care inserăm considerațiile ce urmează conține în el două afirmații:

1. că planificarea, organizarea și conducerea sunt **valabile** (necesare, realizabile, eficiente) și în domeniul activității de cercetare științifică;

2. în acest domeniu, ele au implicații psihosociologice **specifice** față de alte domenii de activitate umană.

S-ar părea că demersul nostru ar trebui orientat exclusiv spre justificarea și tratarea celui de al doilea aspect, orice precizări în privința primei afirmații constituind forțarea unor uși deschise.

În realitate, lucrurile nu sunt însă atât de clare, devreme ce într-o epocă de plină desfășurare a revoluției științifico-tehnice, de dezvoltare fără precedent și de industrializare a științei, există încă păreri ce pun sub semnul întrebării validitatea planificării, organizării și conducerii în știință.

După opinia noastră, aceste semne de întrebare sunt determinate de:

1. insuficienta distincție dintre **procesul de creație** în știință și **activitatea de cercetare** înțeleasă sub multiplele ei dimensiuni și la diferite niveluri;
2. anumite insuficiențe ale **cunoașterii specificului** procesului de planificare, organizare și conducere în câmpul științei;
3. mai ales faptul că însuși fondul de cunoaștere acumulat (incomplet, susceptibil de aprofundări) **nu** este încă în mod suficient și rațional **aplicat** în practica funcționării activității instituțiilor de cercetare.
4. Uneori, neîncrederea în posibilitățile de organizare și conducere a cercetării este sintetizată într-o întrebare de genul: „Cine ar îndrăzni să afirme că ar fi putut conduce pe un Einstein?”

*Intervenție în Comisia „Revoluția științifică și tehnică” a Academiei R.S.R., octombrie 1976; publicat în „Caiet L.I.P.S.E.P.” nr.7, 1976.

O asemenea întrebare-tip poate primi atât un răspuns concret, cât și unul de principiu. Concret: în cadrul „proiectului Manhattan”, Einstein – ca și alți laureați Nobel de talie științifică apropiată – a fost **condus** de Robert Oppenheimer, iar **organizarea** întregii activități de realizare a marelui proiect a revenit unui militar! Iar realizarea proiectului – facem aici abstracție de implicațiile sale – a dovedit nu numai faptul că organizarea și conducerea sa au fost necesare, ci și că ele au fost adecvate.

La nivelul unui răspuns „de principiu” se poate demonstra că majoritatea marilor realizări în știință, au beneficiat de organizare (a informării, experimentului etc.) și conducere (a colaboratorilor etc.); necesitatea acestora nu poate fi contrazisă prin invocarea cazurilor unor savanți solitari – figuri azi aproape dispărute din câmpul științei – deoarece și pentru ei a fost necesară autoorganizarea și autoconducerea muncii proprii.

Înainte de a ne referi la diferențele – numeroase și importante – pe care cercetarea științifică le presupune față de alte domenii de activitate, este util să medităm puțin asupra a ceea ce au toate acestea comun. Vom constata, de la început că, privită în linii foarte mari, activitatea de cercetare prezintă aproximativ aceeași structură (momente, succesiune) ca și alte activități. Într-o formă foarte simplificată, această structură este redată în fig.1. Ea pune în evidență faptul că apariția (sau existența) unor **necesități** se cere conștientizată și formulată ca **probleme** în vederea cărora se elaborează **strategii** (politici).

Fig.1 Structura de principiu a unei activități

Strategiile de rezolvare reclamă structuri organizatorice adecvate unei **realizări** conforme obiectivelor propuse. Rezultatele le constituie **produsele** (fie ele idei sau produse materiale) și diverse **consecințe** în rândul cărora este de sperat că vor predomina cele prevăzute de strategiile anterior elaborate. Evident că printre consecințe, se manifestă și unele neprevăzute, în cadrul acestora din urmă înscriindu-se mai ales consecințele nedorite.

Este rezonabil să considerăm că **finalitatea și eficiența** întregului proces depind de coerența logică, de caracterul noncontradictoriu al momentelor ce-l compun; altfel spus, diferitele momente trebuie să respecte o **succesiune** principală și să se **îmbine** în mod corespunzător (idee ce încercăm doar să o sugerăm și prin grafica figurii 1).

Se înțelege de asemenea, că pe întregul traseu al procesului suntem în prezența necesității de a asigura sudura și buna funcționare a tandemului **cunoaștere – acțiune**. Ambele se particularizează, având astfel o cunoaștere a necesităților, proiectării, organizării, conducerii, realizării, consecințelor etc. și o acțiune de cunoaștere, proiectare, organizare, conducere etc.

Cunoașterea și acțiunea se completează și se sprijină reciproc, prioritatea de importanță diferind de la un moment la altul; spre exemplu, în faza elaborării strategiilor, prioritară este cunoașterea iar acțiunea joacă rolul suportului, în timp ce în realizare, cunoașterea este suport iar acțiunea – elementul principal.

Adâncind puțin analiza, vom observa că atât cunoașterea cât și acțiunea, se concretizează sub forma operațiilor de elaborare a proiectelor (planurilor), organizare și conducere. **Planificare, organizare și conducere** există, ori, cel puțin, ar trebui să existe, în toate momentele.

De la detectarea necesităților și până la evaluarea consecințelor, putem – în limite diferite – să planificăm, organizăm și conducem activitățile. Dacă ne axăm însă pe operația principală implicată în diferite faze ale procesului, vom putea afirma, cu suficientă siguranță, că elaborarea strategiilor comportă **mai ales planificare**, crearea structurilor **mai ales organizare**, iar realizarea efectivă este confruntată **mai ales cu probleme de conducere**.

Apropiindu-ne acum de domeniul cercetării științifice, să încercăm o delimitare a ei în ansamblu, ca și o aproximare a limitelor unora din variantele sale.

În fig.2 se prezintă o matrice **metode – soluții** urmărită pe filiere **vechi – nou**. O scalare foarte fină nefiind necesară demonstrației noastre, vom proceda la clasificarea metodelor și soluțiilor doar în categoriile: **tradiționale, perfecționate și noi**; asemenea matrici pot fi întocmite și pentru analiza trecerii de la produsele vechi spre cele noi (Barreyre, 1975).

		CERTITUDINE			
Metoda	Tradițională	Perfecționată			
Soluția					
Tradițională	TT	TP	MI	MI	MI - mișcarea inovatorilor D - activitate de dezvoltare CA - cercetare aplicativă CF - cercetare fundamentală
Perfecționată	mi	d	d	d	
	PT	PP	PN	PN	
Nouă	mi	NP	cP	ca	
	NT	CA		NN	
	CA	CA		CF	
					RISC

Fig.2 Matricea tipurilor de inovare

(Obs.: sunt indicate cu litere mari tipurile principale de inovare, iar cu litere mici, cele care pot fi implicate în mod secundar)

Matricea ne permite să urmărim procesul trecerii gradate de la situațiile tipic tradiționale (TT) spre cele care presupun inovări și metode și/sau soluții și care implică proporții și tipuri diferite de cercetare. Evident că pentru a ne plasa în situații integral noi (NN) în care utilizăm metode încă nefolosite și obținem produse (idei, bunuri materiale) noi, trebuie să ne bazăm integral pe cercetare. Filiera tradițional – nou este și aceea a trecerii de la **certitudine la risc**; certitudinea maximă se localizează în situația TT și pe măsură ce intervine perfecționarea și noul, ea scade, crescând corespunzător riscul. Descreșterea certitudinii poate fi analizată pas cu pas

(pe orizontală și verticală) atât sub aspectul metodei cât și al soluției, dar pe ansamblu, vom observa că axa descreșterii certitudinii o constituie diagonala TT–NN.

Ne pare a fi interesantă o suprapunere pe această matrice a tipologiei cercetării științifice. Dacă avem în vedere procesele de inovare privite într-o perspectivă mai largă, trebuie să luăm în considerare și inovarea rezultată precumpănitor din experiență (**mișcarea inovatorilor**), activitatea **de dezvoltare** iar apoi cercetarea **aplicativă** și cea **fundamentală**.

Nu credem că tipurile de inovare și cercetare se înscriu perfect în limitele situațiilor sugerate de matricea prezentată, una sau alta din aceste situații putând fi rezultatul mai multor tipuri de creație științifică și tehnică. Spre exemplu, situația perfecționării (ca metode și soluții) poate rezulta și din ceea ce se numește dezvoltare și din cercetare aplicativă, în timp ce starea NN poate uneori rezulta din cercetare aplicativă dar, mai ales, din cea fundamentală. Ceea ce este sigur, este că pe măsură ce avansăm spre situații noi, caracterul cercetării devine tot mai autentic și trece de la aplicativ spre fundamental. Dacă avem în vedere situațiile **predominante**, atunci putem afirma că pe linia **soluției tradiționale**, dar cu metode perfecționate și noi, acționează mișcarea inovatorilor (situația TT este exclusă evident, în ea inovarea fiind absentă), pe linia **soluțiilor perfecționate** acționează cercetarea de dezvoltare și cea aplicativă, iar pe linia **soluțiilor noi**, cercetarea aplicativă și cea fundamentală.

În continuare ne vom referi, în ordine, la câteva aspecte ce le considerăm importante în privința planificării, organizării și conducerii activității de cercetare științifică.

Afirmam anterior că elaborarea strategiilor cercetării presupune transpunerea lor în planuri. Pentru a vedea ce, cât și cum putem planifica în domeniul științei, să amintim care sunt parametrii ce asigură unui plan, calitatea de a fi **eficient**. După T. Kotarbinski, un plan este eficient când este **finalizabil, realizabil, noncontradictoriu, operabil, de raționalitate maxim posibilă, elastic, adecvat detaliat și complet** (Kotarbinski, 1976).

Unii dintre acești parametri se completează reciproc, în timp ce alții sunt antagonici (spre exemplu, elasticitatea cu detalierea). Comandamentul eficienței reclamă ca acești parametri să fie vizați și în planificarea activității economice.

Ca notă generală, planificarea în știință este mai laxă și, cu cât ceea ce planificăm se îndepărtează de certitudine avansând spre risc, cu atât elasticitatea planului trebuie să crească iar detalierea lui să se diminueze.

Străduința de a asigura planurilor cercetării un caracter cât mai complet și finalizabil urmărește să evite riscul neluării în calcul a unor ipoteze fertile și să prevină depunerea unor eforturi în gol și pe căi greșite. În privința realizabilității planului, cercetarea evidențiază și mai clar **paradoxul** pe care acest parametru îl presupune: acela că realizabilitatea trebuie să preceadă adoptarea planului dar, în același timp, ea nu poate fi demonstrată decât printr-o încercare reală de îndeplinire.

Înțelegem deci că o planificare a cercetării este posibilă și eficientă dacă se concretizează în planuri orientative, a căror finalitate, completitudine și realizabilitate este apreciată pe repere mari, planuri cu o elasticitate foarte ridicată, care să le facă modificabile și adaptabile la situațiile noi și deci refuzând o detaliere de amănunt.

În plus, planificarea trebuie să se refere la **activitatea de cercetare** înțeleasă ca un întreg complex de acțiuni ce se desfășoară în jurul procesului de **creație** propriu-zis. Diversele analize (Cojocaru, 1975) consacrate procesului de creație, atestă că el conține etape de genul **informării și documentării, incubăției, iluminării, verificării, formulării** etc. Chiar acceptând că o oarecare planificare a informării ori experimentării ar mai fi posibilă, credem că ar fi iluzorie pretenția de a planifica durata perioadei de „incubație” sau a momentului la care va trebui să se producă „iluminarea”. Problema esențială este deci aceea de a evita tentațiile de acest gen și a face ca planificarea cercetării să se încadreze în limite rezonabile care să asigure ceea ce se așteaptă de la ea: împlinirea dezideratului potrivit căruia o activitate durează cu atât mai puțin, cu cât este mai îndelung și mai bine pregătită.

În analiza problemelor **organizării** cercetării științifice suntem, de la început, nevoiți a formula o constatare pe care – din păcate – o susține o cazuistică destul de bogată: aceea că, în multe situații, suntem în prezența organizării neștiințifice a cercetării științifice! La o asemenea situație se ajunge de regulă atunci când se încearcă să se organizeze **prea mult, altceva și altfel** decât o cere specificul domeniului.

Există o organizare a **muncii** (și ea se referă la munca unui individ), una a **producției** (constând în armonizarea muncii unor grupuri de oameni) și o organizare a **conducerii**. În producția materială, gradul de organizare

(extindere, rigoare) este înalt în privința muncii și mai scăzut cu referire la producție și conducere.

Este adevărat că munca, producția și conducerea ar trebui să fie la fel de bine organizate, dar cerințele și posibilitățile reale fac ca această gradare să poată fi observată cu suficientă claritate. Din punctul de vedere menționat, opinia noastră este aceea că în cercetare, situația trebuie să fie **inversă**: este mai necesar și posibil să organizăm superior conducerea, apoi „producția” științifică și să nu ambiționăm la organizarea prea accentuată a muncii. Specificul extrem de pronunțat al muncii de cercetare face inoperantă organizarea ei riguroasă; aici nu se pot delimita, cronometra, respecta succesiuni, încadra în termene etc. operații de genul celor anterior amintite. Prioritară este chestiunea **structurilor** organizatorice. A crea structuri adecvate cercetării înseamnă a cunoaște bine specificul și tendințele acesteia. Câteva convingeri de bază (Drucker, 1975) permit formularea **atitudinii** corespunzătoare a acelor care proiectează structurile:

1. convingerea că structura **urmează strategia**;
2. că o structură bună **nu se dezvoltă singură** sau de manieră intuitivă;
3. convingerea profundă că a organiza (ca de altfel și a conduce) nu înseamnă a **accepta o stare de fapt**, oricât de bună ar fi ea, ci de a crea mereu realități superioare.

Structuri corespunzătoare bunei funcționări a unităților de cercetare au fost elaborate în diverse variante și în multe cazuri aplicate cu bune rezultate. Spre exemplu, s-a dovedit că imperativul facilitării **comunicării** (condiție esențială în activitatea de cercetare) obligă la adoptarea de structuri joase, **hiponivelare**. O variantă de asemenea structură este aceea a „regulei de 5” utilizată în unele institute americane de cercetări, principiu în virtutea căruia un director al cercetării are în subordine cinci directori adjuncți, fiecare dintre aceștia cinci șefi de compartiment, iar fiecare șef de compartiment, cinci cercetători. Într-o asemenea structură se reușește așezarea a 156 de indivizi pe doar 4 niveluri, orice cercetător putând ajunge (comunica) la conducerea cea mai înaltă făcând doar 3 „pași”; în același timp, grupurile sunt suficient de mici pentru a putea fi facil conduse.

Pentru că nu putem comenta aici o varietate de asemenea formule, ne vom referi cu precădere la o problemă de structuri în direcția căreia, cunoașterea și experiența practică este încă deficitară: aceea a formațiilor

interdisciplinare de cercetare. Necesitatea și avantajele cercetării interdisciplinare au făcut obiectul a numeroase și valoroase eseuri dar cercetări întemeiate care să ofere soluții concrete privind constituirea și funcționarea echipelor interdisciplinare, lipsesc deocamdată.

O modestă experiență (aceea acumulată în cadrul Laboratorului Interdisciplinar pentru Problemele Social-Economice Petroșani), ne-a impus constatarea că atât înțelegerea necesităților cooperării interdisciplinare, cât și acceptarea rigorilor ei, diferă în funcție de profesie și specialitate. Este cunoscută teza lui Lenin cu privire la **diferența** între **felul** în care ajunge la recunoașterea comunismului un propagandist ilegalist, publicistul, agricultorul, inginerul etc., caracteristic fiecărui „fel” fiind faptul că asigură **convingerea prin datele științei** (domeniului) în care profesiază respectivul.

Prin analogie vom afirma că profesioniștii diferitelor domenii și specialități „vin” spre cercetarea interdisciplinară cu **convingeri, o angajare** și un **ritm diferit**. Este rațional să presupunem că profilul și calitatea formării provoacă diferențele menționate dar cazuistica redusă ne împiedică, deocamdată, să putem afirma cu certitudine, care anume profesie ori specialitate este mai deschisă spre interdisciplinaritate și pentru care dintre acestea, formația dobândită funcționează ca factor inhibitor.

Viziunea interdisciplinară presupune depășirea unor bariere și implică acceptarea unor puncte de vedere ce ies din cursul obișnuit, toate acestea provocând dezorientare și neîncredere unui profesionist marcat de specializare excesivă. Șansele ca un individ să înțeleagă și să accepte mai repede și mai deplin imperativele interdisciplinarității sunt deci în corelație directă cu caracterul mai larg, fondat pe **concepția de sistem** a formării sale profesionale.

Deocamdată, aceste considerații se află la nivelul presupunerilor și nu credem că cineva ar putea oferi o ierarhie a profesiilor din punctul de vedere al deschiderii spre interdisciplinaritate. Pentru a putea argumenta valid deosebiri existente în acest sens dintre matematician, biolog, economist, jurist, inginer, sociolog ș.a.m.d., este necesară luarea în calcul a unei cazuistici suficient de bogate pentru ca concluziile să nu fie grevate de trăsăturile **individuale** ale unor profesioniști. Pentru că nu interesează faptul că un **anumit** medic sau inginer lucrează bine într-o formație interdisciplinară, ci felul în care pot fi integrați în aceasta medicul, inginerul etc. Iată de ce propunem efectuarea unei cercetări ample asupra acestei

chestiuni, cercetare ce o vedem realizabilă sub egida unui for științific central, care ar putea fi chiar Academia.

Eficiența unei asemenea investigații ar consta nu numai în mai buna cunoaștere a organizării și funcționării colectivelor interdisciplinare ci și în posibilitatea de a sugera în mod întemeiat, modificări în formarea profesională a diferitelor categorii de specialiști.

În organizarea cercetării sunt necesare metode și formule **diferențiate**, adaptate nu numai la particularitățile procesului ci și la cele ale oamenilor ce le realizează. În aceste formule trebuie să se reflecte și specificul comunicării, al diviziunii muncii și specializării, structurii echipelor, atitudinii de cercetător, al așteptărilor față de conținutul și condițiile activității, al relațiilor umane ce se stabilesc în cadrul ei etc.

Unele dintre cercetările efectuate de noi (Krausz, 1973), au arătat în acest sens, posibilități de îmbunătățire a situațiilor existente, de adecvare a organizării în sensul relaxării formelor rigide, adoptării unor structuri „pe probleme”, constituirii formațiilor de cercetare etc.

Abordând unele probleme ale **conducerii** în activitatea de cercetare, vom remarca de la început că nivelul de dezvoltare a unei activități și cel al conducerii ei se **condiționează reciproc**. Nu pot fi aplicate unei activități elevate, a cărei esență constă în desfășurarea unei munci spirituale și creatoare de înalt grad, efectuată de oameni caracterizați prin motivare intrinsecă a interesului profesional, metode și maniere de conducere de calitate inferioară.

Actul conducerii are ca obiect un raport social, el se referă la **oameni**, iar în cercetare aceștia sunt oameni destul de deosebiți și care realizează lucruri deosebite.

Calitatea conducerii trebuie să fie deci și ea deosebită, determinată de calitatea – presupunând și o anumită diversitate – a celor ce trebuie conduși. S-au scris câteva studii asupra acestei chestiuni (vezi Wittington, 1966 și 1968, Peake, 1969, Kourganoff, 1971), leit-motivul constatărilor și propunerilor constituindu-l ideea că se cere o conducere **permisivă, diversificată**, dând o **autonomie** ridicată cercetătorului și implicând un **control cât mai relaxat**.

Pentru a realiza o asemenea manieră de conducere, cel ce o practică trebuie să înțeleagă și să accepte principiul că o **conducere fără eroare nu este posibilă**; totul este ca erorile să nu fie fundamentale și succesive. Pe această convingere se fondează un stil de conducere în care

invocarea autorității administrative nu surclasează autoritatea științifică și pentru care grija privind **climatul** necesar bunului mers al cercetărilor este o preocupare de principiu.

Cercetătorii nu sunt oameni ușor de condus nici atunci când metodele și stilul conducerii sunt adecvate, iar atunci când acestea sunt necorespunzătoare, conducerea este de-a dreptul în impas, fapt dovedit de profunzimea conflictelor și ineficiența activității.

Ceea ce crează probleme conducătorului este diversitatea celor pe care trebuie să-i conducă. Dacă am evalua această diversitate numai sub aspectul capacității de **creativitate**, vom observa că de la cercetătorii slab creativi (există și aceștia, deși au statut de cercetător!) și până la creativul autentic, se manifestă o serie de niveluri intermediare. Unele studii indică un raport de 1:50 creativi autentici în masa cercetătorilor, dar pe măsură ce individul este mai creativ, el se manifestă ca personalitate puternică, este mai nonconformist și acuză dificultăți de adaptare.

Ar fi o mare greșeală de conducere ca asemenea manifestări dintre care unele pot fi apreciate chiar ca **deviante** de la anumite norme organizaționale, să fie considerate ca de netolerat, conducătorul fixându-și ca obiectiv instaurarea conformismului în gândire și comportament. Am încercat să arătăm cu altă ocazie (Krausz, 1971) că refuzul adaptării, o anumită atitudine de **inadaptare** („inadaptarea celor tari, care refuzând o situație, luptă pentru crearea de realități superioare”) este chiar necesară în cercetare. În plus, orice comportament novator este prin sine și unul deviant de la idei, concepții, comportamente și norme depășite.

Un bun conducător al cercetării trebuie deci să fie capabil a face distincția dintre devianța negativă ce se poate și ea manifesta în cercetare și comportamentele care deviate fiind, urmăresc însă țeluri pe care însăși organizația de cercetare le vizează. Cu alte cuvinte, conducătorul cercetării nu trebuie să uite nici o clipă avertismentul conținut de cunoscutul aforism al lui Huxley: „Toate adevărurile noi au început prin a fi eretice”.

Unul dintre rolurile importante ale conducerii cercetării este de a se constitui drept „**cutie de rezonanță**” pentru ideile colaboratorilor. Necesitatea confidentului profesional, a aceluia cu care cercetătorul își poate verifica, clarifica, preciza o idee, fără riscul de a fi însușită de altul, a fost demonstrată de cercetările de științifică. Opinia noastră este că, cu cât cercetătorul este „mai mic” (la început de drum, neexperimentat), cu atât cutia sa de rezonanță trebuie să fie „mai mare”. Altfel spus, rolul acesta

trebuie să și-l asume – conștient și dezinteresat – tocmai unul din cei care-l conduc în activitate.

Am încheia succintele noastre considerații cu o referire de ordin general la **eficiența** cercetării științifice. Fără a proceda la evaluarea și compararea diferitelor criterii ce se propun pentru evidențierea eficienței în cercetare, vom remarca doar că ea se cere apreciată global ca eficiență **socială**. Ea este sinteza eficienței **științifice, economice și umane**. Fiecare își are rațiunile sale și considerăm că o corectă îmbinare a lor este condiția de bază în elaborarea unor bune strategii de cercetare; în același timp se cere vegheat la neconfundarea **criteriilor cu scopurile, a scopurilor cu mijloacele**.

În această ordine de idei vom face o referire specială la eficiența economică a cercetării, la rolul ce revine în cadrul strategiilor științei, factorului economic.

Dacă privim cercetarea științifică drept un sistem, ajungem implicit la decelarea **condițiilor și constrângerilor** funcționării sale. După opinia noastră, factorul economic joacă un rol dublu (condiție – constrângere); atunci când posibilitățile economice satisfac costurile cercetării, el funcționând **mai ales** drept condiție, iar în situația inversă acționând mai ales ca o constrângere.

Însă, în ambele cazuri, elementul economic este în primul rând **mijloc și criteriu** de evaluare și nu scop **final** al cercetării științifice. Aceste considerații nu se vor deloc o negare a **necesității și utilității** de a aprecia cercetarea științifică și prin criterii economice, dar vor să exprime dezacordul nostru total cu o idee ce circulă între unii planificatori ai cercetării, potrivit căreia, eficiența științifică, umană și socială a științei trebuie convertită, în ultimă instanță, exclusiv în criteriul economic (acesta fiind scopul final al oricărei cercetări). Opinia noastră este exact inversă: eficiența științifică și economică a cercetării trebuie apreciate prin prisma eficienței ei umane și, în ultimă instanță, **sociale**. Și avem convingerea că inversarea acestei relații (în sensul anterior amintit) este una dintre cauzele care fac ca cercetări apreciate ca eficiente pe termen scurt, să incumbe riscuri – inclusiv **economice** – mari la analiza pe termen lung a consecințelor.

Altfel spus, judecarea pe criterii parțiale a eficienței cercetărilor ce se realizează la un moment dat, mărește considerabil **riscul manifestării ambivalente** (și negative) a oricărui progres.

Aceasta face necesar ca pe parcursul întregului lanț ce începe cu detectarea unei necesități și se încheie și cu evaluarea consecințelor, să avem în permanență în vedere nu numai ceea ce va produce cercetarea în beneficiul progresului economic, ci și ce va însemna ea pentru întregul complex al factorilor ce configurează **calitatea vieții** indivizilor și a societății în ansamblu.

Planificată, organizată și condusă pe baza acestui comandament suprem, cercetarea științifică va produce rezultate care vor stârni tot mai puține temeri și vor confirma tot mai multe speranțe.

BIBLIOGRAFIE

- Barreyre Pierre Yves, 1975, **Le management de l'innovation**, în „Direction et gestion des entreprises”, nr.5, p.19-27.
- Cojocaru Constantin, 1975, **Creativitate și inovație. Cum producem și valorificăm ideile**, Editura Științifică și Enciclopedică, București.
- Drucker F. Peter, 1975, **De nouveaux modèles pour les entreprises nouvelles**, în „Direction et gestion des entreprises”, nr.4, p.16-21.
- Kotarbinski Tadeusz, 1976, **Tratat despre lucrul bine făcut**, Editura Politică, București, p.406-408.
- Kourganoff Vladimir, 1971, **La recherche scientifique**, P.U.F., Paris.
- Krausz Septimiu, 1971, **Știința și cercetătorul în lumina științei**, comunicare la Sesiunea Științifică a Institutului de Construcții, București.
- Krausz Septimiu, 1973, **Diviziunea muncii și specializarea în cercetarea științifică**, în „Viitorul Social”, nr.4, p.882-891.
- Peake H.J., 1969, **Deosebirile dintre ingineri și oamenii de știință**, (cf. Rev. I.D.T., nr.6).
- Wittington G.A., 1966, **What the creative man demands of management**, în „Research Development”, nr. 8, p.19-22.
- Wittington G.A., 1968, **Attributes of a good supervisor of creative engineers**, în „Machine Design”, nr. 18, p.90-94.

FLUCTUAȚIA FORȚEI DE MUNCĂ ÎN VALEA JIULUI. SINTEZA CONSTATĂRILOR DE UN DECENIU*

Septimiu Krausz

Problematica integrării în muncă a făcut, în Valea Jiului, începând din 1969, obiectul câtorva zeci de cercetări. Unele dintre acestea au avut o arie restrânsă ori nu au ambiționat la rigoare metodologică deosebită, în această categorie încadrându-se și majoritatea proiectelor de cercetare ale studenților. În acest interval, s-au realizat însă și multe cercetări pe arie largă și metodologie riguroasă, dintre care 7-8 axate direct pe problema fluctuației forței de muncă. Atât starea latentă a fluctuației, cât și fluctuația efectivă au fost succesiv cercetate în 1970-1971, 1974, 1975-1976, 1977, 1978, ceea ce îngăduie astăzi și o analiză comparativă în timp, câteva din investigații jucând rol de „panel” pentru cele anterioare.

Cercetărilor adresate în mod special fenomenului fluctuațional li se adaugă și altele ale căror rezultate concură la cunoașterea acestuia, din această categorie făcând parte investigațiile privind relațiile umane în grupurile de muncă și cele vizând procesul conducerii și conducătorul.

Din acest complex de investigații, s-a acumulat un fond de informație și cunoaștere suficient pentru a direcționa programele de acțiune pentru creșterea gradului de stabilizare a forței de muncă în Valea Jiului.

Principalele concluzii ale acestor cercetări au făcut obiectul unor analize și informări în ședințe ale Secretariatului Comitetului Municipal Petroșani al P.C.R., ale activului municipal de partid, conducerea fostei Centrale a Cărbunelui Petroșani, conducerea unor întreprinderi miniere și dezbateri special organizate de Laboratorul interdisciplinar pentru problemele social-economice Petroșani.

Din decantarea marelui volum de informații acumulate și ca rezultat al repetatei confirmări a unora din elementele lor distinctive, se pot formula câteva concluzii esențiale.

*Publicat în vol. Krausz S.(sub red.) „Sociologie și minerit. Articole și studii 1968-1978”, Editura Casa județeană a corpului didactic, Deva, 1978, p.256-259.

1. Procesul integrării presupune o permanentă **dialectică a asimilării-respingerii**. Mediul integrator și subiecții integrării se află într-un continuu proces de cerere și refuz al unor condiții și situații, proces a cărui ignorare ori desconsiderare, compromite substanțial șansele integrării și generează reversul acesteia.

Dialectica acestui proces face ca, așa cum mineritul și Valea Jiului parțial asimilează și parțial resping forța de muncă, tot așa și forța de muncă ce vine în bazin, parțial asimilează și parțial respinge realitățile pe care acesta le oferă.

Succesul politicii integrative depinde direct proporțional de ponderea elementelor ce pot fi reciproc asimilate și de efortul **conștient** și **reciproc** de a reduce ponderea elementelor ce trebuie respinse. Spre exemplu, dacă un individ ce dorește să abordeze mineritul trebuie să obțină o calificare pentru a fi asimilabil în activitatea minieră, mina trebuie să-și îmbunătățească condițiile de muncă pentru a fi asimilate de noii veniți; tot astfel, dacă mina are nevoie de oameni sănătoși și oamenii au nevoie de un mediu sănătos ș.a.m.d.

Această dialectică a asimilării-respingerii (și dreptul reciproc al respingerii) pare a nu fi fost întotdeauna în mod corect înțeleasă, fapt ce explică bazarea multă vreme pe un spectru limitat (preponderent economic) al mijloacelor de atragere a forței de muncă în bazin.

2. Din aspectul anterior menționat, decurge și mecanismul transformării **așteptărilor latente în cerințe manifeste**. Mineritul – și pe plan mondial – își asigură cu dificultate necesarul de forță de muncă. Într-un bazin minier ca Valea Jiului, aceasta se asigură în proporție covârșitoare prin imigrare.

Toate cercetările noastre au confirmat caracterul pronunțat **monofactorial** al motivației celor ce imigrează, în sensul că, în proporție foarte ridicată (în jur de 80%) motivația venirii este în mod exclusiv ori prioritar de ordin economic.

Faptul că dorința de câștig motivează prioritar și explicit pe cei ce abordează mineritul, nu înseamnă însă că aceștia nu ar avea și alte așteptări privind condițiile de viață, loisir etc. Dar în contextul intențiilor de încadrare doar temporară (pe perioade de câțiva ani) în această ramură, intenții declarate de o bună parte din noii veniți în minerit, motivul economic „inhibă” alte așteptări, menținându-le în stare latentă.

În mod aparent paradoxal, eforturile mediului integrator de a-i stabili pe cei fără intenția rămânerii definitive (ori indeciși în această privință), conduc la „activarea” așteptărilor latente, astfel încât calea spre stabilizarea forței de muncă este implicit și calea transformării așteptărilor latente în cerințe manifeste. Acest lucru este firesc, deoarece pe măsură ce individul evoluează spre intenția stabilizării de durată într-o activitate și localitate, devine tot mai direct interesat în raport cu o arie tot mai largă de chestiuni legate de calitatea vieții.

Un exemplu va fi edificator: depoluarea Văii Jiului este o problemă pe care un imigrant venit pentru o perioadă limitată, o valorizează diferit de unul cu intenția de stabilizare. Primul ar prefera evident o atmosferă depoluată dar prin termenul intenției de a rămâne în Vale, nu-și face din depoluare o problemă. Pentru cel dorind o stabilizare de durată, problema se pune în alți termeni, ea fiind o cerință manifestă. În același mod pot fi privite și aspecte ale conținutului muncii, a unor condiții de muncă etc.

Iată de ce considerăm că pentru organizatorii procesului de integrare la diferite niveluri și pe diferite direcții, acest lucru trebuie să fie clar: anumite disfuncționalități sunt acceptate mai ales de către cei (ori atâta timp) ce nu intenționează să se stabilizeze. Dacă se acționează în direcția stabilizării lor, se acționează implicit în direcția provocării refuzului lor de a accepta în continuare anumite disfuncționalități ale cadrului în care muncesc și trăiesc.

3. Motivația invocată de fluctuanți la părăsirea locului de muncă este în dublu sens complexă: atât prin apariția unui set de 5-6 cauze ale fluctuației având ponderi suficient de echilibrate, cât și prin invocarea, de către peste 50% dintre fluctuanți, a mai multor motive ce-i determină să părăsească întreprinderile miniere. Deci, dacă de regulă se vine în Valea Jiului pentru puține motive (dar pentru mult în cadrul motivului de bază: câștigul), se pleacă din mai multe cauze printre care conținutul și condițiile muncii, neadaptarea la subteran, câștig, relații umane, diverse motive personale. Această constatare repetată conduce la infirmarea celui mai răspândit mit legat de chestiunea fluctuației, acela al existenței unui remediu **unic** al combaterii ei.

Am prevenit insistent încă din 1972 – în cadrul simpozionului național „Probleme ale stabilizării forței de muncă” – asupra pericolului ce-l reprezintă existența și proliferarea acestei concepții-mit, potrivit căreia o singură soluție ar putea fi utilizată în tratamentul fenomenului fluctuațional.

Ne pare a fi evident faptul că existența unui set de cauze generând fluctuația, reclamă un set de soluții de combatere. Nu putem spera că acționând într-o singură direcție, să influențăm intențiile întregii colectivități de potențiali fluctuanți, deoarece o măsură satisface esențial doar 10-15 % din această colectivitate. Spre exemplu, nu vom putea reține pe cel ce nu se poate adapta condițiilor muncii în subteran, nici prin mărirea retribuției și nici prin depoluarea atmosferei; pentru fluctuanții acuzând acest aspect, soluția esențială o reprezintă efortul de a îmbunătăți condițiile de muncă, fapt deloc simplu de realizat.

Nu susținem că într-un program de acțiune pentru reducerea fluctuației forței de muncă este absolut obligatoriu să aplicăm câteva zeci de măsuri, dar succesul unei asemenea acțiuni este dependent de utilizarea unui set de măsuri de bază, care să acționeze în câteva direcții: condiții de muncă, cointeresare materială și morală, sănătate, loisir, relații umane corespunzătoare. Important este deci ca prin acțiune interdependentă, măsurile utilizate să acționeze prin efect cumulat.

4. Mitul „remediului unic” nu este singurul, opinia noastră fiind că puține sunt fenomenele de amploarea și consecințele fluctuației în privința cărora înțelegerea și acțiunea de contracarare să fie grevată de opinii eronate, mituri și încercarea unor soluții neadecvate, ca cele ce sunt vehiculate în legătură cu fluctuația forței de muncă.

În jurul unor astfel de opinii eronate și decurgând uneori din ele, se constituie un întreg ansamblu de atitudini și comportamente, dacă nu chiar nocive (generând ele însele fluctuație), cel puțin ineficiente în raport cu ea. Multe din acestea implică concepția și stilul conducerii unităților și formațiilor de lucru. Este vorba aici și de concepția conform căreia nu există probleme reale câtă vreme „pleacă mulți dar vin și mai mulți”, dar și de ideea că fluctuația este generată de cauze ce nu pot fi influențate, ori se află în afara ariei întreprinderii.

Astfel, este destul de frecventă opinia că fluctuația are cauze a căror eliminare reclamă reglementări superioare. În consecință, în multe planuri de măsuri vizând asigurarea forței de muncă, s-au solicitat reglementări de fortificare în special a motivației economice a stabilizării ei.

Se poate constata însă, că și în condiții cu totul de excepție ale cointeresării materiale (retribuție superioară, gratuitatea locuinței și a încălzirii, masă caldă gratuită etc.), fluctuația se menține în unități în care

alte cauze (de organizare, relații umane, factori extrinseci muncii) continuă să genereze fenomene de neintegrare în muncă.

Faptul că în ultimii ani, cercetările au arătat o continuă lărgire a spectrului motivației părăsirii bazinului și, în același timp, ponderea relațiilor umane necorespunzătoare ca generatoare de fluctuație este în creștere, se corelează cu rezultatele unor cercetări (unele rezumate și în acest volum), care vădesc deficiențe în concepția, stilul și activitatea de conducere la diferite niveluri ierarhice.

5. Încheiem aceste considerații de sinteză în care ne-am străduit să nu repetăm concluzii cuprinse în studiile din volum, cu convingerea că o acțiune eficientă reclamă o **atitudine realistă** care să nu minimizeze implicațiile fluctuației, dar să evite iluzia facilității de a o elimina.

Convingerea noastră este că în anumite industrii și zone – ca Valea Jiului, de pildă – completa eliminare a fluctuației este o iluzie (dealtfel, un procent redus de fluctuație este inevitabil în contextul industrializării și urbanizării). Prin această afirmație nu incităm la o poziție defetistă, ci dimpotrivă, afirmăm posibilitatea ca printr-o politică științifică de personal, proporțiile fluctuației să fie substanțial diminuate.

Factorii legați de conținutul muncii miniere și condițiile desfășurării ei nu pot fi radical modificați în timp scurt, însă există factori mult mai expuși unei acțiuni de perfecționare.

Înțelegerea necesității de a acționa, evitarea iluziei că orice măsură conduce la rezultate spectaculoase, înțelegerea necesității de a asuma – măcar experimental – riscul rezonabil presupus de schimbarea unor situații și condiții, iată câteva cerințe ale acțiunii practice de stabilizare.

O convingere pe care am exprimat-o deseori în ultimii doi ani, este aceea că fondul de cunoaștere acumulat asupra problematicii fluctuației este suficient pentru trecerea la acțiune practică concertată și imperios necesară. Încercările de a aplica în primăvara anului 1977 în mod experimental la o mină din Valea Jiului, un program complex de măsuri privind reducerea fluctuației muncitorilor, ne-au edificat asupra dificultăților implicate de o asemenea acțiune, întărindu-ne, în același timp, convingerea privind necesitatea ei.

OBSESIILE TRANZIȚIEI*

Septimiu Krausz

Sintagma ce o utilizăm drept titlu al acestei comunicări nu dă conceptului de „obsesie” întreaga încărcătură de sensuri pe care acesta îl are în psihologie sau medicină, ci doar acela de fixație, de **exagerare** a unei atitudini ori comportament care, dacă s-ar menține între anumite limite, ar putea avea o justificare rațională.

Extrem de larg utilizatul concept al „tranziției” (și el folosit obsesiv!) îl înțelegem ca proces de transformare **structurală** a ansamblului social, de schimbare **globală** a societății (românești, dar și a altora), în perioada ce a succedat procesului eşuat al creării comunismului. Nu omitem faptul că, în fond, societatea omenească este (într-un sens foarte larg) într-o permanentă tranziție, dar într-o accepțiune mai restrânsă, referirea se face la perioade de „ruptură”, de mutații vizând treceri „între” sisteme ale organizării sociale.

Deși într-o evoluție permanentă, societatea nu acuză schimbările relativ modeste ce se realizează în epoci mai calme ale evoluției și în interiorul unui sistem dat, ci se consideră „în tranziție” doar când sunt puse în cauză însăși fundamentele de structură ale sistemului.

În orice proces de tranziție înțeles în sensul menționat, contează în mod esențial **direcția, amploarea, ritmul, costurile și efectele** schimbărilor ce au loc.

Cu excepția sensului de bază al direcției procesului de tranziție, celelalte aspecte, de la ritm la efecte, pot diferi între sectoarele ansamblului social ori segmente ale populației.

Societatea românească post decembristă este, fără îndoială, într-un asemenea proces de tranziție de la o societate bazată pe dictatură, partid unic și economie centralizată, la una marcată de democratizare, pluripartidism și economie liberă de piață.

*Comunicare la Simpozionul Național „Sociologia tranziției”, Petroșani 1995, publicată în Krausz Septimiu (coord.), „Sociologia tranziției”, Editura Universitas, 1999, p.68-73

Toată această problematică a tranziției suscită un **imens interes** care marchează deopotrivă pe susținătorii ori adversarii ei. Fie că sunt promotori ai schimbării sau încearcă să o împiedice (ori măcar să o frâneze), segmente masive ale populației se implică în dezbateri care folosesc toate formele cunoașterii: **comună, ideologică și științifică**.

Este drept că din rațiuni mai ales **politice și ideologice** nu toate aspectele tranziției sunt la fel de controversate: spre exemplu, necesitatea (direcția) ei este – formal măcar – acceptată de un spectru larg de partide politice, categorii sociale, mass-media, organizații economice, opoziția formală față de **ideea** schimbării fiind relativ redusă, neexprimată oficial și public, exprimată mai ales ca rezistență tacită, pasivă. Însă în problemele concrete, specifice, dar intim legate de esența tranziției (cum ar fi **formele, mecanismele, ritmul, costul și efectele** ei), lupta se dă uneori pe față, alteori apelându-se la subterfugii, toate „bătăliile” (politice, sindicale, de presă etc.) din ultimii ani, arătând că la originea lor se află **interesul** (primordial economic!) al celor implicați: fie de a **promova** tranziția (reforma, restructurarea ...), fie de a o **bloca**. În plus, întreaga discuție în jurul tranziției se desfășoară doar accidental și timid la nivelul cunoașterii științifice, ea cantonându-se mai ales la nivel ideologic și al cunoașterii comune.

În controversele angajate în problematica tranziției **lipsește** în mare măsură raportarea la cuplul adevăr – eroare și logica demonstrației, însă abundă logica argumentării și persuasiunea specifice discursului ideologic.

Lucrurile se complică și prin introducerea în dezbateri a ceea ce am numit „obsesiile” tranziției, fiecare dintre cele pe care le vom trece succint în revistă, avându-și partizanii ei. Actorii sunt în fond grupuri și categorii sociale, instituții, organizații și structuri care-și susțin respectivele puncte de vedere prin partide, grupuri parlamentare, un larg evantai de personalități publice și mijloace de comunicare în masă.

Ca și cum nu ar ajunge susținerea exagerată a **unei idei** (interes, poziție), partizanii obsesiilor le mai și **combină**, se constituie în susținătorii unui **bloc** de obsesii care îi sustrage aproape integral de la luarea în calcul a punctelor de vedere diferite de ale lor.

O primă asemenea poziție am numi-o „**obsesia retro**”. Înțelegem că reîntoarcerea, după patru decenii de experiență socialistă, la un sistem social care a precedat-o, înseamnă și o **revenire** la elemente **esențiale**:

proprietatea privată, pluripartidism, separarea puterilor în stat, exercitarea reală a drepturilor individului ș.a.m.d.

Dar exagerarea („obsesia retro”) apare pe două planuri:

- ✓ Nici sistemul anterior (societatea românească antebelică) **nu a fost perfect** ci a prezentat evidente disfuncții pe plan politic, economic și social. Au existat condițiile care au favorizat demagogia politică, extremismul, corupția, inegalitatea socială, sărăcia, analfabetismul etc. „Obsesia retro” **idealizează** societatea interbelică și considerând-o perfectă, cere revenirea **integrală** la ea. Spre exemplu, se fac aprecieri despre Constituție ori despre diferite legi că ar fi fost „perfecte” sau măcar „cele mai bune”; fără îndoială că **la acea vreme** ele au fost bune, dar a afirma, după 40-70 de ani, că singura problemă a parlamentului ar fi să relegifereze în esență identică, este cel puțin nerealist. Poate că cel mai bun exemplu este apelul, timid la începutul anilor '90, dar tot mai insistent la „restitutio in integrum”, principiu căruia îi prevedem o „carieră” marcată de mari și profunde controverse.
- ✓ Nostalgia după un trecut idealizat și în privința căruia disfuncțiile sale s-au estompat în viziunea obsedaților retro mai implică și aspectul că în 50 de ani societatea (mondială, dar și românească) s-a **schimbat profund**. Sistemul de valori al oamenilor s-a modificat; au apărut **noi** profesii, domenii de activitate, categorii sociale, mentalități etc. La sfârșitul secolului și al mileniului, majoritatea problemelor sunt **altele** și oamenii sunt **alții** decât acum 50-70 de ani; a încerca anularea unei **evoluții** (ori chiar **involuții**) de peste 50 de ani, este o utopie și îi handicapează pe cei marcați de „obsesia retro” nu numai în **discutarea** problemelor tranziției, dar mai ales, în formularea soluțiilor de **rezolvare** a lor. Altfel spus, un destul de important segment al eșichierului politic practică o „scleropolitică” în loc de a gândi – și a face o politică a actualității, a realității așa cum este ea.

Se poate pune în discuție și „obsesia modelului”. Și prizonierii obsesiei retro își au modelul lor (societatea românească interbelică), dar politicienii generației tinere și de mijloc propun ca necesare și viabile, diferite modele de import: american, francez, suedez, japonez etc. Mai ales în primii ani de după 1989, a fost predilectă preferința anumitor personalități politice pentru câte un anumit model economic și de organizare socială.

S-ar cere comentat, în primul rând, însăși faptul că fiind o construcție teoretică (deci „obiect al cunoașterii”), orice model diferă de „obiectul realității”. Altfel spus, ceea ce numim azi modelul suedez ori japonez este „traducerea” în concepte, ipoteze, principii și enunțuri a unei realități **idealizate**, create în timp relativ îndelungat, printr-o evoluție sinuoasă, marcată atât de progrese cât și de disfuncții, de perioade de creștere și recesiune etc. În nici un moment al evoluției lor **efective**, țările respective nu manifestă **integral și complet** caracteristicile pe care le găsim în lectura modelelor vizate. Ca să nu mai vorbim de faptul că însăși acele țări pe care unii le consideră modelul de aplicat la noi, **nu și-au respectat** (s-au abătut) în realitate, deseori, de la prescripțiile pentru care au devenit model.

Dar problema cea mai importantă este că, chiar dacă un asemenea model s-a dovedit – în esență măcar – funcțional, acest lucru s-a făcut **acolo**, deci în Statele Unite ale Americii, Suedia, Japonia ș.a.m.d. A ignora că orice model oricât de eficient s-a dovedit aiurea, nu poate fi transpus tale quale la noi, înseamnă lipsă de realism; pentru a obține măcar un relativ succes, între modelul vizat și „solul social” (caracteristici politice, economice, culturale, tradiții, mentalități etc.) care îl primește, trebuie să existe o anumită pondere de concordanță. Spre exemplu, noi credem că pentru a se integra în concepția de organizare și disciplină a muncii caracteristică țărilor menționate, la noi trebuie să „treacă” una – două generații și aceasta în accepțiunea demografică conform căreia „trei generații fac un secol”.

Același raționament este aplicabil și unor „segmente de model”. Când se dau exemple de genul: „așa au rezolvat polonezii, cehii, ungurii ...” o anumită problemă a tranziției, nu se iau suficient în calcul **condițiile** (proprietate, structuri, dezvoltare economică, faze de reformă încă înainte de 1989, mișcări contestatate, sprijin din exterior etc.) care au fost totuși sensibil diferite în Polonia, Cehia sau Ungaria față de România.

Concluzia: a propune cu obstinație un **anumit** model considerat ideal dar pe care realitățile **actuale** ale României nu-l pot „asimila”, considerăm că este de-a dreptul contraproductiv și totodată, expresia unei forme **inferioare** de învățare socială: imitația. Nu opinăm că avem de creat integral un „model românesc” fără apelul la soluții ce și-au dovedit în altă parte eficiența, dar el trebuie făcut cu permanenta cunoaștere și adaptare la realitățile românești.

Unul dintre multele exemple posibile este acela al domeniului economic în care foruri internaționale (F.M.I., Banca Mondială) adesea propun și **impun** soluții care se dovedesc inadecvate condițiilor actuale ale României, soluții ce uneori nu pot fi aplicate chiar în țări ce nu se află în tranziție și a căror încercare de aplicare la noi generează inevitabil, rezistență și convulsii sociale.

Nihilismul este și el o obsesie a tranziției, fiind vizibil la cei ce cred că în 50 de ani, în România nu s-a făcut **nimic bun**. Apar în consecință aprecieri de genul că întreaga industrie este „un morman de fier vechi”, că întreaga agricultură este inefficientă, că în știință, cultură și artă totul a fost aservit comunismului, că totul trebuie re tehnologizat ș.a.m.d. Se ignoră că pe plan tehnico-economic și al pregătirii profesionale au existat și progrese, că au fost realizări în știință, că s-au creat valori în cultură și artă.

Atitudinea celor care propun în toate domeniile o „pornire de la zero” **ignoră un fapt fundamental**: în toate societățile – și cele ajunse azi la stadii înalte de dezvoltare – progresul s-a produs mereu prin **coexistența** unor forme și niveluri diferite ale dezvoltării. Nu poți avea, spre exemplu, o economie care să fie integral dotată cu ultimul (cel mai recent, cel mai înalt) nivel de tehnologie, ci vor exista întreprinderi cu niveluri tehnologice relativ diferite, ele fiind produsul evoluției în timp. Tot astfel, nu poți introduce deodată și în toate domeniile informatizarea care de altfel, nici n-ar putea fi la fel de eficientă peste tot.

A recunoaște că în anumite domenii s-au obținut realizări și în perioada anterioară, înseamnă nu doar un gest de onestitate și realism, ci și premisa menținerii unei baze de plecare diferite de zero pe care (prin reformă și restructurare) poți **construi pozitiv**.

Obsesia „**transformării mijlocului în scop**”. În orice domeniu (economic, politic, științific, cultural), se poate face distincția între obiective și mijloacele de atingere a lor. Din păcate, toată istoria post decembristă abundă în exemple în care mijloacele de realizare se **transformă** în scopuri, devenind – la propriu – o obsesie pentru cei implicați. Spre exemplu, pluripartidismul este doar un mijloc de exprimare a democrației, dar la noi s-a transformat în scop; o adevărată frenezie a asocierii a dus, în 2-3 ani, la apariția a peste 150 de partide politice. Tot astfel, în raport cu scopul eficientizării economiei, privatizarea este doar un mijloc dar apariția unor **structuri** guvernamentale (agenții, ministere etc.) și **planuri** de

privatizare care specifică numărul de întreprinderi de privatizat în anumite perioade, indică transformarea ei în scop: indiferent de condiții și consecințe, trebuie „să-ți faci planul” la privatizare. Și exemplele pot fi – din păcate – multiplicat: reforma în industrie, învățământ, cercetarea științifică etc. sunt toate mijloace, deși pentru responsabili (ori participanți) devin, deseori, scopuri.

„**Obsesia panaceului**”, a soluției miraculoase, a unui remediu unic al stărilor negative, indică un tip de gândire nesistemică, ce nu sesizează interdependențele inevitabile între fenomene și procese.

Este obsesia de tipul „numai și numai astfel” prin care partizanii ei își imaginează că rezolvările sunt posibile printr-o unică soluție. Că aceasta este la unii „**privatizarea**”, la alții „**reforma morală**”, la alții „**deschiderea dosarelor securității**” etc. nu prea contează; ei sunt convinși că „numai așa” se pot rezolva toate problemele. În realitate, chiar la o analiză mai superficială, ne putem da seama că, spre exemplu, o întreprindere, chiar privatizată, dă faliment dacă nu-și poate desface producția, că nu poți face reformă morală (de pildă, să reduci / elimini corupția) dacă nu ameliorezi condițiile economice, că aflarea din dosarul tău de la securitate a celor care te-au denunțat, nu-ți crește în sine nivelul de instruire ori productivitatea muncii ș.a.m.d.

Nu credem că există o soluție – miracol, ci un **set** de soluții, evident ierarhizate ca importanță și efect, care trebuie să fie complementare, să se sprijine reciproc. Folosind o metaforă, suntem în prezența unei claviaturi pe care trebuie să apăsăm mai multe clape pentru a obține efectul dorit, deoarece atingând o singură clapă – oricare ar fi aceea – obținem doar un sunet, nu și melodia.

Am schițat, succind doar, câteva din ceea ce am numit „obsesiile tranziției” și reiterăm ideea că gradul lor de pericolozitate **crește** prin combinare: spre exemplu, „privatizarea” poate face obiectul lor atât ca scop cât și ca panaceu. Toate acestea duc la ideea că ceea ce trebuie schimbat prin tranziție este **sistemul** și nu cu unul abstract, ci cu unul foarte concret: cel al societății românești cu datele ei moștenite și actuale. Și pentru a dobândi măcar un relativ succes în atingerea acestui obiectiv, trebuie – printre altele – să ne eliberăm și de obsesiile ce ne pot marca în **abordarea, înțelegerea** și, mai ales, în **realizarea** tranziției.

INERȚIA MENTALITĂȚII CA FRÂNĂ A TRANZIȚIEI: EXEMPLUL ATITUDINII FAȚĂ DE RESTRÂNGEREA ACTIVITĂȚII*

(fragment)

Septimiu Krausz

Perioada parcursă din decembrie 1989, a abundat în prefaceri ale căror proporții fac, din majoritatea lor, veritabile **mutații**.

Iată deci suficiente rațiuni care conduc la ideea că o eventuală restrângere a activității în minerit ar avea implicații pe **mai multe planuri**: economic, tehnic, social și, în ultimă instanță, politic. Aceasta legitimează interesul pentru cunoașterea implicațiilor pe care o asemenea restrângere le-ar provoca, implicații ce au atât aspecte **obiective** (volum de cheltuieli de capital, subvenții, producții, volum de forță de muncă utilizabilă și disponibilizată, câștiguri, gratuități acordate, cerere de locuințe etc.) și **subiective** (în special percepția ce o au oamenii în legătură cu restrângerea activității).

În virtutea unor asemenea considerente, conducerea Regiei Autonome a Huilei a comandat o cercetare care să aibă ca obiect implicațiile sociale a unei eventuale restrângeri a activității miniere în Valea Jiului. Ea a avut loc în 1993-1994, pe baza unei metodologii **complexe**: analiză documentară, observația asupra realităților concrete, anchetă sociologică cu cadre de conducere și interviu sociologic cu angajați și lideri sindicali.

Aria cercetării au reprezentat-o 11 întreprinderi miniere din Valea Jiului (Lonea, Petrila, Dâlja, Livezeni, Aninoasa, Vulcan, Paroșeni, Lupeni, Bărbăteni, Uricani și Valea de Brazi).

Subiecții investigației – în total 695 de persoane – au fost grupați în trei „loturi”:

*Fragment privitor doar la cercetarea concretă din comunicarea prezentată la Simpozionul Național „Sociologia tranziției”, Petroșani, 1995, publicat în vol. Krausz Septimiu (coord.), „Sociologia tranziției”, Editura Universitas, 1999, p.135-141.

- **„conducere”** – 49 persoane, reprezentând cvasi-totalitatea membrilor echipelor de conducere (directori, ingineri șefi, contabili șefi) de la cele 11 întreprinderi; tehnica principală utilizată a fost ancheta sociologică pe baza unui chestionar specific;
- **„lideri sindicali”** – 125 subiecți reprezentând, cu câteva excepții, totalitatea celor ce îndeplineau funcția de reprezentare sindicală în întreprinderi;
- **„angajați”** – în număr de 521 (2% din populația totală) care au fost selecționați prin eșantionare „pe cote” cu străduința de a minimiza dezavantajele acestui tip de eșantionare și a beneficia cât mai mult de avantajele lui.

Pentru lideri sindicali și angajați, tehnica principală a constituit-o interviul protocolat; instrumentele utilizate în anchetă și interviu au conținut un fond de 70% întrebări de opinie comune, pentru a putea compara percepția celor trei categorii de subiecți.

S-au sondat **opiniile** subiecților asupra mai multor probleme, printre care: părerea despre **situația generală** a mineritului Văii Jiului după 1989, asupra stării vieții populației Văii Jiului după 1989, aprecierea asupra stării **producției, factorii** ce influențează situația mineritului și a vieții în Valea Jiului, ierarhizarea **fenomenelor** ce provoacă îngrijorarea populației, opinia asupra gradului în care există un **pericol real** al restrângerii activității, **cauzele** ce ar genera acest pericol, **soluțiile** ce se întrevăd și ar fi considerate acceptabile, părerea despre **modul** în care acționează sindicatele ș.a.m.d.

Din multitudinea aspectelor analizate în raportul de cercetare depus la RAH, spicuim în acest context doar câteva, începând cu opinii caracterizând **deteriorarea** în general a aspectelor vieții și mineritului în Valea Jiului.

În tabelul 1 s-au prezentat doar răspunsurile defavorabile la trei întrebări, restul până la 100% reprezentându-l alternativele neutre (situație „cam aceeași”), ori favorabile („s-a îmbunătățit”, „mai bună”).

Tabelul 1 (%)

Opinii despre minerit și viață în Valea Jiului

Opinii \ Subiecți	Angajați	Lideri sindicali	Conducere	Total
Situația generală a mineritului s-a înrăutățit	49,13	61,61	83,68	53,75
Producția minieră este în clar regres	54,51	70,47	85,71	59,48
Viața populației este mai rea	51,81	56,85	40,81	51,86

Rezultă că peste jumătate dintre subiecți **percep** o deteriorare a situațiilor, atitudinea cea mai realistă și mai critică aparținând conducerii, în privința problemelor producției. O analiză mai fină (pe categorii de subiecți și întreprinderi), a evidențiat 5 tipuri de situații, existând întreprinderi la care toate categoriile de subiecți au **aceeași** părere și întreprinderi unde câte două categorii (angajați + lideri sindicali, angajați + conducere, lideri sindicali + conducere) au păreri distincte de a treia.

Credem că diferențele de percepție privind situația mineritului provin din gradul de **informare** diferit, marea masă de angajați fiind mai puțin **expusă** și **sensibilă** la informațiile privind dificultățile obținerii de subvenții și investiții și fiind lipsită și de **viziunea de perspectivă**.

Aceeași percepție diferită se constată și în privința pericolului **restrângerii activității**. În primul rând, s-a cerut opinia despre fenomenul considerat cel mai **periculos** (s-a admis o singură alegere la o întrebare precodificată deschis) și s-a constatat că „restrângerea activității” a obținut ponderile de: 42,85% (locul 1) la conducători, 31,19% (locul 2) la lideri sindicali și doar de 12,85% (locul 3) la angajați. În fond, marea masă de angajați se teme de 3 ori mai mult de inflație și aproape nu crede că s-ar putea face reduceri de personal și închideri de capacități.

S-a apelat și la o întrebare directă despre eventualitatea unui **pericol real** de restrângere a activității miniere în Valea Jiului (tabelul 2). Dacă „comasăm” gradele de intensitate pe alternativele DA – NU, rezultă că percep pericolul real de restrângere 57% dintre angajați, 68% dintre lideri sindicali și 92% dintre conducători; în timp ce doar 4% dintre conducători **exclud** eventualitatea aceasta, angajații o exclud în proporție de 23%.

Importantă este și constatarea conștientizării măsurii în care restrângerea **ar afecta angajații**. Făcând analiza doar pe lotul „angajați” (90% dintre cei 521 fiind muncitori și maiștri) și încercând să distingem situațiile în care restrângerea ar avea loc în propria întreprindere ori la alta din Vale, obținem situația prezentată în tabelul 3.

Tabelul 2 (%)

Părerii despre existența unui pericol real de restrângere a activității în Valea Jiului

	DA, cu siguranță	Probabil că DA	Probabil că NU	În nici un caz	N.R.	Total
Angajați	25,71	30,90	15,73	22,84	4,79	521=100%
Lideri sindicali	23,25	44,75	12,00	14,45	5,55	125=100%
Conducere	42,87	48,97	4,08	4,08	-	49=100%
TOTAL	26,47	39,64	14,24	20,00	4,60	695=100%

Tabelul 3 (%)

În ce măsură ar afecta restrângerea activității

În măsură	Decisivă	Importantă	Oarecare	Nu știe
Restrângere				
La întreprinderea la care lucrează	56,05	20,16	16,89	6,90
La alte întreprinderi	26,48	24,18	28,89	20,36

Comasările de rigoare conduc la constatarea că o restrângere a activității în unitatea proprie, ar afecta grav peste 76% dintre angajați, dar numai 50% s-ar simți afectați dacă fenomenul i-ar privi pe alții; deplasarea opiniilor spre indiferență și lipsa opiniei pentru situația altora, nu trebuie să mire prea mult.

Analiza pe întreprinderi mai duce la concluzia că **îngrijorarea este mai mare** în localitățile Vulcan, Lonea, Petrița, Uricani, Aninoasa, în care activitatea minieră deține ponderi covârșitoare.

Un interes special suscită posibilitățile de contracarare, **soluțiile** pe care le întrevăd oamenii și le-ar accepta pentru evitarea restrângerilor de activitate și conservarea locurilor de muncă. Celor trei categorii de subiecți li s-a pus întrebarea: în **ipoteza** că restrângerea activității ar deveni **fapt real**, care ar fi soluțiile necesare și acceptabile?

Întrebarea a fost precodificată deschis, deci s-au indicat un număr de șapte posibile soluții, dintre care s-a permis alegerea a cel mult două; în același timp, s-a oferit posibilitatea de a numi una sau două soluții necuprinse în lista variantelor oferite. Înainte de a le cunoaște, oferim în tabelul 4 doar primele trei soluții clasate în ierarhia preferințelor.

Chiar și în această prezentare parțială este deosebit de evident **contrastul** între ierarhia oferită de conducători și aceea a restului personalului; și de fiecare dată se vede că „angajații” imprimă – prin numărul lor – și tendința ierarhiei pe total.

Tabelul 4 (%)

Ierarhia primelor trei soluții preferate de categoriile de subiecți

	Soluția clasată prima	Soluția clasată a doua	Soluția clasată a treia
Angajați	Recalificare 51,05	Interzicerea reangajării pensionarilor 44,72	Pensionare în condiții speciale 37,11
Lideri sindicali	Pensionare în condiții speciale 56,22	Interzicerea reangajării pensionarilor 55,22	Recalificare 40,82
Conducere	Mărirea duratei programului de lucru 57,14	Retehnologizare 42,85	Reorganizarea structurilor 34,69
TOTAL	Recalificare 47,05	Interzicerea reangajării pensionarilor 44,60	Pensionare în condiții speciale 39,42

Recalificarea pentru schimbarea locului de muncă (51%) trebuie să fie serios luată în calcul, devreme ce peste 1/3 dintre angajații cuprinși în anchetă au o **vârstă de sub 35 de ani** și o **vechime în muncă sub 10 ani**.

Pentru conducători, recalificarea a obținut o pondere moderată (20,40%), existând și cinci întreprinderi la care nici un cadru de conducere nu o ia în calcul.

Interzicerea reangajării pensionarilor este, în esență, o soluție paleativă, de natură distructivă. Vârsta coborâtă a pensionării în minerit (50 de ani), permite multor pensionari mai puțin uzați fizic, să-și dovedească potențialul productiv, ceea ce, în anumite condiții, ar fi un **avantaj** sub aspectul experienței profesionale.

Dar când piața muncii este **tensionată**, ori există conjuncturi speciale (ca în cazul restrângerilor de activitate), reacția negativă este foarte puternică; aceasta explică **opoziția** angajaților și mai ales, a liderilor sindicali față de reangajarea pensionarilor.

Pensionarea în condiții avantajoase (de vârstă și vechime) ocupă un loc superior la liderii sindicali (56%) și angajați (38%) și doar locul șase (14%) în viziunea cadrelor de conducere. Ea este cerută la vârsta de 40-45 de ani (cu anumite vechimi în muncă) și se explică nu doar prin uzura provocată de muncă, ci și prin foarte pronunțatul **specific** al calificării care o face puțin utilizabilă în afara mineritului. Deci speranța manifestă este de a te menține în activitate fără a „o lua de la capăt” la o vârstă în jurul a 40 de ani.

Chiar în forma lacunară a prezentării noastre, constatăm că majoritatea salariaților ar încerca să îndepărteze pericolul restrângerii activității prin soluții **pasive**, distructive, ori în orice caz, nebazate pe **efort propriu** și schimbări importante de mentalitate. Dealtfel, această concluzie este susținută și de analiza – pe care limitele comunicării nu ne-o îngăduie – a **cauzelor** generale și specifice ale situației Văii Jiului și a **factorilor** ce o determină ori influențează.

Amintim doar că între cauze, se clasează pe primele două locuri **insuficiența** investițiilor și a subvențiilor, iar între factorii responsabili de situație (deci și de ameliorarea ei!), primul loc îl ocupă **guvernul** (51%).

Concluzia ce rezultă este că percepția vizează mai ales cauze și factori **exogeni** colectivităților în cauză și rezolvările se așteaptă cu prioritate din altă parte.

Rezumând constatările noastre, vom observa că percepția asupra eventualei restrângeri a activității miniere în Valea Jiului este foarte **diferențiată și direct proporțională** cu nivelul de instruire și informare a diferitelor categorii de personal; în fond, marea masă de salariați ignoră pericolul și speră în perpetuarea statu-quo-ului. Dar anumite restrângeri vor fi **inevitabile** ori cei ce nu percep pericolul, nici nu fac vreun **efort** ca să îl preîntâmpine sau să îl evite. Se cere **efort** pentru recalificare, muncă mai multă și mai de calitate, dar **precondiția** acceptării este conștientizarea pericolului.

VALEA JIULUI DUPĂ '89: UN DECENIU DE PROBLEME ȘI CONVULSII*

Septimiu Krausz

Perioada parcursă după '89 a abundat în prefaceri ale căror proporții fac din majoritatea lor, veritabile **mutații**. Una dintre cele mai necesare dar și dificile este schimbarea de **mentalitate**, mai ales față de **muncă**, ori activitate în general.

În mentalitatea față de muncă sunt implicate convingeri, valori, norme, obiceiuri, prejudecăți, care au la rândul lor natură economică, politică, științifică și etică. Toate acestea fac din mutația concepției despre activitate, problema cea mai importantă sub aspectul interesului practic și imediat.

Sistemul economiei **centralizate** a indus omului sentimentul securității postului, al **certitudinii** locului de muncă asigurat pentru toată populația activă; reversul medaliei îl constituie **nivelarea** valorilor și a veniturilor și promovarea pe criterii prioritare politice.

Sistemul economiei **de piață** se bazează pe **competitivitate**, eficiență și ierarhia valorilor, dar acestea au ca revers relativă **incertitudine** a locului de muncă și spectrul șomajului.

În primele luni ale anului 1990 a devenit evident chiar pentru observatorii mai puțin avizați ai realității, că aproape toate categoriile socio-profesionale ale societății sunt victima unei **iluzii** majore: aceea a posibilității de a obține totul, în sensul de a-și **apropria avantajele** și de a **evita dezavantajele** ambelor sisteme (Krausz, 1999).

Revoluția din 1989 nu putea să producă o schimbare **totală** și **rapidă** a mentalității față de muncă. În primul rând din cauza însuși a faptului că realitatea nu se poate schimba instantaneu; crearea formelor de **proprietate**, a **structurilor** organizatorice noi, a **mecanismelor** subsumate termenului de „reformă” reclamă o perioadă de **tranziție** a cărei durată este

*Comunicare la primul Congres Național de Sociologie și Asistență Socială, în vol. Zamfir E., Bădescu I., Zamfir C. (coord.), „Starea societății românești după 10 ani de tranziție”, Editura Expert, București, 2000, p.331-343.

relativ mare, chiar în lipsa unor rezistențe sau frâne subiective. Chiar și în ipoteza că realitatea s-ar schimba rapid, mentalitățile nu s-ar schimba în **același** ritm; ca elemente de conștiință, convingerile, prejudecățile, obișnuințele etc. se schimbă cu o anumită **întârziere** față de realitățile cărora trebuie să le corespundă.

Această explicație este evident simplificată și se referă la aspectele de **masă** ale schimbărilor de conștiință. Schimbările aparțin la început unei **minorități promotoare** constituită din instituții, categorii sociale ori elite profesionale avizate și interesate, dar marea masă a populației va ajunge să **asimileze** noua mentalitate specifică abia după ce realitatea va obliga la aceasta și **imitând** minoritatea promotoare care a inițiat-o.

Măsurile **reparatorii** din 1990, au fost urmate de **exagerarea** revendicărilor sindicale, spontaneitatea inițială fiind înlocuită cu tendința sistematică de a revendica tot mai mult și fără prea mare legătură cu situația economică.

Dacă problema prezentată apărea destul de clar la nivelul întregii societăți românești, existau totuși câteva ramuri în care ea s-a manifestat deosebit de pregnant, ca mentalitate nu numai pronunțat activă, dar chiar cu unele efecte devastatoare. Între aceste domenii, **mineritul** și-a dobândit o poziție de lider devenind, în conștiința publică, un simbol de gândire și acțiune pe care, de cele mai multe ori și majoritatea celorlalte categorii de populație, l-au considerat blamabil.

Minerii s-au **plasat în prima linie** a unui anumit mod de a gândi și acționa, „mineriadele” constituind expresia de vârf a unor manifestări cel mai adesea dezagreabile și dezavuabile.

S-ar cere măcar sumar explicată această predilecție a minerilor de a apare drept lideri de o anumită manieră a opiniei și acțiunii, cu atât mai mult cu cât experiența din mai multe țări foste socialiste pare a dovedi faptul că fenomenul nu este singular, specific românesc, ci are un caracter chiar internațional.

Vom produce câteva explicații, atenționând asupra faptului că nici una dintre ele nu funcționează **izolat** și **exclusiv**, ci toate la un loc contribuie la explicarea fenomenului.

- Mineritul are **particularități** clare în raport cu alte activități economice, care conduc în **mod obiectiv** la o anumită manieră de abordare a problematicii economico-sociale. Printre aceste particularități amintim:

- zăcămintele sunt – deocamdată – în exclusivitate în proprietatea statului;
 - produsele miniere sunt, în general, de importanță strategică națională;
 - caracterul lor epuizabil reclamă o strategie specială a exploatării și valorificării;
 - ponderea mare (38-40 %) a muncii vii utilizate și calitatea (slabă) a factorului uman utilizat;
 - specificul foarte pronunțat (din punct de vedere tehnic și economic) al eventualelor restrângeri de activitate care sunt foarte dificile și costisitoare;
 - în toate țările, mineritul beneficiază de subvenționare de la stat, iar majoritatea fondurilor sunt angajate de guvern.
- Există însă și elemente **subiective** ce au concurat la constituirea amintitei mentalități:
- minerii au fost în mai mare măsură expuși **mitului** „rolului conducător al clasei muncitoare în societate” și au fost în mai mare măsură **convinși** de aceasta decât alte segmente ale muncitorimii;
 - forța de muncă utilizată în minerit este mai multă dar cu pregătire școlară și profesională în medie mai redusă, minerii fiind în comparație chiar cu muncitorii din alte ramuri, „mai simpli”, ceea ce se vede și în modul lor de a gândi și acționa;
 - mineritul „se simte al statului”, pe care-l consideră **unic responsabil** pentru soarta sa, deci o perioadă s-a așteptat ca „puterea” (guvern, parlament, președinte, minister, prefect etc.) să **rezolve** problemele și doar timid s-a conturat ideea că trebuie făcut **altfel** și chiar **altceva**;
 - o contribuție specială la **inerția** mentalităților au avut-o structurile sindicale, în special cele din Valea Jiului.

Aflându-ne la 10 ani după revoluția din 1989, putem evalua mai **corect** și detașat sinuosul și controversatul traseu ce l-a avut Valea Jiului pe parcursul unui deceniu de tranziție. Și facem acest lucru întemeindu-ne considerațiile pe rezultatele unor anchete sociologice de amploare desfășurate în acest areal, principalele fiind:

- ancheta din 1993-1994 efectuată în 11 întreprinderi miniere (695 subiecți) asupra percepției referitoare la eventuala **restrângere** a activității miniere (Krausz, 1997, 1999);
- ancheta sociologică din 1997 realizată în 12 întreprinderi miniere (826 subiecți) axată pe problematica **restructurării și protecției sociale** (Krausz, Pârvulescu, 1997);
- ancheta din 1998 (857 subiecți) asupra **disponibilizațiilor** din 1997 (Krausz, Stegar, 1999).

Metodologia acestor cercetări a fost **complexă** și pe cât posibil **riguroasă**; s-a apelat la documentare, prospectare, observație, faze pilot, anchetă directă și indirectă și prelucrări complexe. Selecția subiecților s-a făcut „pe cote” în primele două anchete semnalate și de tipul „selecție pe liste” în ancheta asupra disponibilizațiilor. Ca operatori de anchetă au funcționat studenții specializării de Psihosociologie a Universității din Petroșani care și-au realizat în acest fel – sub îndrumarea cadrelor didactice – practica de vară.

Din multitudinea concluziilor ocazionate de aceste cercetări, vom face apel în acest context la doar câteva, a căror semnificație pentru situația Văii Jiului este evidentă.

Cum anchetele din 1994 și 1997 au avut în proporție de 70% tematică **comună**, aceea din 1997 având în mare măsură caracterul de „panel” pentru 1994, vom compara câteva rezultate pentru a pune în evidență **trendul** realității și al reflectării ei prin opinii. Într-un centru urban atât de **monoindustrial** este evident că starea ramurii de **bază** (în acest caz, mineritul) influențează **întreaga viață** a populației.

Și ancheta din 1994 (deci după primii 4 ani de tranziție), indica o continuă **deteriorare** a stării mineritului, percepție direct dependentă de nivelul pregătirii: percepeau înrăutățirea situației 49% dintre muncitori, 62% dintre liderii sindicali și 84% dintre conducători.

Dar între 1994 și 1997, **conștientizarea** deteriorării crește cu 18-22 %, saltul deosebit al acesteia privindu-i pe muncitori. Și este evident că subiecții sondajului ce posedă atributele **pregătirii, informării și experienței** (deci cei mai calificați pentru a face comparații) constată **reculul** mineritului din Valea Jiului.

Tabelul nr. 1 (%)

**Situația generală a mineritului față de anii anteriori
(în 1994 față de 1990-1993; în 1997 față de 1990 – 1996)**

		S-a îmbunătățit	A rămas aceeași	S-a înrăutățit
Muncitori	1994	26,10	24,75	49,15
	1997	8,82	19,97	71,21
Lideri sindicali	1994	13,62	24,77	61,61
	1997	2,65	16,51	80,84
Conducători	1994	2,04	24,28	83,68
	1997	7,14	12,50	80,36
Total	1994	22,12	24,13	53,75
	1997	8,71	19,49	71,80

Tabelul nr. 2 (%)

**Opinia despre viața populației față de
perioadele anterioare**

	Mult mai rea	Mai rea	Cam aceeași	Mai bună	Mult mai bună
1994 (695 subiecți)	16,66	35,22	22,98	22,71	1,43
1997 (826 subiecți)	21,56	46,22	22,51	8,47	0,54

Că percepția stării vieții o „urmează” pe aceea a stării mineritului este evident; deși o politică salarială mai avantajoasă într-o perioadă de

timp a determinat un decalaj de percepție, totuși **tendința** deteriorării se menține. Astfel, pe parcursul a trei ani, considerarea **înrautățirii** vieții **crește** de la 52% la 68% în timp ce opinia privind **îmbunătățirea** standardului de **viață**, scade de la 24% la doar 9%.

Cuplul starea mineritului – starea vieții este influențat de mai mulți **factori**.

În ambele anchete ale căror rezultate le comparăm, s-a cerut alegerea a trei factori considerați **cei mai importanți** dintr-o listă de 10 potențiali factori de influență: colectivul întreprinderii, sindicatul din întreprindere, conducerea întreprinderii, Liga Sindicatelor Miniere Valea Jiului, conducerea Regiei Autonome a Huilei (actualmente Compania Națională a Huilei), Departamentul din Minister, Ministerul Industriilor și Comerțului, Guvernul, Parlamentul și Președinția României.

Acești factori pot fi **grupați** în „endogeni” (interni) și „exogeni” (externi), în raport cu întreprinderea ori Valea Jiului. Integral **interni** întreprinderii sunt colectivul, sindicatul și conducerea ei.

Dacă ne raportăm la Valea Jiului (deci la nivelul fostei Regii, actualei Companii), celor enumerați li se adaugă Liga Sindicatelor Miniere și Conducerea R.A.H. / C.N.H.

Toți ceilalți 5 factori sunt **externi**, aparținând unor foruri centrale; această împărțire este importantă pentru evidențierea **percepției** ce o au oamenii despre **cauzele** și **șansele** situației în care se găsesc actualmente.

Să prezentăm deocamdată – comparativ – percepția asupra rolului fiecăruia dintre acești factori în anchetele din 1994 și 1997.

Tabelul nr.3 confirmă o teză inițială („mineritul se simte al statului”) plasând pe locul întâi al ambelor ierarhii **guvernul**, considerat principalul responsabil și cu rol de factor de influență în creștere. **Tendința** devine mai clară dacă grupăm factorii ca în tabelul nr.4.

Conștiința faptului că factorii externi (naționali) surclasează pe cei de la nivelul întreprinderii a rezultat și din ancheta din 1994 (la o diferență insignifiantă: + 0,30%) dar s-a accentuat în 1997, diferența crescând la + 12,68%. Deci încrederea că situația poate fi influențată de efortul propriu – al întreprinderii – scade continuu, considerându-se că ea este tot mai mult determinată de factorii exteriori.

**Factorii ce influențează situația
mineritului și a vieții în Valea Jiului**

Factori	1994		1997	
	% alegeri	Rang	% alegeri	Rang
Guvernul	17,72	1	23,82	1
Conducerea întreprinderii	14,06	2	12,17	3
Conducerea R.A.H./C.N.H.	13,22	3	16,83	2
Colectivul întreprinderii	12,68	4	9,77	5
Sindicatul din întreprindere	11,14	5	8,12	6
Liga Sindicatelor V.J.	10,72	6	10,37	4
Parlamentul	6,98	7	5,21	8
Ministerul Industriilor	5,31	8	5,89	7
Departamentul din Minister	5,26	9	4,78	9
Președinția României	2,91	10	3,04	10

Tabelul nr. 4 (%)

Influența grupelor de factori

Factori	1994	1997	Diferența 1997/1994
La nivelul întreprinderii	37,88	30,06	-7,82
La nivelul Văii Jiului	23,94	29,00	+5,06
La nivel național	38,18	42,74	+4,56

Acest lucru se vede și din **temerile** oamenilor, de ceea ce consideră ei că reprezintă **fenomenul cel mai periculos** al situației lor reale (tabelul nr.5).

Tabelul nr. 5

Fenomenul considerat cel mai periculos

Fenomenul	1994		1997	
	%	Rang	%	Rang
Inflația	40,92	1	14,10	3
Șomajul	23,20	2	31,59	2
Restructurarea / restrângerea activității	18,27	3	36,83	1
Instabilitatea politică	9,35	4	10,26	4
Altele	8,16	5	7,22	5

Dacă în 1994 inflația era considerată principalul pericol (în 1993 existase o rată enormă a ei), în 1997 devine evident pericolul de pierdere a locurilor de muncă, restructurarea și consecința ei (șomajul) însumând peste 68% dintre fenomenele percepute ca periculoase.

Dacă sondajele („barometrul opiniei publice”) la nivel național plasează constant **inflația** (prețurile) pe primele locuri în ierarhia fenomenelor ce îngrijorează populația, în Valea Jiului, îngrijorarea este de 4-5 ori mai scăzută în raport cu posibilitatea pierderii locului de muncă.

Problematika **restructurării** activității în marile unități industriale a fost conștientizată treptat și cu dificultate de către cei implicați, mai ales în ramurile ce reprezentau monopoluri ale statului, dar în ultimii ani (cam după 1995) ea a devenit tot mai acută.

Într-o anchetă sociologică se urmărește nu doar analiza situației **obiective** (a indicatorilor economici), ci și **reflexul subiectiv** exprimat prin cuplul **atitudine – opinie** a unor segmente ale populației față de o anumită problemă.

O asemenea percepție a 826 subiecți din Valea Jiului angajați în minerit, apare în tabelul nr.6.

Tabelul nr. 6 (%)

Atitudinea față de restructurare

	DA, este necesară			NU este necesară	Altă opinie
	în aceeași formă/ ritm	în altă formă/ ritm	dar imposibilă		
Totalul eșantion (826 subiecți)	10,77	44,59	15,36	26,74	2,54

Deci 71% dintre cei intervievați acceptă **necesitatea** restructurării, dar abia 55% și **posibilitatea** ei. Apare însă problema **forme** și **ritmului** în care ea ar trebui făcută. Pentru **aceeași** formă și ritm ca în restul industriei (deci fără luarea în considerare a **specificului** ramurei) optează doar 11% dintre subiecți, tocmai cei **mai puțin avizați și interesați**: tinerii sub 25 ani, cu pregătire redusă și fără funcții de conducere administrativă ori sindicală.

Cei 45% dintre subiecți care recunosc necesitatea restructurării dar consideră că ea trebuie să se facă **altfel** decât în restul industriei, acuză fie **forma** (26%) fie **ritmul** (19%) în care ea a început în alte ramuri economice; ei reclamă deci un tratament **specific** al problemei, decurgând din specificul mineritului.

Restructurarea implică și o **redimensionare** a activității, proces în care se înfruntă două tendințe **contrarii**: a proprietarilor (managerilor) care vor să diminueze pierderile unei activități slab rentabile, și a sindicatelor (forței de muncă) care vor să conserve locurile de muncă.

Pentru soluționarea acestui proces tensionat, s-au creat diverse programe de restructurare care au implicat și soluția **disponibilizărilor voluntare cu compensații**. În esență era vorba de a propune celui ce urma să fie disponibilizat, să-și abandoneze locul de muncă cu compensația a 6-9-12-15-20 de salarii lunare (funcție de activitate și vechime). Astfel, au apărut în 1997 cunoscutele **Ordonanțe ale Guvernului nr. 9** (pentru disponibilizări în diferite sectoare) și 22 (pentru minerit), ultima dintre acestea oferind compensații de 12-15-20 salarii lunare.

Punerea în aplicare a Ordonanței nr. 22 a provocat în vara / toamna anului 1997 o veritabilă **frenezie a disponibilizărilor** în minerit, în decurs de 2-3 luni părăsind sistemul aproximativ 80-90.000 persoane (50%) angajate în minerit, la nivelul țării. S-a ajuns chiar ca în 2-3 luni să se coboare la nivelul personalului prevăzut inițial a fi atins abia în anul 2005, ceea ce l-a făcut pe primul ministru de atunci să declare că „s-a realizat un adevărat record”, de vreme ce pentru același procent de scădere a personalului, în țările occidentale, a fost necesară o perioadă de 10-15 ani.

Și totuși, la mai puțin de un an de la punerea în aplicare a Ordonanței 22, noul prim ministru, reprezentând același partid și coaliție la putere, califica felul în care s-a făcut disponibilizarea în minerit ca „o măsură idioată”. Aceste aprecieri opuse atestă contradicția intenție-realizare, faptul că problema nu a fost rezolvată ci **amânată și agravată**.

Iată de ce, în iulie 1998, am realizat o anchetă pe un eșantion de 857 disponibilizați înregistrați la Oficiile Ministerului Muncii și Protecției Sociale din trei orașe ale Văii Jiului (Petroșani, Vulcan, Lupeni).

Din prezentarea, chiar simplificată, a acestor caracteristici, rezultă că cei care și-au cerut disponibilizarea sunt în uriașă majoritate muncitori, că aproape 2/3 dintre ei au studii sub nivel liceal și peste jumătate sunt oameni relativ tineri, deci nu au apelat la disponibilizare în perspectiva unei ieșiri „naturale” din sistem (pensionare).

Motivele cererii disponibilizării sunt – ca orice motivație a acțiunilor umane – **complexe**.

Una din ipotezele noastre a fost aceea că acest val al disponibilizărilor nu a fost integral **voluntar**, că sub diferite aspecte și în măsură variabilă, a existat o presiune în această direcție.

Câteva caracteristici ale eșantionului de 857 subiecți

Caracteristici	Petroșani	Vulcan	Lupeni	Total
Înregistrați la	73,82	11,76	14,42	100
Vârsta sub 35 ani	59,99	61,00	57,22	58,81
Vechime sub 10 ani	54,25	57,00	49,59	53,90
Studii sub nivel liceal	59,77	73,00	74,79	63,47
Muncitori	85,79	95,00	91,51	87,58
Căsătoriți	70,98	51,00	71,54	68,72

Bunăoară, în Contractul Colectiv de Muncă se stipulează că în situația nevoii de reduceri de personal, **ordinea** în care se fac concedierile vizează: pensionarii reangajați, pensionabilii, cei ce posedă ori sunt parteneri într-o activitate privată, cei ce au soțul / soția angajați în același sistem (Regie) etc.

Și este explicabil faptul că acei muncitori ce se aflau în asemenea situații să opteze pentru disponibilizarea cu compensații salariale, de teama că oricum vor trebui să plece și atunci nici nu vor beneficia de compensațiile stipulate de acțiunea limitată în timp a Ordonanței nr. 22. Aceasta cu atât mai mult, cu cât mulți angajați aflaseră de „iminent reduceri de personal” ca o consecință a restructurărilor.

Unele motive conțin **explicit** ideea că alegerea soluției disponibilizării a fost „provocată”, oarecum „forțată”: aproape 49% dintre respondenți au declarat-o explicit prin temerea reducerilor de personal, soț / soție în sistem și afacere proprie.

Interesant este faptul că teama de a pierde locul de muncă **fără** compensații, deși inclusă între motivele precodificate (și explicate de operatorii de interviu), a fost „dublă” prin formulări proprii la „alte motive”; ca atare, aproape 60% dintre cei ce au vrut să formuleze ei înșiși unul din

motive, au făcut-o de genul „teama de închiderea minelor”, „pierderea locului de muncă”, „oricum am fi fost concediați” etc.

Tabelul nr. 8 (%)

Motivele principale ale cererii disponibilizării

	Reduceri de personal	Altele*	Stare de sănătate	Plecare din localitate	Afacere proprie	Soț/soție în sistem
Petroșani	31,00	27,07	11,65	9,50	8,34	7,25
Vulcan	40,60	21,80	15,31	7,51	9,77	3,75
Lupeni	34,54	12,72	11,82	15,00	14,09	6,82
Total	32,81	24,45	11,98	10,14	9,26	6,87

*aici sunt grupate însumat doar motive neincluse în precodificare, care mai conținea – pe lângă cele din tabel – „aproprierea pensionării” și „implicare într-o afacere particulară”.

Deci putem aprecia că aproximativ 55% din motivația disponibilizării indică o anumită (auto)**constrângere**, o opțiune la care oamenii s-au simțit în bună măsură forțați.

Semnalăm această structură a motivației pentru a atrage atenția și asupra unor **iluzii** ce le-au nutrit autorii Ordonanței: acelea de **reîntoarcere masivă** în locurile de origine („la țară”), **reinsertia** în agricultură, inițierea în masă a unor afaceri **private** etc.

Aprecierea deciziei disponibilizării conține implicit părerea despre măsura în care s-au realizat **planurile**, s-au îndeplinit **așteptările**, **starea** vieții după disponibilizare, șansele **reinsertiei** în activitate etc.

Aprecierea gradului **de satisfacție** față de decizia disponibilizării s-a făcut pe scala în 5 trepte (de la „foarte nemulțumit” la „foarte mulțumit”) dar în tabelul nr. 9 **comasăm** câte două grade de intensitate (foarte nemulțumit + nemulțumit; foarte mulțumit + mulțumit).

Tabelul nr. 9 (%)

Satisfacția față de decizia disponibilizării

	Nesatisfăcut	Nici satisfăcut, nici nesatisfăcut	Satisfăcut	Total
Petroșani	51,89	20,34	27,77	100
Vulcan	52,00	26,00	22,00	100
Lupeni	65,85	14,63	19,42	100
Total	53,92	20,19	25,89	100

Insatisfacția este majoritară, iar satisfacția „foarte mare” este declarată de doar 4% dintre toți subiecții, deci doar 37 de persoane din 857 își consideră integral îndeplinite așteptările. La **un an după disponibilizare** există o stare, **în majoritate, de insatisfacție** a disponibilizaților. În tabelul nr.10 sintetizăm la câțiva indicatori, doar alternativele negative, defavorabile.

Peste jumătate dintre disponibilizații intervievați își exprimă retroactiv **nemulțumirea** de a se fi disponibilizat, o apreciere evident legată de **neîndeplinirea** planurilor ce și le-au făcut și constatarea că viața lor este în prezent în **situație gravă** sau oricum, **mult mai rea** ca înainte.

Tabelul nr. 10 (%)

Câteva aspecte caracteristice situației postdisponibilizare

	Petroșani	Vulcan	Lupeni	Total eșantion
Nemulțumiți de hotărârea de a se disponibiliza	51,89	52,00	65,85	53,42
Consideră starea vieții mult mai rea	51,93	52,00	72,35	54,69
Nu și-au realizat aproape deloc planurile	55,26	40,00	65,06	54,85
Au primit maxim 12 salarii compensatorii	46,23	37,00	45,52	45,03
Nu au, după un an, nici o legătură cu privatizarea	86,20	92,00	82,11	86,35
Participă la un curs de calificare	6,46	9,00	1,63	6,06

Situația prezentată în tabel comasează câte două grade de intensitate (foarte nemulțumiți + nemulțumiți; situație gravă + situație mult mai rea) ori, dacă facem distincțiile în cauză, constatăm că 23% dintre respondenți sunt de-a dreptul **foarte** nemulțumiți iar 17% își apreciază starea vieții ca **foarte gravă**, cvasi-insuportabilă.

Evoluții ulterioare anchetei noastre, mai ales cele din ianuarie-februarie 2000, confirmă aserțiunea formulată inițial: formula disponibilizării cu compensații nu a rezolvat mai nimic! Este destul de rezonabil să presupunem că cei care s-au disponibilizat în 1997 au fost victimele unei **iluzii**, sugerate și întreținute de autorități. În textul Ordonanțelor se specifică faptul că în decurs de un an se vor crea locuri de muncă **alternative** celor din minerit.

În același timp, aproape nimeni **nu a crezut** în reducerea drastică a activității miniere în Valea Jiului, astfel încât mulți dintre cei care s-au disponibilizat au fost convinși că într-un an ori doi, se vor reîncadra în muncă.

La peste doi ani de la furia disponibilizărilor din 1997 se constată că nu s-a realizat **aproape nimic** pe planul creării de noi locuri de muncă; ba chiar s-au restrâns ori au dispărut locuri înainte existente în unități ca „Vîscoza”, fabricile de mobilă (Livezeni și Petrila) fabricile de confecții și tricotaje (Vulcan, Petroșani), fabricile de lapte și pâine (Livezeni) etc. Deci închiderea a 7-8 capacități (întreprinderi) și neapariția altora a făcut ca aproximativ 15.000 de oameni să șomeze de peste doi ani. După expirarea perioadelor în care s-au acordat ajutoare de șomaj și ajutoare sociale, acești oameni și familiile lor s-au găsit fără un loc de muncă și o sursă de venit.

Ceea ce se întâmplă în Valea Jiului (ca și în alte activități / centre industriale) arată, de altfel, rolul prioritar al **politicului** în evoluția social-economică.

În 1973-1974 s-a realizat un demers de cercetare privind **prognoza** mineritului în perspectiva anului 2000 (Covaci, Dobra, Krausz, 1974). Bazat pe o anchetă Delphi ce a cuprins experți din mineritul românesc (producție, învățământ superior, cercetare), demersul s-a referit la situația generală a ramurii, resursele, tehnica, tehnologia și organizarea.

Comunicarea de la Lima conținea analiza a aproximativ 60 de evenimente – previziuni (din cele peste 1000 indicate în prima fază) în

privința cărora s-a obținut un **consens ridicat** (peste 80%) din partea experților.

În esență, previziunile indicau un **trend** de dezvoltare a mineritului și în prima etapă 1974-1990, ele **țineau să se confirme** în marea lor majoritate.

Spre exemplu, dintre evenimentele **recomandabile** și cu **importanță ridicată** la nivelul situației generale a ramurii, erau specificate:

- „mineritul se va bucura de atenție sporită, trebuind să cunoască în următorii ani un reviriment important; ramura se va dezvolta continuu pe baza punerii în evidență (până în anul 2000) a noi rezerve”;
- „producția industriei miniere a României se va dubla în jurul anului 1985”;
- „producția totală de cărbune a României va fi în anul 2000 de 100 milioane tone/an”;
- „creșterea continuă până în 1990 a ponderii combustibilului solid în balanța energetică”;
- „utilizarea șisturilor bituminoase (după 1985)”.

Printre evenimentele **indezirabile** dar cu importanță, era menționată și:

- „îndepărtarea forței de muncă de minerit; penuria de forță de muncă (după 1980)”.

Aminteam anterior că în perioada 1974-1989 **trendul confirmării** prognozelor era foarte pronunțat. Luând ca exemplu producția totală de cărbune (Valea Jiului fiind principalul producător de cărbune superior), constatăm că ea a crescut în România, de la 22,8 milioane tone în 1970, la 49,8 milioane tone în 1985 și era planificat să ajungă la 95-100 milioane tone în 1990. Chiar dacă acest nivel n-a fost atins, rămâne faptul că producția a crescut de **peste 3 ori** în 20 de ani, iar ritmul mediu anual de creștere a fost de 13-14 % (Almășan, 1989).

Creșteri ceva mai puțin pronunțate s-au înregistrat și la extracția de minereuri neferoase, gaz metan și gaze asociate.

Toate acestea au fost rezultatul unui **program complex** de exploatare, deschideri de noi mine ori cariere și asigurare preferențială a forței de muncă. Spre exemplu, în bazinul minier al Văii Jiului s-au deschis șase mine și două cariere, iar forța de muncă angajată se apropia de 50.000 de oameni. În Munții Apuseni s-a creat, începând din 1977, noua

carieră de la Roșia Poieni, pentru o producție de 9 milioane tone minereu cuprifera extras și prelucrat anual (capacitate de 30.000 tone/zi).

Revoluția din Decembrie 1989 a **modificat** însă datele problemei, schimbarea fiind foarte accentuată mai ales în a doua jumătate a deceniului 1990-2000.

Datele (Chadwick, 1999) arată că astăzi România ocupă locul 22 în lume la producția de cărbune, cu un total de 33 milioane tone (din care 29 milioane tone lignit); aceasta în condițiile în care primele 10 țări producătoare dețin 84,43% din producția mondială. Numai în Valea Jiului **s-au închis** cinci mine și două cariere, iar numărul angajaților actualei Companii Naționale a Huilei **s-a redus** de la 50.000, la mai puțin de 20.000. Reducerea la mai puțin de jumătate a producției naționale de cărbune a dus la **închideri** de capacități și **disponibilizarea** a zeci de mii de oameni.

Schimbarea priorităților de politică economică a însemnat **subfinanțarea** nu numai a producției, deci reducerea investițiilor și progresiv și a cheltuielilor de personal.

Ca o **consecință directă**, s-au redus și fondurile pentru cercetare, proiectare și explorări în minerit. În perioada de atenție **prioritară** acordată industriei extractive, s-au creat institute de cercetare și proiectare pentru huiă, lignit, minereuri neferoase, nemetalifere etc., pe lângă institutele naționale de cercetări și proiectări miniere (ICEMIN și IPROMIN). În 10 ani, acestea ori s-au **desființat**, ori și-au **reduc drastic** activitatea (număr de teme de cercetare, număr de proiecte) fapt ce a micșorat și șansele confirmării progreselor pe linia tehnicii, tehnologiilor și a organizării.

Se obișnuiește ca atunci când o acțiune are efecte neprevăzute și/sau nedorite, ele să fie numite efecte **perverse** ori **colaterale**.

Numărul și gravitatea acestor efecte depind de felul în care a fost gândită acțiunea respectivă; cu cât ea a fost concepută mai defectuos, efectele perverse sunt mai grave.

Politica de restructurare a mineritului pe calea **disponibilizărilor** cu compensații este un exemplu tipic de măsură prost gândită. Și este în afara oricărui dubiu că ea, ca și strategia (complementară ei) de **zonă defavorizată** reprezintă **eșecuri**. Această strategie a fost prost concepută, bazată pe mituri și în care efectul imediat „i-a orbit” pe guvernanți, care nu au evaluat consecințele în timp ale măsurii.

Ne reamintim obstinarea cu care ministrul Industriei și Comerțului – Radu Berceanu – prezenta, la diferite posturi de televiziune, următoarea legendă: „minerul coboară în subteran având într-o pungă 6000 lei; el „îngroapă” acolo 5000 lei și revine la suprafață cu 1000 lei”.

Istoria – în fond un mit – voia să sugereze că la cheltuieli de 6000 lei se produce de doar 1000 lei. În primul rând, raportul real nu era de 6/1 ci de 2-3/1, dar lucrul cel mai grav este că un asemenea „raționament” a stat la baza unei întregi politici: aceea că este **mai ieftin** să plătești oamenii ca să nu muncească!

S-a afirmat de către ministrul industriei, de câteva ori, în mod **explicit** că este mai economic să plătești salariile compensatorii (12–15–20 salarii), decât să produci. Astfel încât:

- s-au plătit disponibilizațiilor 12-20 **salarii compensatorii**;
- după expirarea perioadei de șomaj, s-au plătit **alocațiile de sprijin**;
- după expirarea și a acestora (toamna anului 1999), au început să se plătească **ajutoarele sociale**;
- în 2000, au început să se acorde ajutoare din „**fondul de solidaritate**”;
- de aproape 2 ani, cei care s-au disponibilizat și nu au venituri constante, nu-și mai achită **datoriile** (la energie electrică, apă, căldură, chirii, impozite etc.).

Concluzia: fără a dispune de o statistică fermă, credem că însumarea acestor cheltuieli și datorii **depășește cu mult** pierderea ce ar fi avut loc dacă **s-ar fi produs ceva**.

Efectele perverse ale restructurării prin disponibilizare și închiderea minelor sunt numeroase, printre ele fiind și apariția categoriei **asistaților social**.

În fiecare oraș al Văii Jiului există o tot mai mare categorie de oameni ce sunt total lipsiți de un venit din muncă, care trăiesc de pe o zi pe alta, așteptând **ajutoare sociale**. Spre exemplu, la Petroșani existau în luna iunie 2000, în evidența Primăriei, 464 beneficiari de ajutoare în bani (însumând peste 144 milioane lei) și 145 beneficiari de porții de mâncare la cantina de ajutor social (peste 300 de porții zilnic).

Ca atare, în anul 2000 s-au intensificat acțiunile cu caracter **protestatar extrem** (sute de oameni în greva foamei, autoincendieri, deplasări în capitală etc.) care demonstrează că disponibilizările – mai ales în minerit – au reprezentat o acțiune **formală, derutantă** pentru cei vizați, creând **speranțe** ulterior integral **înșelate**, acțiune care în loc să rezolve problema reală, o **amână, cosmetizează** și chiar o **agradează**.

BIBLIOGRAFIE

- Almășan Bujor, 1989, **Zăcămintele minerale. Exploatare, valorificare**, Editura Tehnică, București, p.9-15.
- Chadwick J., 1999, **World coal**. Mining Magazine, September, p.177-179.
- Covaci Ștefan, Dobra Gheorghe, Krausz Septimiu, 1974, **The future of mining and tomorrow's mining engineer**, Communication at The 8th World Mining Congress, Lima, Peru.
- Krausz Septimiu, 1997, **Percepții asupra stării mineritului și vieții în Valea Jiului**, în vol. "Cercetări și rezultate în știință și tehnică", secțiunea XIV, Universitatea Petroșani, p.5-8.
- Krausz Septimiu, Pârvulescu Ion, 1997, **Calitatea protecției sociale**, în vol. "Cercetări și rezultate în știință și tehnică", secțiunea XIV, Universitatea Petroșani, p.9-18.
- Krausz Septimiu, 1999, **Inerția mentalității ca frână a tranziției: exemplul atitudinii față de restrângerea activității**, în vol. Krausz S. (coord.), "Sociologia tranziției", Editura Universitas, Petroșani, p.133-144.
- Krausz Septimiu, Stegar Irinel, 1999, **Cât de voluntară a fost disponibilizarea din 1997 a minerilor din Valea Jiului?**, în vol. "Lucrările Științifice ale Universității din Petroșani", Editura Universitas, p.46-53.

VALEA JIULUI – REFORMĂ ȘI COLAPS ECONOMICO-SOCIAL*

Irinel Stegar

Considerat ca fiind o veritabilă „gaură neagră” a economiei românești, mineritul a fost primul domeniu de activitate în care s-a experimentat restructurarea prin masivele reduceri de personal. În esență, ceea ce l-a determinat pe premierul de atunci al României, Victor Ciorbea, să aprecieze că „am făcut în câteva luni ceea ce altora le-a luat ani să înfăptuiască” a devenit, în scurt timp, o „gaură neagră” a bugetului de stat prin suportarea întreținerii acestor disponibilizați. Cât de gândită a fost reforma în minerit – necesară, de altfel – , cât din graba de a o aplica s-a datorat unor motive de cu totul o altă natură decât cele economice, care a fost planul de perspectivă – deși se pare că nu a existat vreunul –, sunt întrebări la care situația reală din zonă, declinul economic și tensiunile sociale pot răspunde semnificativ.

Totul a început cu masiva disponibilizare de personal din septembrie 1997, în sectorul minier, la nivel național fiind disponibilizați, în baza Ordonanței nr.22, un număr de aproximativ 80.000 persoane. La 1 ianuarie 1998, Compania Națională a Huilei înregistra un număr de 23.240 angajați, reprezentând 51,4% din efectivul existent în urmă cu 6 luni. Depășind cu mult previziunile, efectul principal al grăbitei reforme a fost dislocarea unei uriașe forțe de muncă, într-un timp foarte scurt și, ceea ce le-a părut guvernanților un succes deplin, avea să se transforme în curând, într-un real eșec.

Fenomenul, urmat de o lipsă totală de soluții alternative și de un suport relativ limitat în ceea ce privește reconversia profesională și programele de finanțare a activităților private, a dus la degradarea continuă a situației economice, la o pauperizare continuu crescătoare și, inerent, la forme de protest legitime.

*Comunicare la primul Congres Național de Sociologie și Asistență Socială, în vol. Zamfir E., Bădescu I., Zamfir C. (coord.), „Starea societății românești după 10 ani de tranziție”, Editura Expert, București, 2000, p.344-358.

Valea Jiului a devenit astfel un mediu excelent pentru realizarea – dacă nu a soluțiilor de redresare – cel puțin a numeroaselor studii de caz. Unele dintre acestea, referitoare la **caracterul voluntar** sau forțat al deciziei de disponibilizare, indică cifre semnificative. În opinia unor autori, datele rezultate din anchetă semnalează (Larionescu, Rughiniș, Rădulescu, 1999):

- | | |
|---------------------------|-------|
| a) decizie luată de mine | 82,1% |
| b) decizie luată de alții | 11,6% |
| c) alte opinii | 6,3% |

O altă cercetare (Krausz, Stegar, 1997) relevă, pentru caracterul voluntar al disponibilizării, valori de 53% pentru subiecții care au luat singuri această hotărâre și de 47%, pentru cei care au luat-o la sugestia sau presiunea altora. Ținând cont și de faptul că peste jumătate dintre cei intervievați (totalul a fost de 857 persoane), la un an de la hotărârea lor, își exprimă **nemulțumirea** de a fi plecat din minerit și constată că viața lor este în situație gravă sau mult mai rea decât înainte (54,69%) și, citând din aceeași lucrare, putem afirma în concluzie că „disponibilizările efectuate prin ordonanțele respective au prezentat – mai ales în minerit – o acțiune care, aproape în mod tipic s-a dovedit a fi formală, derutantă pentru cei vizați, creând speranțe ulterior înșelate, acțiune care nu rezolvă problema reală, ci doar o amână, cosmetizează, altfel spus o conservă și chiar o agravează”.

Alternativele apărute, de la cele de o indubitabilă stupiditate (de genul culesului plantelor medicinale sau al fructelor de pădure), până la mult vehiculatele variante de ocupare a forței de muncă la lanțurile de hidrocentrale de pe Jiu, Olt, Gilort, organismele abilitate (Agenția Națională de Dezvoltare Regională – ANDR – și Agenția Națională de Dezvoltare și Implementare a Programelor de Restructurare a Zonelor Miniere – ANDIPRZM) care și-au demarat activitățile lent, din motive arhicunoscute (incoerență legislativă, lipsa fondurilor etc.), programele de reconversie profesională gândite și propuse fără un studiu eficient al ofertelor pe piața muncii, toate acestea n-au făcut decât să apară ca paleative, ca soluții de ultim moment care au culminat cu elaborarea conceptului, strategiei și legii zonelor defavorizate.

„Cariera” conceptului începe în 1998, odată cu publicarea „Ordonanței de urgență privind regimul zonă defavorizată” emisă de către

Guvernul României și publicată în Monitorul Oficial al României nr. 378 din 12.10.1998. Ulterior, la 22 decembrie 1998, în Monitorul Oficial partea I-a, nr. 494, a apărut Ordonanța de urgență nr.24/1998 privind regimul zonă defavorizată. În 1999, ea a fost aprobată și modificată sub forma de „Lege privind Regimul Zonelor Defavorizate” (Legea nr. 20/1999) iar la 8 iulie 1999, au apărut „Normele metodologice privind aplicarea Ordonanței de urgență nr.24/1998 aprobată și modificată prin Legea nr.20/1999” (Monitorul Oficial, partea I-a, nr.325/08.07.1999).

Lăsând la o parte decalajul de 8 luni între Ordonanță și Normele metodologice de clarificare și aplicare a ei, decalaj ce conduce la ideea că executivul valorizează diferit timpul decât cei care trăiesc în zona defavorizată, **teoria** zonelor defavorizate apărută ca o politică socială corectivă în raport cu eșecul politicii disponibilizărilor, părea un veritabil panaceu: seducătoare prin durata aplicării și, mai ales, prin facilitățile enunțate. Realitățile converg însă spre constatarea că strategia privitoare la zonele defavorizate tinde să repete „la indigo” soarta strategiei disponibilizărilor voluntare, aplicarea ei fiind puternic grevată de contradicțiile de ordin legislativ, încetineala în materializarea măcar a principalelor prevederi ale legii, penuria cvasi-totală de fonduri și ineficiența structurilor.

În comunicarea noastră încercăm să raportăm concluziile diverselor studii realizate de Agenții, Fundații sau Fonduri în Valea Jiului, la rezultatele investigației sociologice care a cuprins 114 subiecți reprezentând autoritățile locale, oameni de afaceri și disponibilizați din Vale, astfel:

- ✓ reprezentanți ai autorităților: primar, viceprimar, consilieri, șefi servicii din primărie, poliție, poliție sanitară etc. Ei au fost în număr de 24 și au fost supuși unei anchete sociologice indirecte;
- ✓ oameni de afaceri în activități de producție, comerț și alte servicii; numărul lor a fost de 25 și tehnica a reprezentat-o tot ancheta indirectă;
- ✓ disponibilizați – 65 de persoane care terminaseră perioada de șomaj și alocație de sprijin, înscriindu-se la Oficiul Prefectural Petroșani pentru obținerea unor ajutoare sociale. Aceștia li s-au luat interviuri protocolate.

Subiecții cercetării au fost chestionați referitor la potențialele șanse de supraviețuire a Văii Jiului în condițiile restrângerii activității în minerit, rezultatele fiind prezentate în tabelul nr.1.

Tabelul nr.1(%)

**Șansele de supraviețuire economico-socială
a Văii Jiului**

Șanse Subiecți	Nici una	Puține	Destul de multe	Nu știu	Total
Autorități	4,16	70,84	25,00	-	24=100
Oameni de afaceri	12,00	48,00	40,00	-	25=100
Disponibilizați	23,08	64,62	6,15	6,15	65=100
TOTAL	16,66	62,29	17,54	3,51	114=100

Cei mai sceptici în acest sens sunt disponibilizații, din rândul cărora doar 6% prevăd șanse „destul de multe” în absența revigorării mineritului, opinia lor explicându-se prin faptul că 82% dintre ei sunt muncitori disponibilizați în 1997 și 85% au aparținut sectorului minier, deci, prin tipul și locul muncii pe care au efectuat-o anterior, ei leagă speranțele și șansele Văii de minerit.

Cele trei loturi de subiecți au fost solicitate să aprecieze necesitatea declarării Văii Jiului ca zonă defavorizată. Structura răspunsurilor pe totalul celor 114 subiecți este prezentată în fig. nr.1.

Figura nr 1

Declararea Văii Jiului ca zonă defavorizată (% pe total)

Din tabelul nr.2 se constată că cele mai generoase aprecieri aparțin disponibilizaților, iar cele mai critice oamenilor de afaceri, motiv pentru care considerăm că nivelul cunoașterii reale, efective a situației este invers proporțional cu optimismul aprecierii, adică, cu cât știți mai precis în ce constă politica zonei defavorizate, cu atât ești mai critic față de ea.

Tabelul nr.2 (%)

**Opinia despre declararea Văii Jiului ca
zonă defavorizată**

Opinia Subiecți	Necesară și utilă	Necesară dar puțin utilă	Formală, fără efect practic	Total
Autorități	8,33	37,50	54,17	24=100
Oameni de afaceri	4,00	32,00	64,00	25=100
Disponibilizați	27,69	41,54	30,77	65=100
TOTAL	18,42	38,60	42,98	114=100

Reorganizând datele tabelului, putem afirma că declararea Văii ca zonă defavorizată este văzută ca puțin utilă de către 96% dintre oamenii de afaceri și 92% dintre autorități.

Având în vedere faptul că șomajul este problema fundamentală în Vale și de altfel, criteriul principal al declarării ei ca zonă defavorizată, s-a cerut părerea celor investigați referitor la soluțiile de reducere a șomajului, ținând cont de faptul că fenomenul polarizează atenția și devine criteriu de raportare atât pentru speranțe cât și pentru critici. Figura nr.2 prezintă ierarhia opțiunilor pentru soluțiile de reducere a șomajului cu mențiunea că li s-a permis subiecților indicarea a trei soluții principale.

Rezultatele indică faptul că principala speranță o reprezintă locurile de muncă la obiective de infrastructură și turism, reangajarea disponibilizaților nefiind o soluție pe linia reformei, dar care este superior valorizată de către cei în cauză (72,31%), în timp ce apetența este mai redusă pentru activități de ecologizare, refacerea fondului de locuințe etc. Apelul la cele două-trei soluții care ar putea reduce în mod semnificativ șomajul, se lovește însă de constanta problemă a surselor de finanțare a acestor activități care ar putea absorbi forța de muncă.

Soluții de reducere a șomajului (% pe total)

A – Infrastructura; B – Turism; C - Reangajarea disponibilizațiilor; D – Ecologizare; E – Refacerea fondului locativ; F – Închiderea minelor; G – Alta.

Anumite aspecte ale cercetării noastre au impus culegerea opiniilor și separat, pe loturile autorității, oameni de afaceri, disponibilizați. În acest sens, subiecților reprezentanți ai administrației de stat și investitorilor li s-a solicitat exprimarea acordului sau a dezacordului referitor la câteva aprecieri globale, formulate de diversele studii întreprinse în Vale (tabelul nr.3).

Cele șase aserțiuni supuse judecății se grupează în două categorii: primele trei cu acord majoritar și ultimele trei cu dezacord majoritar (acord de 20-27 % în total).

Un acord pe total între 57 – 67 % se înregistrează față de concluziile ce sugerează un tratament deliberat și nemeritat pentru această zonă: se consideră că imaginea ei a fost intenționat deformată, că s-a urmărit răzburarea din partea guvernanților și că toate politicile aplicate mineritului s-au dovedit un eșec.

Dezacordul privește referirile la sărăcia și criminalitatea din zonă, ca și constatarea că imaginea proastă a Văii Jiului este, în fond, meritată.

Acordul cu unele aprecieri globale asupra Văii Jiului

Aprecierea: „Valea Jiului este ...	% de acord		TOTAL
	Autorități	Oameni de afaceri	
o zonă cu imagine intenționat deformată de alții...”	58,33	76,00	67,35
un teren de experiențe economico-sociale eșuate...”	58,33	60,00	59,18
o zonă pe care guvernării s-au răzbunat pentru mineriade...”	48,83	68,00	57,14
o zonă care își merită imaginea proastă în țară și străinătate...”	25,00	28,00	26,53
principala pungă de sărăcie a României...”	16,67	32,00	24,49
un nucleu de sărăcie și criminalitate...”	29,17	12,00	20,41

Comparația între cele două categorii de subiecți indică poziția mai radicală (exprimând ponderi superioare de acord) a oamenilor de afaceri în raport cu autoritățile, în privința tratamentului inadecvat aplicat zonei, sărăcia acesteia fiind recunoscută în proporție aproape dublă de către aceștia, ei suferind în mare măsură consecințele fenomenului.

O întrebare – conținută în aproape orice sondaj de opinie realizat în ultimii ani – a vizat părerile despre direcția în care evoluează România (tabelul nr.4).

Sub aspectul calității concepției ce fundamentează direcția, între 50 – 60 % dintre subiecți o consideră bună, realizarea ei fiind însă, în imensă majoritate (90%) considerată a fi greșită.

Ca o detaliere a acestor aprecieri globale, subiecții au fost solicitați să aprecieze sub câteva aspecte, activitatea guvernului (tabelul nr.5).

Tabelul nr.4

Opinia despre direcția în care evoluează România

Subiecți	Opinia			Total
	Bună prin concepție, dar greșit realizată	Greșită prin concepție și realizare	Oricum este singura posibilă	
Autorități	50,00	41,67	8,33	24=100
Oameni de afaceri	64,00	24,00	12,00	25=100
TOTAL	57,14	32,65	10,21	49=100

Tabelul nr.5 (%)

Păreră, pe categorii de subiecți, a activității guvernului

Domenii	Păreră	Păreră foarte proastă + proastă		
		Autorități	Oameni de afaceri	Total
Politica locurilor de muncă		100,00	94,00	97,96
Nivelul general de trai		91,66	100,00	95,92
Prețuri și tarife		91,66	96,00	93,90
Taxe și impozite		87,50	92,00	89,80
Reconversie profesională		95,83	80,00	87,76
Privatizare		79,17	74,00	77,85
Restructurare în economie		66,66	80,00	73,46

Conform rezultatelor, media de peste 88% a aprecierii negative este depășită în privința politicii locurilor de muncă, nivel de trai, prețuri și tarife, taxe și impozite.

Diferențele existente sunt determinate de poziția și interesele celor două categorii de subiecți, reprezentanții autorităților fiind mai critici față de guvern în problema locurilor de muncă, reconversie profesională și privatizare, în timp ce oamenii de afaceri sunt mai nemulțumiți de nivelul de trai, politica de prețuri și tarife și restructurarea în economie, aspecte care le lezează, în mai mare măsură, interesele.

Aceleași categorii de subiecți au fost solicitate să ierarhizeze în ordinea importanței acordate și facilitățile oferite de statutul de zonă defavorizată (fig. nr.3). Între cele două loturi nu există mari diferențe de opțiuni, oamenii de afaceri evaluând mai pronunțat scutirea impozitului pe

profit și durata de până la 10 ani a declarării zonei ca defavorizată. Este însă surprinzătoare importanța (dublă!) acordată de autorități rambursării taxelor vamale, cei direct interesați – oamenii de afaceri – minimizând-o ca facilitate, probabil din cauză că nu apelează la ea.

Figura nr.3

Facilități preferate în zona defavorizată
(% pe total autorități + oameni de afaceri)

A – scutire de impozit pe profit; B – scutiri taxe teren + finanțări export + reduceri impozit pe venit; C – durata declarării zonei; D – rambursare taxe vamale.

Deși Valea Jiului a fost declarată de doi ani zonă defavorizată, investitorii nu au apărut în mod semnificativ, studiile realizate în Valea Jiului invocând printre alte motive și riscul ridicat de potențial conflict social în zonă, alături de imaginea creată Văii de succesivele mineriade. Întrebarea referitoare la aceste aspecte a dat posibilitatea alegerii a cel mult trei motive (considerate a fi cele mai importante) pentru care există rețineri de a veni în Vale, din partea investitorilor. Figura nr.4 le ierarhizează grafic, noi enunțându-le în formularea din chestionar:

- legislație nestimulativă și contradictorie = 77,55%;
- birocrație excesivă = 63,27%;
- interesul insuficient al autorităților = 42,86%;
- imaginea creată de mineriade în țară și străinătate = 38,78%;

- nerespectarea în practică a legislației = 32,65%;
- sărăcia generalizată din zonă = 30,61%;
- risc potențial de conflict în zonă = 10,22%;
- preferință etnică/lingvistică pentru alte zone = 2,04%;

Figura nr.4

Rețineri din partea investitorilor
(% pe total autorități + oameni de afaceri)

A – Legislație nestimulativă și contradictorie; B – Birocrație excesivă;
 C – Interes insuficient al autorităților; D – Imaginea creată de mineriade în țară și în străinătate; E – Nerespectarea în practică a legislației; F – Sărăcia generalizată din zonă; G – Risc de conflict potențial în zonă; H – Preferință etnică/lingvistică pentru alte zone.

Că subiecții au avut capacitatea de a evalua corect ne pare a fi în afara oricărui dubiu. În fond, oamenii de afaceri sunt ei înșiși investitori și știu din experiență directă ce le provoacă rețineri iar reprezentanții autorităților au informație mai consistentă decât majoritatea cetățenilor asupra acestui aspect.

Remarcăm că motivele probabile sugerate în diverse alte studii nu întrunesc pe total decât cel mult ceva peste 1/3 din opțiuni. În special mult

invocatul risc de conflict în zonă este ales de doar 10% dintre subiecți, ceea ce înseamnă, în cifre absolute, numai 5 oameni.

Defalcarea opțiunilor pe cele două categorii de subiecți ne arată că la 7 motive dintre cele 8, oamenii de afaceri optează mai mult decât autoritățile, plusul în procente variind între 3 și 19 %. Doar birocrăția excesivă este apreciată superior (!) tocmai de autorități, cu un plus foarte pronunțat de 23%.

Corelațiile ne arată că:

- legislația nestimulativă și contradictorie este incriminată mai ales de către cei ce apreciază că Valea are șanse destul de bune de supraviețuire, cei ce consideră declararea zonei defavorizate ca necesară dar puțin utilă, cei care cer acces direct la finanțări externe, posedă în majoritate studii liceale și alt profil decât cel tehnic și economic.
- birocrăția excesivă este denunțată mai ales de către cei ce vor declararea Văii ca zonă specială, cei care preferă soluția activităților de ecologizare, cei cu o vârstă de până la 40 de ani și formație economică.
- interesul insuficient al autorităților este reclamat mai ales de către cei care vor o singură autoritate a statului pentru problemele zonei, cei cu studii liceale și profil economic;
- în fine, imaginea creată de mineriade este invocată ca motiv de reținere mai ales de către cei cu pregătire universitară, având o altă formație decât tehnică-economică și de către cei care apreciază declararea zonei ca necesară dar deocamdată, puțin utilă.

În final, celor chestionați le-a fost adresată și întrebarea privind eventualele soluții de principiu pentru redresarea Văii Jiului (tabelul nr.6).

Tabelul nr.6 (%)

Soluții de redresare a Văii Jiului

Soluții / Subiecți	Acces direct	O singură autoritate	Zonă specială	Privatizare mine	Comitet de criză
Autorități	62,50	41,67	54,17	20,83	4,17
Oameni de afaceri	52,00	68,00	48,00	20,00	8,00
TOTAL	57,16	55,10	51,02	20,41	6,12

Este evident că autoritățile preferă accesul direct, fără intermediari la finanțările externe și declararea Văii Jiului ca zonă specială, în timp ce oamenii de afaceri sunt mai interesați de existența unei singure autorități care să se preocupe de redresare și de accesul direct la finanțări, opinii care validează un consens ridicat în privința faptului că există prea multe organisme ce au ca obiect aceeași activitate, de unde fragmentarea și „lungirea” lanțului de verigi prin care trebuie să treacă deciziile, proiectele, finanțările etc.

Cealaltă categorie de subiecți – disponibilizații – reprezintă în fond șomerii pentru care zona a primit acest statut, cei care vor lucra în obiectivele prevăzute de programele de redresare economico-socială.

Prin intermediul interviurilor realizate, am conturat o paralelă interesantă între intențiile lor la disponibilizare și ceea ce au realizat în ultimul an. Astfel, aproape jumătate (43%) intenționau să se reangajeze, 12% își propuneau să se recalifice, doar un sfert (25%) vizau o afacere privată și numai 1,54% intenționau să facă agricultură.

Comparativ cu intențiile lor, realizările i-au dus în cu totul altă direcție: imensa lor majoritate (86%) au căutat de lucru, dintre care 17% au lucrat sezonier iar 55% au muncit ocazional. Cam 26% au muncit la țară, 8% și-au continuat studiile și 31% au încercat o afacere proprie.

Cunoscând aceste caracteristici și mai ales faptul că marea problemă a locurilor de muncă cât de cât sigure, dacă nu permanente, nu s-a rezolvat, ne este mai ușor să înțelegem de ce doar 6% dintre cei intervievați își apreciază situația actuală a vieții comparabilă cu cea pe care o aveau înainte, în timp ce pentru 60% aceasta este mult sau puțin mai proastă, iar pentru o treime ea este extrem de gravă, la limita supraviețuirii (figura nr.5).

În ceea ce privește salariul minim pentru care disponibilizații ar accepta un loc de muncă, conform figurii nr.6, pentru un salariu de sub 1 milion lei/lună nu ar accepta o muncă nici 10% dintre ei, peste o treime (38%) ar accepta un salariu între 1–1,5 milioane lei/lună, cei mai pretențioși, acceptând doar salarii de peste 1,5 milioane lei/lună, fiind în proporție de 52%.

Figura nr.5

Opinia disponibilizaților despre situația actuală a vieții lor, față de trecut

Problema locurilor de muncă implică astăzi nevoia emigrării, soluționarea situației pe plan zonal fiind – cel puțin deocamdată – iluzorie. Răspunsurile la întrebarea referitoare la aria spațială în care ar accepta un loc de muncă, denotă dorința disperată de a-l obține.

Figura nr.6

Salariul mediu pentru care disponibilizații ar accepta un loc de muncă (milioane lei/lună)

Astfel, conform figurii nr.6, 58% dintre șomeri ar accepta oriunde un loc de muncă, indiferent de distanță și condiții, o treime dintre respondenți l-ar accepta numai în Valea Jiului, iar 17% numai în localitatea în care sunt rezidenți. Răspunsurile și rezultatele obținute din corelații ne duc spre concluzia conform căreia, oamenii care au o poziție mai fragilă ca instruire, studii, vechime în muncă și șanse reduse de opțiuni, sunt nevoiți a accepta aproape orice și oriunde. Pretențiile mai mari ale celor cu studii, vârstă și vechime mai mare și funcții anterioare se reflectă și în condiționarea spațială a locului de muncă.

În lumina acestor rezultate care – în cea mai mare parte a lor, tratează aspectele subiective, adică modalitatea de reflectare (percepere) a realității factuale obiective – putem concluziona că această reflectare se constituie în opinii, atitudini, motivații, speranțe ori decepții.

Frustrarea – manifestă cel puțin la toate categoriile, dacă nu la toți subiecții – vine din sentimentul de apartenență la o zonă detestată, căreia i s-a aplicat un tratament discriminatoriu, în bună măsură nemeritat. Decepția este și ea generală, provocată de nerespectarea promisiunilor de creare a locurilor de muncă alternative, de constatarea că prevederile legale nu se respectă, ori de apariția unor reglementări contradictorii. Decepționantă este și absența unei linii politice clare – a unei strategii economice care să situeze în mod clar poziția unei activități ca mineritul.

Expresie a faptului că decepția este cvasi-generală – ea atingându-l nu numai pe miner, dar și pe reprezentantul autorității, medic ori profesor – majoritatea aprecierilor sunt de genul: „greșită”, „proastă”, „puțin utilă”, „formală”, „eșuată” etc.

În ceea ce îi privește pe șomeri, **disperarea** este mai profundă ca intensitate și manifestări și ea motivează acte extreme de genul sinuciderii, infraționalității, protestelor, autoincendierilor, grevelor foamei. Ceea ce ne permitem a concluziona în urma cercetării noastre este faptul că astăzi, multă lume din Vale înțelege – chiar dacă în grad diferit – că trebuie „făcut ceva” cu mineritul, el nemaiputându-se menține la proporțiile și (in)eficiența dinainte. Dar ceea ce derutează și supără este felul în care guvernării încearcă să realizeze acel „ceva”. Modestele sugestii pe care le-am putea formula în urma concluziilor obținute, se referă la:

- plasarea, de către guvernanți, a teoriei și practicii zonelor defavorizate într-un context legislativ necontradictoriu și pe o durată

rezonabilă de aplicare, iar intențiile acestora, aparent favorabile, să nu fie compromise de tergiversări, anulări, reveniri, suspendări etc.;

- simplificarea elaborării și aplicării unei politici prin eliminarea birocrăției excesive, suprapunerilor de atribuții, formalismului ș.am.d.;
- abandonarea de către șomeri a iluziei majore conform căreia lucrurile pot merge înainte la fel cum au fost, sau pot reveni integral la situația în care mineritul era prioritar și privilegiat. O gândire de genul „totul sau nimic”, „ori noi, ori ei”, nu mai are șanse în actuala etapă.

Și pentru a nu putea fi suspectați de subiectivism (având în vedere faptul că această cercetare a fost realizată de persoane rezidente în zonă), alăturăm concluziilor noastre câteva aspecte referitoare la aceeași problemă dintr-un studiu realizat de către cercetători exteriori Văii (Chiribucă, Comșa, Dâncu, Rotariu, 2000), din care spicuiem: „restructurarea economică a Văii Jiului a însemnat în primul rând un declin economic al regiunii:

- cel puțin pe termen scurt – următorii 10 ani – orice variantă de supraviețuire economică a Văii este condiționată de menținerea activității miniere. La ora actuală, aproape jumătate din numărul de salariați din regiune lucrează în industria extractivă, de veniturile acestora depinzând în mod direct peste 40% din populația totală a Văii Jiului;
- factorii care influențează negativ șansele unei evoluții pozitive a situației social-economice din zonă sunt:
 - legislația inaplicabilă;
 - generalizarea și instituționalizarea corupției;
 - numărul redus și ineficiența măsurilor active de protecție a șomerilor;
 - existența unei imagini publice negative a regiunii;
 - politizarea managementului economic;
- chiar dacă sunt îndeplinite toate condițiile unei dezvoltări economice favorabile: legislație funcțională, investiții masive, creșterea

numărului de întreprinderi mici și mijlocii, este puțin probabil ca pe termen scurt și mediu să poată fi acoperit actualul deficit de aproximativ 36.000 locuri de muncă. Aceasta înseamnă că o opțiune aproape obligatorie pentru îmbunătățirea actualei situații din Vale o constituie reducerea numărului de locuitori prin încurajarea unui proces migraționist”.

O dovadă în plus a faptului că strategia de zonă defavorizată a înregistrat un real eșec în Valea Jiului, ne este oferită și de avalanșa de programe – mai mult sau mai puțin brodate pe realitate –, care încearcă să defalce pe obiective bine stabilite problemele prioritare.

Astfel de programe, sub denumirea generală de Program de Restructurare Industrială și Reconversie Profesională (RICOP), vizează: finanțarea IMM-urilor, a lucrărilor publice, măsurile active de ocupare a forței de muncă și măsurile pentru atenuarea impactului social al restructurării industriale, componente pentru care se asigură asistență financiară nerambursabilă (granturi Phare) furnizorilor de dezvoltare – investiții directe în IMM-uri, lucrări publice, servicii sociale ș.a.m.d.

Finanțarea se face pe baza cerințelor identificate în regiunile respective și condițiilor de eligibilitate definite în programe. Acordarea acestor granturi este însă condiționată de asigurarea de către beneficiari a unor cofinanțări (în numerar sau în natură) în procent de 10% din valoarea proiectului. Excepție face componenta „măsuri pentru atenuarea impactului social” în cazul căreia cofinanțarea se ridică la 20%.

Ne permitem să ne manifestăm îndoiala și asupra reușitei preconizate a implementării acestor programe care prognozează un număr total de aproximativ 14.000 locuri de muncă, 17.500 persoane asistate în centre de urgență și 6000 persoane incluse în programele de reconversie profesională.

La acestea, adăugăm condiția de cofinanțare impusă beneficiarilor, care pare a fi greu de îndeplinit în cazul Văii Jiului, unde blocajele economice, lipsa de lichidități, puterea de cumpărare extrem de scăzută și lipsa de investiții nu pot ocaziona astfel de posibilități.

În afara acestor programe, inițiativele pentru redresarea situației în zonele miniere afectate de restructurări masive, cel puțin din punct de vedere numeric, s-au concretizat în constituirea Asociației Comunităților

Miniere (RO – ACOM), cu intenția declarată de afiliere la EUR – ACOM (Asociația Comunităților Miniere din Europa), înființată în anul 1991. Și Valea Jiului reprezintă cel mai nevralgic punct al industriei carbonifere românești, ședința de constituire a RO – ACOM (28-29 august 2000) a avut loc aici, luate fiind în calcul datele furnizate de studiile de caz, statisticile oficiale și indicatorii social-economici aflați la nivele foarte scăzute. Obiectivul principal – ca de altfel al fiecărui program enumerat – constă în atragerea de fonduri de la donatorii internaționali, pentru a investi cât mai mult în zonele miniere.

Cu data de 1 septembrie 2000 a putut fi accesat Fondul pentru Reconstrucția Zonelor Miniere afectate de restructurare (M.A.R.R.) – un nou program Phare care s-a adresat direct zonelor monoindustriale, program care a fost lansat în vara anului 1999, cu un buget de 12,5 milioane euro, dar până în august 2000, nu s-au înregistrat rezultate notabile.

Oferta a fost revizuită și a demarat într-o nouă formulă, pe două componente: „sprijin pentru crearea și dezvoltarea IMM-urilor în Valea Jiului” în valoare totală de 2,1 milioane euro și „sprijin pentru dezvoltarea socială” în valoare de 3 milioane euro. Fondul alocat pentru un proiect poate varia între 20.000 și 300.000 euro, firma solicitantă trebuie să participe cu 25%, iar din valoarea proiectului aprobat, 50% este rambursabilă în maxim șase ani, cu o perioadă de grație de doi ani în care nu se plătesc dobânzi ci numai ratele lunare ale împrumutului.

După cum lesne se poate constata, de cadre legale și programe nu e lipsă; ceea ce continuă să lipsească sunt proiectele de investiții care să se încadreze în condițiile de eligibilitate ale acestor programe. În ceea ce privește reconversia profesională în zonele afectate, concluziile tuturor converg spre ideea că aceasta nu se face corelat cu cererea de meserii de pe piața muncii, sau cu direcțiile de dezvoltare ale zonelor, succesul programelor de recalificare fiind dependent de capacitatea pieței muncii de a „recompensa” prin locuri de muncă „costul” participării la un astfel de program. Gradul de interes manifestat în aceste condiții pentru recalificare este în general, scăzut, eficiența acestor cursuri este redusă, chiar și cei care le urmează nu reușesc să se angajeze ulterior obținerii atestatului.

Dintr-un alt punct de vedere, situația devine tot mai critică, armata „asistaților social” își înmulțește rândurile, în timp ce decalajele între situațiile oficiale și datele rezultate din cercetări în privința șomajului sunt din ce în ce mai mari. În noiembrie 1999 se aprecia o valoare de 56% pentru rata șomajului în Valea Jiului (Boboc, 1999), în timp ce situația oficială pentru luna august 2000, aduce în topul celor fără loc de muncă, județele Neamț și Botoșani pe locul I, județul Hunedoara având doar 16,3 % rată de șomaj. Cel mai grav este însă că aplicarea reformei restructurării mineritului huilei, a dus la declin social economic pronunțat și, contrar celor afirmate de către ministrul Industriilor, conform căruia e mai economic să plătești salariile compensatorii decât să menții în activitate această forță de muncă, se pare că situația de „întreținuți ai societății” nu face decât ca pentru acești oameni, cheltuielile să crească.

Exemplificăm cu faptul că acestor disponibilizați li s-au plătit salariile compensatorii, la care s-a adăugat plata ajutoarelor de șomaj, a alocațiilor de sprijin, a ajutoarelor sociale, alocațiile de solidaritate în timp ce, de aproape 2 ani, aceștia nu mai achită contravaloarea serviciilor publice (energie electrică, apă, căldură, chirii, impozite etc.; Krausz, 2000). Plata acestor ajutoare și alocații se realizează în detrimentul locurilor de muncă – evident, nesemnificative ca număr, dar care totuși mai apar sporadic, sezonier, la lucrările comunitare – care sunt plătite sub cuantumul a ceea ce se primește sub forma ajutoarelor, iar costurile „întreținerii” acestor mii de oameni, numai în județul Hunedoara au ridicat problema finanțării de programe active din Fondul Național de Solidaritate, adică din cele 8,3 miliarde lei alocate județului pentru anul 2000, în luna iunie se consumaseră peste 55% cu destinația alocații de solidaritate (MMPS, 2000), ceea ce a relansat problema destinării acestor sume unor munci prestate în cadrul programelor de ecologizare și infrastructură din orașele Văii Jiului. Din nefericire, în luna octombrie a aceluiași an, alocațiile de solidaritate s-au plătit în aceleași condiții ca și până acum.

În concluzie: restructurare, reformă, programe, finanțări, proiecte, strategii, eradicarea șomajului, măsuri active etc., toate aceste arhicunoscute sintagme vehiculate de 3-4 ani pentru calmarea spiritelor, trebuie să se reducă în final la o soluție viabilă, la o hotărâre fermă care să stipuleze exact ce, când, unde, cu cine și cu ce bani se va realiza ceva în folosul locuitorilor Văii Jiului având în vedere că strategia de zonă

defavorizată aplicată ca un fel de ultimă soluție în calea evitării degradării continue a vieții economice și sociale în regiune, s-a soldat cu un evident eșec, realizat în mare parte și de cei neimplicați direct în procesele restructurării.

Într-o corelație directă cu cele prezentate, subscriem părerilor care susțin că reforma în minerit ori nu a fost gândită îndeajuns, ori a fost în prea mare grabă aplicată, ceea ce nu a dus nici la revigorarea activității în domeniu și nicidecum la îmbunătățirea situației economice sau a celei sociale în Valea Jiului.

BIBLIOGRAFIE

- Boboc Ion, 1999, **Costurile sociale ale restructurării mineritului în România. Studiu de caz**, Institutul de Cercetări Sociale, București, noiembrie, p.7.
- Chiribucă D., Comșa M., Dâncu V.S., Rotariu T., 2000, **Efectele sociale ale restructurării economice a zonelor monoindustriale**, p.56-60.
- Krausz Septimiu, Stegar Irinel, 1999, **Cât de voluntară a fost disponibilizarea în 1997 a minerilor din Valea Jiului?** în *Lucrările Științifice ale Universității din Petroșani*, Editura Universitas, p.46-53.
- Krausz Septimiu, 2000, **Beneficiarii de ajutoare sociale din Petroșani**, în *Lucrările Științifice ale Simpozionului Internațional "Universitaria Ropet 2000"*, Petroșani, p.45.
- Larionescu M., Rughiniș C., Rădulescu S., 1999, **Cu ochii minerului. Reforma mineritului în România**, Editura Gnosis, București, p.23.
- *** MMPS, adresa nr. 1046/29.06.2000 către Prefectura Județului Hunedoara.

DEPENDENȚA DE POLITIC A PROGNOZEI SOCIAL ECONOMICE*

Septimiu Krausz

Semnatarul acestor rânduri este cel care, în 1973-1974, a realizat un demers ale cărui rezultate au fost comunicate la al VIII-lea Congres Mondial Minier (Covaci, Dobra, Krausz, 1974).

Prof.univ.dr.doc. Stefan Covaci – pe atunci membru în Comitetul de organizare a Congreselor Internaționale Miniere – a prezentat această comunicare la masa rotundă cu tema „Profilul inginerului în anul 2000”, fiind numit și președintele secției de „Prospectivă” a Congresului.

Cercetarea pe care am proiectat-o și redactat-o pentru congres, reprezenta un demers prospectiv, o anchetă de tip Delphi realizată în România, pe tema „viitorul mineritului și inginerul minier al viitorului”. Comunicarea pentru Lima era structurată pe următoarele paragrafe:

1. ipostazele viitorului;
2. atitudinea față de viitor;
3. repere ale demersului concret;
4. o anchetă Delphi între experții români;
5. viitorul mineritului;
6. învățământul ca „industrie de bază a viitorului”;
7. învățământul viitorului;
8. inginerul minier al viitorului.

În acest context nu interesează prea mult elementele privind concepția despre viitor, amplu argumentate în acea comunicare. Vom menționa doar că pledam pentru plasarea viitorului în **centrul** relației cu trecutul și prezentul, într-o viziune sistemică în care apar interesante relații de genul: „viitorul trecutului este în viitor – viitorul prezentului este în trecut – viitorul viitorului este în prezent” (Mc Hale, 1969).

*Vezi „Dependence of social and economic prognosis on politics” în „Annals of University of Petroșani, Social Sciences”, 2000, p.103-108. Textul reprezintă o confruntare cu comunicarea de la Lima, din 1974, prezentă și în această antologie.

Consecința principală a acestei viziuni este că sistemul de **referință la trecut** se modifică devenind **sistem de referință la viitor**. Deci, viitorul se cere privit și realizat prin prisma prezentului iar prezentul, abordat și realizat prin prisma viitorului. Cu privire la viitor, el poate fi privit sub mai multe **ipostaze**:

- ca obiect de **cercetare** și
- ca obiect de **creație** sub aspectele de obicei de **concepție** și de **acțiune**.

Atenționăm în 1974 că demersul nostru se încadra în **faza explorativă** a proiectării sociale, deci în ipostaza viitorului ca obiect de **cercetare**. Prognozele ce urmau a fi făcute priveau un **anumit sistem** concret și se constituiau sub forma unei **prognoze cadru**, în care erau inevitabile conexiunile între tehnic–economic–social–politic–cultural etc. Deci, fie că este vorba de „prognoza resurselor”, „prognoza tehnicii”, „prognoza tehnologiilor didactice” ș.a.m.d., toate se cereau încadrate în situația de **ansamblu și concretă** a unei țări și sistem social.

La peste 25 de ani de la data acelor prognoze, precizarea de mai sus – expres făcută în comunicare – devine extrem de importantă.

Între decembrie 1973 – februarie 1974 s-a desfășurat ancheta Delphi cuprinzând 43 de experți din mineritul românesc (producție, cercetare, învățământ superior minier).

Ing. Gheorghe Dobra – pe atunci adjunct al Ministrului Minelor, Petrolului și Geologiei – a asigurat condițiile anchetei în sectoarele de producție și cercetare, ceilalți doi coautori selectând grupul de experți din învățământul superior.

Metodologia cercetării viitorului poate apela la metode de **extrapolare** (a tendinței, analogii etc.), **intuitive** (brainstorming, anchetă Delphi etc.), **explorative** (scenarii), ori **structurale** (arbori de relevanță, matrice morfologică etc.). Noi am apelat la o anchetă Delphi din dorința de a surprinde simultan o **arie** mai vastă a problematicii (producție, cercetare, învățământ), pentru a realiza o descifrare doar „în mare” a viitorilor posibili și a permite în mai mare măsură (decât o extrapolare) desprinderea de trecut.

Sub egida Ministerului Minelor, Petrolului și Geologiei s-a distribuit un chestionar care solicita semnalarea unor evenimente considerate probabile în intervalul 1974-2000, (s-a utilizat varianta care nu sugerează

nici în etapa I o listă de evenimente pe care experții ar trebui doar să le aprecieze) în anumite domenii problematice ale **industriei** (situația generală a ramurii, resurse, tehnica, tehnologia, organizarea, alte aspecte) și **învățământului** (obiective – priorități, conținutul învățământului, instituționalizare – organizare, populația, tehnologii didactice, echipamente, costuri, alte aspecte).

În această primă etapă, s-a cerut ca fiecare eveniment semnalat să fie însoțit de **aprecieri** privind:

- **dezirabilitatea** (recomandabil, puțin recomandabil, nerecomandabil);
- **importanța** (indispensabil, foarte important, puțin important, lipsit de importanță);
- **posibilitatea** producerii sale (înainte de anul ..., după anul ..., în anul ..., continuu, niciodată).

Pe chestionarele etapei I-a, cei 43 de experți au semnalat peste 1000 evenimente. În urma prelucrării (omogenizare de enunțuri similare ori apropiate, eliminarea semnalărilor cu ponderi reduse etc.), s-au **reținut** 161 evenimente: 100 privind viitorul industriei miniere și 61 privind învățământul superior minier. Ele au fost tabelate într-un nou chestionar, fiind însoțite și de aprecierile formulate și au fost **returnate** grupului de experți pentru argumentare suplimentară sau contra-argumentarea evenimentelor și/sau aprecierilor făcute de alți membri ai grupului. În urma acestei a doua etape s-a conturat **consensul** experților în privința **anumitor** evenimente ori aprecieri.

În tot acest demers, „anul 2000” a fost un simplu **concept de lucru**, reprezentând un „orizont temporal” stimulat prin depășirea „viitorului prezent” și implicând **prognoza pe termen lung**. În același timp, prognoza privind „viitorul mineritului” juca rolul de **cadru** pentru prognoza „învățământului superior minier”.

Comunicarea de la Lima conținea analiza a aproximativ 60 de evenimente–previziuni, fiind selectate cele în privința cărora s-a obținut un **consens ridicat** (peste 80%) din partea experților. Cum de atunci a trecut o perioadă suficient de mare (27 de ani), este legitimă întrebarea: în ce măsură previziunile respective s-au confirmat sau nu?

Într-o formulare globală, vom constata că s-au confirmat un număr de previziuni, anume **cele mai îndepărtate** de condițiile istorice concrete.

Altfel spus, cu cât evenimentul presupus era mai legat de **tendențele generale** ale progresului (științific, tehnic, tehnologic, didactic etc.), el s-a confirmat în măsură variabilă. Și invers, cu cât previziunea era mai **dependentă de politica economică** promovată oficial, cu atât el a avut șanse de a fi infirmat, mai ales după 1989. Pentru că este în afara oricărui dubiu că perioada 1974 – 2000 se **subîmparte** în două: 1974 – 1989 și 1989 – 2000.

În prima perioadă de 16 ani, previziunile **tindeau să se confirme** în marea lor majoritate. Spre exemplu, dintre evenimentele **recomandabile** și cu **importanță ridicată** la nivelul situației generale a ramurii, erau specificate:

- ✓ „mineritul se va bucura de atenție sporită, trebuind să cunoască, în următorii ani, un revirement important; ramura se va dezvolta continuu pe baza punerii în evidență (până în anul 2000) a noi rezerve”;
- ✓ „producția industriei miniere a României se va dubla în jurul anului 1985”;
- ✓ „producția totală de cărbune a României va fi, în anul 2000, de 100 milioane tone/an”;
- ✓ „creșterea continuă până în 1990 a ponderii combustibilului solid în balanța energetică”;
- ✓ „utilizarea șisturilor bituminoase (după 1985)”.

Printre evenimentele **indezirabile** dar cu importanță, era menționată și:

- ✓ „îndepărtarea forței de muncă de minerit; penuria de forță de muncă (după 1980)”.

Aminteam anterior că în perioada 1974-1989 **trendul confirmării** prognozelor era foarte pronunțat. Luând ca exemplu producția de cărbune (Valea Jiului fiind principalul producător de cărbune superior), constatăm că ea a crescut în România de la 22,8 milioane tone în 1970, la 49,8 milioane tone în 1985 și era planificată la 95-100 milioane tone în 1990. Chiar dacă acest nivel nu a fost atins, rămâne un fapt că producția a crescut de **peste 3 ori** în 20 de ani, iar ritmul mediu anual de creștere a fost de 13-14 % (Almășan, 1999). Creșteri mai puțin pronunțate s-au înregistrat și la extracția de minereuri neferoase, gaz metan și gaze asociate.

Toate acestea au fost rezultatul unui **program complex** de exploatare, deschideri de noi mine sau cariere și asigurare preferențială a forței de muncă. Spre exemplu, în bazinul minier al Văii Jiului, s-au deschis 6 mine și 2 cariere, iar forța de muncă angajată se apropia de 50.000 de oameni. În Munții Apuseni s-a creat, începând din 1977, noua carieră de la Roșia Poieni pentru o producție de 9 milioane tone minereu cuprifera extras și procesat anual (capacitate de 30.000 t/zi).

Revoluția din Decembrie 1989 a **modificat** însă datele problemei, schimbarea fiind foarte accentuată mai ales în a doua jumătate a deceniului 1990-2000.

Datele (Chadwick, 1999) arată că astăzi România ocupă locul 22 în lume la producția de cărbune, cu un total de 33 milioane tone/an (din care 29 milioane tone/an lignit); aceasta în condițiile în care primele 10 țări producătoare dețin 84,43% din producția mondială. Numai în Valea Jiului **s-au închis** 5 mine și 2 cariere, iar numărul angajaților actualei Companii Naționale a Huilei **s-a redus** de la 50.000 la mai puțin de 20.000. Reducerea la mai puțin de jumătate a producției naționale de cărbune a dus la **închideri** de capacități și **disponibilizarea** a zeci de mii de oameni.

Schimbarea priorităților de politică economică a însemnat **subfinanțare** nu numai a producției, deci și reducerea investițiilor și progresiv, și a cheltuielilor de personal.

Ca o **consecință directă**, s-au redus și fondurile pentru cercetare, proiectare și explorări în minerit. În perioada de atenție **prioritară** acordată industriei extractive s-au creat institute de cercetare și proiectare pentru huiă, lignit, minereuri neferoase, nemetalifere etc., pe lângă institute naționale de cercetări și proiectări miniere. În 10 ani acestea ori s-au **desființat**, ori și-au **reduș drastic** activitatea (număr de teme de cercetare, număr de proiecte), fapt ce a micșorat și șansele confirmării progreselor pe linia tehnicii, tehnologiilor și a organizării.

Unele dintre acestea ca tăierea termică și acustică a rocilor, prepararea electrochimică, depilarea termică și vibratorie în exploatare, stații mobile de preparare pentru zăcămintele mici și disperse, leșierea bacterială etc., fuseseră prevăzute a se realiza după 1995 și **erau și așa întârziate în confirmare**; deteriorarea accentuată a situației în ramura minieră le-a făcut și mai improbabile.

În privința **învățământului superior minier**, prognoza din 1974 era bazată pe doi factori: imaginea rezultată din prognoza despre **viitorul mineritului** și imaginea ce o aveam, la aceea dată, asupra **învățământului viitorului**.

Primul factor implică ceea ce numim **comanda socială**. Bineînțeles că învățământul nu poate fi divergent cu starea economică a ramurii pe care o deservește. În mod normal, perioada de „boom minier” a fost dublată în România de o politică a învățământului concordantă cu acesta. Spre exemplu, la unica instituție de învățământ superior minier la acea dată – Institutul de Mine Petroșani – au existat ani (în deceniul 8) când cifra de școlarizare a anului I a Facultății de Mine era de 600 de studenți. În acel timp, facultatea avea doar 4 specializări (Exploatarea subterane, Exploatarea la zi, Prepararea substanțelor minerale utile, Topografie minieră) și **însuma în jur de 2500 de studenți**, în timp ce astăzi, numărul specializărilor este de 7, dar cel al studenților **mai puțin de 900**.

Cel de al doilea factor – imaginea asupra învățământului viitorului – pune în cauză ceea ce în deceniile 8-9 se numea „revoluția în învățământ”, iar după 1990 s-a numit și „reforma învățământului”.

Încă din anii '70 începuse să se vorbească tot mai insistent de nevoia unei veritabile **revoluții** în învățământ.

Erau vizate **scopul, conținutul, metodele și instituționalizarea** sistemului pe baza constatării critice că acesta era **depășit**.

Întrebările-cheie legate de revoluționarea sistemului erau:

- care va fi obiectul, **scopul** lui?
- în ce va consta **conținutul** învățământului, ce anume va **transmite** el?
- ce **tehnologie** de instruire se va utiliza?
- ce va **produce** sistemul?
- prin ce se va caracteriza **absolventul** învățământului?

Cu referire la învățământul **superior**, răspunsurile sumar formulate erau:

- obiectivul fundamental al învățământului nu va fi transmiterea de cunoștințe ci **educarea gândirii** creatoare, înarmarea absolventului cu **programe** cât mai bune de prelucrare și utilizare a informației;
- se va învăța mai ales **modul de a gândi realitatea**, de a o **studia** și transforma;

- volumul de informație ce-l va primi studentul va fi – paradoxal – **tot mai mic** („legea cunoștințelor utile descrescânde”). Trăind pe baza ascendentă a **sintezei**, fiecare știință se eliberează tot mai mult de tirania particularului, condensând informația faptică în enunțuri cu caracter general, cu putere explicativă și arie de cuprindere mărită;
- se va învăța în principiu, cu **efort mai mic și eficiență mai ridicată**, cu forme de învățământ **activ**, pe sistemul „**descoperirii**”;
- **absolventul** învățământului urma să fie un individ capabil să domine **problemele** (și cu metodele) **contemporane perioadei în care va profesa**.

Învățământul românesc s-a înscris în aceste **tendințe**, fapt atestat de **calitatea lui**. În 1991-1992, acordarea unor împrumuturi din partea Băncii Mondiale pentru reforma învățământului a fost precedată de expertize care recunoșteau calitatea învățământului românesc, deși formulau critici mai ales în privința ideologizării lui ca și a excesivei sale specializări. În 1974, rezumam prognoza asupra inginerului **miner** al anului 2000, schițând sumar alternativele sale pe principiul „cutiei morfologice” a lui Zwicky. Luând în calcul doar câțiva parametri ai situației generale a inginerului, schița arăta conform tabelului 1.

Tabelul nr.1

Schița situației generale a inginerului, în 1974

- importanța în ramură a inginerului:	diminuată	staționară	mărită
- ponderea inginerilor în cadrul forței de muncă:	diminuată	staționară	mărită
- durata perioadei propriu-zise de formare:	în scădere	aceeași	în creștere
- profilul pregătirii profesionale:	în restrângere	același	în largire
- conținutul procesului de formare:	același	modificat	revoluționat
- cooperarea cu alți specialiști:	limitată	aceeași	extinsă
- cariera (ritm):	mai lentă	aceeași	mai rapidă
- prestigiu social:	în scădere	staționar	în creștere

Opinam în 1974 că scenariul rezultat din descrierea acestei filiere ar caracteriza situația inginerului **înaintea** anului 2000, când conținutul procesului de formare îl prevedeam doar „modificat” și nu „revoluționat”. Scenariul se schimbă imediat ce un parametru ia alte valori și noi credem că cel prognozat acum, peste un sfert de secol, s-a realizat în datele lui esențiale. Ceea ce s-a infirmat parțial este tot **consecință a politicului** (transpus în economic, social, educațional) cum ar fi prestigiul social al inginerului de mine care, mai degrabă, s-a diminuat în concordanță cu scăderea atenției acordate ramurii miniere.

Concluzia generală ar fi că dacă orice prognoză este supusă riscului infirmării, acest risc se accentuează când perioada vizată include evenimente de amploarea și importanța **prăbușirii unui sistem mondial**. Nu trebuie să ometem faptul că această prăbușire **nu a fost prevăzută** de analiști politici, institute de cercetări ori guverne. Iar schimbarea **globală** produsă, care a fost, întâi de toate, **politică**, a împietat și asupra unor prognoze sectoriale, cum este aceea la care ne-am referit.

BIBLIOGRAFIE

- Almășan Bujor, 1999, **Zăcămintele minerale. Exploatare și valorificare**, Editura Tehnică, București, p.9-15.
- Chadwick John, 1999, **World coal**, Mining Magazine, September, p.177-179.
- Covaci Ștefan, Dobra Gheorghe, Krausz Septimiu, 1974, **The future of mining and tomorrow's mining engineer**, Communication at the 8th World Mining Congress, Lima, 1974.
- Mc Hale John, 1969, **The Future of the Future**, G.Brasier, New York, p.1.

PROBLEMA PROBLEMEI SOCIALE*

Septimiu Krausz, Irinel Stegar

Ideea acestei cercetări s-a născut dintr-o constatare la îndemâna oricui. De aproape 14 ani, un areal ca acela al Văii Jiului, se zbate în confruntări cu probleme de mare gravitate, într-o situație care îl fixează, în ultimii ani, într-o stare de colaps iminent.

Politicile sociale aplicate succesiv în Valea Jiului s-au dovedit, rând pe rând, incapabile de a produce redresări de fond și majore. „Soluțiile” problemelor au fost de natură pasivă, constând în încercări de relaxare pe moment a unor tensiuni sociale structurale. Indiferent de guvernare, soluția a fost găsită în disponibilizări cu salarii compensatorii, indemnizații de șomaj, ajutoare sociale etc. Chiar dacă unele guvernări (spre exemplu, aceea dintre 1996 – 2000) s-au remarcat, în mod deosebit, în oficializarea plății nemuncii, rezultatul global este că, în ultimii ani, personalul angajat în industria de extragere a cărbunelui din Valea Jiului a scăzut la o treime. Dacă în 1989 producția de ulei (Valea Jiului, Anina, Țebea) utiliza aproximativ 52.000 salariați, actuala Compania Națională a Huilei folosește doar ceva mai mult de 15.000.

Simplificând mult lucrurile, totul pare ca un meci în care actorii sunt „centrul” și „bazinul”. „**Centrul**” înseamnă puterea de stat centrală, înseamnă Bucureștiul cu guvernul, președinția și parlamentul. Într-o primă etapă (1990-1994), centrul a **dat** fără rețineri, mai ales în perioada mineriadelor (1990-1992), satisfăcând **orice** cereri ale bazinului. Abia în a doua parte a guvernării 1992-1996, centrul a încercat să avanseze idei ce difereau de intenția bazinului de perpetuare a statu-quo-ului. Au apărut deci **intenții** de reformă, de **reducere** a activității miniere, de **limitare** a subvențiilor, de neacceptare a producției cu costuri (pierderi) foarte mari.

Guvernarea 1996-2000 s-a ilustrat prin încercarea de rezolvare **formală** a restructurării (ca etapă a reformei), prin disponibilizări masive pe

*Comunicare la Conferința Națională de Sociologie, Universitatea Cluj Napoca, 2005, publicată în vol. “România socială. Drumul schimbării și al integrării europene”, Editura Eikon, Cluj–Napoca.

bază de salarii compensatorii, operație ce nu a făcut decât să accentueze problemele sociale ale bazinului.

Toate măsurile ultimilor 10 ani, cu programe de tipul **zonei defavorizate, zonelor de dezvoltare, venit minim garantat, dezvoltarea turismului** crearea **Asociației Valea Jiului** și a numirii unui **guvernator**, crearea structurii de **dezvoltare a zonelor miniere** ș.a.m.d., au condus la efecte cu totul neglijabile.

Ca cercetător, îți pui firesc întrebarea dacă cei de la centru **înțeleg corect** (sesizează, conștientizează, formulează, propun soluții) problemele Văii Jiului. Dacă acest lucru s-ar întâmpla, nu s-ar lua măsuri „pe picior”, fără șansă de aplicare, cu logistică neasigurată, creând structuri inutile și ineficiente, care, la scurt timp, sunt modificate și abandonate.

Și probabil, dacă s-ar face o cercetare asupra „centrului” (minister, agenții, guvern, parlament, organizații patronale, centrale sindicale etc.), ar rezulta măcar **insuficiențe** de înțelegere, conștientizare, formulare și asumare a **problemelor sociale specifice** Văii Jiului.

Celălalt actor în ipoteticul meci la care am făcut referire este **bazinul carbonifer** al Văii Jiului. Îl considerăm reprezentat de **autoritățile publice, conducerea** mineritului, **oamenii de afaceri, specialiștii** din diferite domenii ale **intelectualității locale** etc.

Deseori se aud acuze de **neimplicare**, de propuneri **nerealiste**, de **așteptare pasivă** a efectelor presupuse favorabile, ori **dezinteres** manifest față de o reformă reală. Pe plan local, actorii principali sunt administrația din minerit, administrația publică, sindicatele, agenții economici privați, mass-media și diferite organizații neguvernamentale. Presupuse a fi convergente, **interesele** acestor actori nu concordă în toate și tot timpul, existând viziuni sensibil diferite asupra problemelor sociale ale Văii Jiului.

Din acest motiv, am inițiat în iulie 2003, o cercetare în care să abordăm lucrurile cu începutul lor firesc, încercând să constatăm **ce înțeleg** reprezentanții acestor actori ca **fiind problemele sociale**. **Ipoteza** de bază a cercetării a fost aceea că **dacă** această înțelegere este corectă, **atunci** și soluțiile posibile pot avea efecte pozitive, iar reciproca este și ea valabilă.

Au fost cuprinși în ancheta sociologică **394** subiecți, aparținând la 3 categorii:

- **agenți economici = 275**. La o structurare mai fină, ei se subîmpart în agenți economici de **stat (135**, majoritatea din industria minieră) și agenți economici **privati (140**, din care **37** din servicii, unii inclusiv ca avocați, notari ș.a.);
- **autorități publice = 70**, reprezentând primarii, viceprimarii, șefii de servicii/birouri, de la cele 6 orașe ale Văii – Petroșani, Lupeni, Vulcan, Petrița, Uricani, Aninoasa – ca și reprezentanții unor instituții ca poliția, poliția sanitară etc.
- **sindicaliștii = 49**, reprezentând în special mineritul, câte 4-5 de la fiecare din cele 10 mine ale Văii.

Ancheta sociologică a constatat în distribuirea a peste 400 de chestionare, introduse fiecare în câte un plic și care au fost duse la primării, mine, spitale, licee, filiale ale băncilor, diverse instituții, sediul firmelor, al unor organizații neguvernamentale etc. După câteva zile, revenirea la fiecare loc de distribuție, a condus la **recoltarea a 394** chestionare valid completate.

Este posibilă întrebarea „ce reprezentativitate are acest lot de **394** subiecți?” Răspunsul este că cercetarea s-a voit – în anumite limite – a fi **completă**. S-a intenționat să fie anchetați **toți** directorii, inginerii șefi, contabilii șefi, șefii de sectoare de la mine, **toți** primarii, viceprimarii și șefii de birou de la primării, **toți** responsabilii sindicali de la exploatarea minieră, **toți** agenții economici privați având peste un număr de angajați ș.a.m.d.

Cota cea mai nesigură este aceea a agenților privați, care sunt în număr de câteva mii, deși cei de la un anumit „rang” sunt doar de ordinul zecilor. În rest, s-a întâmplat ca un director să fie în concediu, un membru al autorității publice să fie în străinătate, sau un funcționar de bancă să nu completeze chestionarul. Dar față de ceea ce ne-am propus, „pierderile de eșantion” se cifrează la doar 3-4 %. Una peste alta, este vorba de părerea a aproape **400** de persoane cu responsabilități pe plan local, consistent implicate în viața economică, politică și socială locală.

Cum loturile investigate în 2003 reprezentau exclusiv Valea Jiului și în cadrul lor mineritul era puternic reprezentat (ca agenți economici, sindicaliști și chiar în cadrul autorităților), am încercat să supunem comparativ investigației și subiecți **din afara** Văii Jiului și a mineritului.

Pentru aceasta, în aprilie 2004 am făcut o anchetă în rândul participanților la întrunirea anuală a sistemului **bibliotecilor** din județ.

Chestionarul a fost adaptat, rămânând întrebările de cunoștințe la care au răspuns și celelalte categorii de subiecții, dar punând și întrebări specifice problematicii sistemului. În toate situațiile statistice ce se referă la aspecte comune, cei **67** de subiecți apar sub indicativul „**bibliotecii**”.

Câteva structuri ale loturilor astfel formate apar în tabelul 1. Comentând măcar sumar datele din tabel, constatăm că doar puțin peste jumătate dintre subiecți sunt bărbați (mai ales sindicaliști și agenți economici), peste 70% au depășit vârsta de 35 de ani (lotul autorităților publice fiind cel mai tânăr) și aproape 75% posedă studii superioare (mai ales autoritățile publice și agenții economici).

Tabel nr.1 (%)

Structura după câteva variabile a loturilor investigate

Subiecți Variabile	Agenți economici	Autorități publice	Sindicate	Bibliotecii	Total
Sex: -masculin	60,72	50,00	89,79	16,42	257=55,7
-feminin	39,28	50,00	10,21	83,58	204=44,3
Vârstă: -până la 35 ani*	26,54	35,71	26,53	28,36	130=28,2
-peste 35 ani	73,46	64,29	73,47	71,64	331=71,8
Studii: -liceale și asimilate lor	17,45	15,71	63,27	40,30	117=25,4
-superioare	82,55	84,29	36,73	59,70	344=74,6
TOTAL	275 = 100	70 = 100	49 = 100	67 = 100	461=100

*inclusiv

Chestionarul de anchetă a fost unul suplu, conținând doar **11** întrebări de opinie și **5** întrebări factuale (acestea referitoare la sex, vârstă, studii, domeniul activității și localitatea de rezidență).

Dintre cele **11** întrebări de opinie, **8** au avut și oarecare caracteristici de întrebări de **cunoștințe**. Sensul în care noi am folosit acest tip de întrebări despre problema socială este acela că ne-am raportat la **teoria** problemei sociale și am încercat să detectăm sensul în care subiecții înțeleg / acceptă anumite elemente ale ei. Pentru aspectul teoretic avem la îndemână câteva lucrări de valoare, cum ar fi „**Strategii ale**

dezvoltării sociale” a profesorului Cătălin Zamfir (1977). Un capitol consistent, de peste 80 de pagini, tratează sintetic în acest volum **strategiile de definire a problemelor sociale**, textul putând juca rolul de etalon de bază pentru raportarea la el a unor opinii mai puțin autorizate.

Ca să exemplificăm felul în care am folosit întrebările de **cunoștințe**, oferim întrebarea nr.2 din chestionar: „Când auziți sintagma «problemă socială» vă gândiți la **ceva** (aspect, situație, proces) ce se cere: creat, consolidat, diminuat, stabilizat, schimbat ori altceva?” (se acceptă o singură variantă de răspuns).

Precodificarea oferea **5 variante** (plus „altceva”), având în fond două sensuri:

- **schimbarea** (este și gen proxim pentru „creat” ori „diminuat”);
- **stabilitatea** („stabilizat”, „consolidat”).

Din cele 5 variante de răspuns, **una este cea mai bună** („schimbat”), două sunt oarecum **acceptabile** („creat”, „diminuat”) și alte două **de-a dreptul eronate** („stabilizat”, „consolidat”).

Să-l cităm pe C.Zamfir: „În termeni foarte generali, o problemă socială poate fi definită în următorul fel: **un proces social, o caracteristică, o situație despre care societatea sau un subsistem al ei consideră că trebuie schimbat**” (op.cit., p.47). Să vedem cum au răspuns la această întrebare subiecții anchetei noastre, dând doar situația pe total (tabelul 2).

Tabelul nr.2 (%)

Ce presupune o problemă socială

Diminuare	Schimbare	Creare	Stabilizare	Consolidare	Altceva + NR	TOTAL
32,98	24,51	22,77	9,76	4,77	5,20	461=100

Răspunsul cel mai bun **nu atinge 25%** iar cel mai prost (absurd), reprezintă **aproape 15% !** Este clar că însăși **esența** problemei sociale nu este înțeleasă suficient de corect, de către cei aflați la cârma situației din Valea Jiului.

Subiecții din sistemul bibliotecilor au însă o viziune mult mai bună, aspectul „schimbare” obținând un procent mai mult decât dublu (54%). Am dat doar un exemplu despre felul în care ne-am conceput ancheta. Din cele **11** întrebări de opinie, **8** s-au referit la stabilirea opiniei subiecților în **raport**

cu „etalonul” teoretic, iar 3 întrebări la **problemele sociale ale Văii Jiului** sau ale sistemului bibliotecilor.

În ceea ce ne privește, vom trata în această comunicare doar câteva aspecte, dintre care unul – schimbarea – l-am explicat deja, dar va apare și în tabelul 3. Comentariul nu va fi la fel de amănunțit ca în cazul deja expus, dar va îngădui cam aceeași concluzie.

Tabelul nr.3

Opinia despre diverse aspecte ale teorie problemei sociale
(% răspunsurilor considerate teoretic a fi cele mai corecte)

	Problema poate consta în ceva pozitiv ori negativ	Problema înseamnă schimbare	Problema înseamnă conștientizare	Problema devine manifestă prin asumarea de către conducere	Problema apare mai ales la nivelul organizației
Agenți economici	41,09	21,09	19,27	17,81	6,90
Autorități publice	45,71	14,29	20,00	7,14	2,84
Sindicaliști	51,03	18,37	16,33	22,45	24,19
Biblioteci	70,15	53,73	35,83	14,93	4,48
TOTAL	47,07	24,51	21,47	16,26	7,81

Conștientizarea este o condiție obligatorie pentru o problemă socială. Oricât de mare ar fi o dificultate, perturbare, ori nevoie dintr-un sistem, ea **nu devine** problemă dacă nu este sesizată și **pusă** ca atare.

În formule de genul „O problemă bine pusă este pe jumătate rezolvată”, sintagma „bine pusă” trebuie înțeleasă drept **conștientizată**. Aceasta este premisă pentru cele ce decurg: formularea corectă a problemei, factorii implicați și soluțiile propuse.

Problema socială este întotdeauna problema unui **sistem**, care poate fi cel global (întreaga societate), dar de regulă, este un sistem de rang mediu ori un microsistem (o organizație). Întrebarea în cauză s-a referit la posibilitatea detectării și efectelor problemei **în primul rând** la nivelul societății, organizației ori individului. Peste 32% din totalul subiecților

au ales varianta „individului” (43% la biblioteci și 37% la agenții economici și autorități publice), variantă ce contrazice însăși ideea de problemă **socială!**

Convenim la faptul că influențe pot exista la toate nivelurile, dar cel mai adesea este implicat nivelul organizației (o întreprindere, un partid, o școală etc.) și nu doar individul sau societatea întreagă).

Pot face obiectul unor probleme sociale **atât aspecte pozitive cât și negative**. Negativă poate fi o stare socială învechită, un fenomen disfuncțional, un proces social negativ, consecințele negative ale unui proces social pozitiv etc. Dar pot fi probleme și apariția unor noi necesități ca și cele ale dezvoltării. Constatăm că acest aspect a fost, în cea mai mare măsură (peste 47%) sesizat corect de respondenții noștri.

În fine, între **factorii** ce determină trecerea din stare latentă în stare manifestă a unei probleme sociale, cel mai important este **asumarea ei** ca problemă de către **conducerea sistemului respectiv**. Dacă **nu** este recunoscută ca atare de către conducerea unei universități, a unei întreprinderi, a unui partid ori a unui spital, oricât de stringentă ar fi necesitatea unei schimbări, ea va avea șanse scăzute de a se produce.

Urmărind tabelul nr.3 constatăm că la 4 din cele 5 aspecte tratate, poziția (opinia) eșantionului este cea mai corectă în **procent de sub 25%**. Se dovedește astfel că doar intuiția nu ajunge pentru o înțelegere corectă și ar fi necesar și studiul.

Până acum am făcut referire la aspectele de esență ale unei probleme sociale, dar urmează să vedem în ce poate consta ea în mod concret. În tabelul nr.4 sunt indicate câteva posibilități de principiu și modul (frecvența alegerii / semnalării) în care au fost ele apreciate.

Pe primele trei locuri s-au plasat:

1. o situație socială **depășită, învechită**, valorizată superior de sindicaliști și agenții economici care, probabil, se și confruntă mai des cu probleme de acest gen;
2. probleme generate de **decalaje produse de dezvoltare**, acuzate mai ales de sindicaliști și autoritățile publice;
3. probleme generate mai ales **de apariția unor noi necesități**, semnalate mai ales în sistemul bibliotecilor și al autorităților publice.

Tabelul nr.4 (%)

Ce poate deveni o problemă socială?
(suma alegerilor cu diferite intensități)

Obiectul problemei Subiecți	O situație depășită	Decalaje de dezvoltare	Noi necesități	Procese negative	Probleme de dezvoltare	Consecințe negative la proces pozitiv
Agenți economici	57,06	47,27	44,72	38,90	35,27	30,54
Autorități publice	44,28	58,57	47,14	34,28	30,00	28,57
Sindicaliști	61,22	59,18	44,89	30,61	30,61	14,28
Biblioteci	49,25	50,74	52,22	35,82	37,31	31,34
TOTAL	54,46	48,37	46,20	36,87	34,27	28,63

Și celelalte variante ale tipului de problemă, au beneficiat de alegeri în jurul a 1/3 din posibilități, spre exemplu, **consecințele negative** ale unor procese / fenomene, în esență pozitive (privatizarea, lectura electronică etc.) neputând fi neglijate.

Dacă aspectul major al problemei sociale îl constituie **conștientizarea** ei, este legitim să ne întrebăm ce **factori**, ce **surse** ale acesteia concură la realizarea ei.

Dintr-o multitudine de factori posibili, tabelul 5 îi pune în evidență pe cei considerați de subiecții anchetelor noastre ca fiind prioritari.

Prima remarcă se referă la faptul că nici un factor **nu se detașează** net în raport cu ceilalți, decalajul procentual între primul ca pondere și al cincilea fiind de doar 6%. Faptul că nici unul dintre factori nu atinge măcar ponderea de 25% din cea posibilă și relativul echilibru al alegerilor, atestă **dispersarea** opiniilor categoriilor de subiecți, care nu consideră un anumit factor ca **hotărâtor** în conștientizare. În rest, constatăm preponderența **factorilor interni sistemului** (conducerea, participanții, controlul profesional), lucru în sine bun, fiind evident că factorii **externi**

(sistemul politic, beneficiarii, eșaloanele superioare, intermediarii etc.) pot greu **impune** o problemă neconștientizată în sistem.

Tabelul nr.5 (%)

Factorii (sursele) de conștientizare a problemelor sociale

(din totalul alegerilor posibile)

Factori Subiecți	Conducerea internă a sistemului	Sistemul politic	Masa de participanți	Beneficiarii activității	Controlul profesional din sistem
Agenți economici	20,84	18,54	15,63	14,90	15,39
Autorități publice	24,76	17,14	15,23	15,23	14,28
Sindicaliști	22,44	17,68	21,08	10,94	14,28
Bibliotecii	19,40	14,42	13,43	19,90	14,92
TOTAL	21,40	17,71	15,38	15,25	15,03

Oarecari diferențe de prioritate apar totuși între subiecți, fiind normal ca agenții economici să valorizeze superior **controlul** profesional în sistem, ca sindicaliștii să aprecieze superior rolul **masei participanților** din sistem și chiar ca un serviciu ca cel al bibliotecarilor să dea prioritate **beneficiarilor** săi. Au existat și câteva întrebări ce au vizat raportarea la aspectele **teoretice** ale problemei sociale, cum ar fi viziunea lineară ori ciclică în formularea ei, aspecte asupra rezultatelor cărora nu insistăm.

Ne vom apleca însă asupra răspunsurilor vizând direct **problemele sociale ale Văii Jiului**, adresate doar celor trei grupe de subiecți reprezentativi pentru acestea. Ne-a interesat, la început, aprecierea asupra felului în care se consideră că ele sunt **formulate, conștientizate, asumate, a soluțiilor și costurilor** (economice și sociale) de care acestea sunt însoțite. Tabelul nr.6 conține aceste aprecieri, punând în comparație pe cele **pozitive** (corect, bine, eficiente, cost scăzut) cu cele **negative** (defectuos, ineficient, puțin eficiente, cost ridicat).

**Aprecierea asupra unor aspecte ale problemelor sociale în
Valea Jiului**

Aspect Subiecți	Formulare		Conștientizare		Costuri sociale		Asumare		Soluții	
	co- rectă	defec- tu- oasă	bună	insu- fici- entă	scă- zute	ridi- cate	co- rectă	defec- tu- oasă	efica- ce	puțin efica- ce
Agenți economici	15,63	36,73	14,91	55,54	8,73	38,18	4,36	53,82	3,27	61,09
Autorități publice	22,86	28,57	18,57	42,86	5,71	48,57	4,28	42,86	2,86	65,71
Sindicaliști	18,37	22,45	18,37	32,65	6,12	28,57	8,16	36,73	2,04	34,69
TOTAL	17,26	33,50	15,99	46,95	7,87	38,83	4,82	49,77	3,04	58,63

Diferența față de total (100%) o reprezintă **nonrăspunsul** care la această întrebare a fost destul de pronunțat, variind între 37% și 53%, de la un aspect la altul. Găsim o explicație în slaba înțelegere, în general, a aspectelor teoretice analizate deja, dar și insuficiența informației. Spre exemplu, nonrăspunsul cel mai pronunțat (53%) se referă la aprecierea costurilor sociale, despre care există atât insuficiențe de înțelegere cât și de informație.

Datele arată ponderi **foarte scăzute ale aprecierilor pozitive** care abia trec de 15% în cazul formulării și conștientizării problemelor și sunt între 3-8 % în privința costurilor sociale, asumării și a soluțiilor. S-ar putea remarca și faptul că nu există diferențe deosebite în apreciere între categoriile de subiecți. Doar autoritățile publice valorizează superior, comparativ cu ceilalți, aspectul formulării problemelor, iar sindicatele pe cel al asumării lor. Dar faptul că toți apreciază pozitiv doar în procent de 2-3 % eficacitatea soluțiilor de rezolvare a problemelor sociale ale Văii Jiului, spune aproape totul despre efectul acestora.

Situația devine și mai evidentă dacă ne raportăm doar la totalul **aprecierilor exprimate** (pozitive și negative), deci dacă eliminăm nonrăspunsurile (tabelul 7). Ajungem acum la a identifica și **care** sunt principalele probleme ale Văii Jiului. Au fost nominalizate peste 20 asemenea probleme (precodificarea a oferit 17 variante) dintre care, în

tabelul nr.8, le semnalăm doar pe primele 6, cele care au obținut peste o treime din alegeri.

Tabelul nr.7
(% rotunjite)

Aprecierea favorabilă / defavorabilă a răspunsurilor exprimate privind problemele Văii Jiului

Aspectul	Apreciere	
	Favorabilă	Defavorabilă
Formularea problemelor	34	66
Conștientizarea problemelor	25	75
Costurile sociale	14	86
Asumarea problemelor	9	91
Soluțiile problemelor	5	95

Tabelul nr.8 (%)

Principalele probleme ale Văii Jiului, în general

Probleme	Subiecți				Total
	Agenți economici	Autorități publice	Sindicaliști		
1. Dependența de exploatarea cărbunelui	74,16	75,71	69,39	73,85	
2. Lipsa locurilor de muncă	65,68	60,00	59,18	63,85	
3. Sărăcia generalizată	44,65	52,86	59,18	47,95	
4. Dezinteresul autorităților	45,02	20,00	48,98	41,02	
5. Infrastructura insuficientă	39,11	50,00	36,73	40,77	
6. Reducerea exploatării cărbunelui	34,32	40,00	40,82	36,15	

Tabelul nr.8 se referă deci la problemele Văii Jiului în general, ca zonă cuprinzând 6 orașe și diverse activități dominate, evident, de cea minieră. Este deci normal ca principala problemă – **a tuturor** – să fie **dependența** de exploatarea cărbunelui, care se asociază cu **reducerea** exploatării, **lipsa locurilor de muncă** și are drept consecință **sărăcia generalizată din zonă**. Cu ponderi sub o treime pe total, au fost semnalate și nivelul ridicat al **corupției** (30%), **managementul defectuos** în administrație (29%), **mentalitatea** rezistentă la schimbări (26%),

dezinteresul în muncă (24%), nivelul ridicat al **birocrației** (23%) etc. Apreciem deci că problemele „clasate” superior sunt într-adevăr specifice Văii, în timp ce altele (corupția, birocrația, mentalitatea, etc.) sunt probleme **generale** dar care se manifestă și în acest areal.

Dar dacă aprecierea asupra problemelor în general este destul de **omogenă**, diferențe mai pronunțate apar între cele 3 categorii de subiecți când se face referire la problemele din **domeniul propriu** de activitate. Menținând același criteriu al problemelor obținând peste 33% din alegeri, dar nemaiindicând ponderile (ordinea este de la cele mari spre cele mici), obținem situația din tabelul nr.9.

Tabelul nr.9

Principalele probleme sociale în domeniul propriu de activitate

Agenți economici	Autorități publice	Sindicaliști	TOTAL
1. dependența de exploatarea cărbunelui	1.sărăcia generalizată	1.dependența de exploatarea cărbunelui	1.dependența de exploatarea cărbunelui
2. sărăcia generalizată	2.lipsa locurilor de muncă	2.sărăcia generalizată	2.sărăcia generalizată
3. reducerea exploatării cărbunelui	3.lipsuri în legislație	3.reducerea exploatării cărbunelui	3.reducerea exploatării cărbunelui
4. nivelul birocrației	4.mentalitatea rezistentă la schimbări	4.nivelul birocrației	4.mentalitatea rezistentă la schimbări
5. mentalitatea rezistentă la schimbări	5.nivelul birocrației	5.mentalitatea rezistentă la schimbări	5.lipsa locurilor de muncă
6. dezinteresul autorităților	6-7.dependența de exploatarea cărbunelui	6.dezinteresul autorităților	6.nivelul birocrației
	6-7.infrastructura insuficientă		
	8.veniturile mici		

Compararea datelor din tabelele 8 și 9 pune în evidență o situație interesantă. Când au fost întrebați care sunt problemele Văii Jiului în

general, subiecții au produs o ierarhie (vezi tabelul 8) care a permis separarea în probleme **specifice** ale Văii și probleme de tip **general**, dar existente și în Vale. Dar când s-a cerut identificarea principalelor probleme din **domeniul propriu** de activitate (cea economică, administrativă, sindicală etc.), problemele **de tip general devin specifice**. Deși se mențin 2-3 probleme ale Văii în general, apare la toți subiecții problema **birocrației, a mentalității** rezistente la schimbări ori **dezinteresul** autorităților (cu excepția – firește – a reprezentanților acestei categorii).

Credem că acest fapt se explică prin aceea că, deși reprezentanții tuturor categoriilor implicate (agenți economici, autorități publice și sindicate) recunosc existența unui pachet prioritar și consistent de probleme specifice, se speră că rezolvarea acestora să parvină de la alții, fiecare categorie transformând în specifice ei, unele probleme sociale generale ale societății. De altfel și în sistemul bibliotecilor, problemele cele mai importante sunt considerate:

1. **creșterea prețurilor la carte** (83,58%);
2. **concurența audiovizualului** (62,69%);
3. **concurența internetului** (61,19%);
4. **slaba solicitare a lecturii** de către sistemul de învățământ (28,36%).

Dar măsurile de redresare propuse sunt mult mai globale: **politica socială de încurajare a lecturii** (44,78%) și o **legislație de protecție a sistemului bibliotecilor** (32,83%).

Concluzie. În limitele inerente unei comunicări, am preferat să acordăm prioritate prezentării rezultatelor în dauna comentariilor interpretative, ele fiind de altfel la îndemâna unui public avizat. Credem că rezultatele confirmă **ipoteza** inductivă (având ca sursă realitățile) potrivit căreia **insuficiențele de înțelegere** a problemelor sociale se asociază cu **ineficiența abordării și rezolvării lor**.

BIBLIOGRAFIE

Zamfir Cătălin, 1977, **Strategii ale dezvoltării sociale**, Editura Politică, București, 257 p.

NEVOIA DE DEONTOLOGIE ÎN ÎNVĂȚĂMÂNTUL ȘI PRACTICA SOCIOLOGICĂ*

Septimiu Krausz

Însușirea și exercitarea unei profesii implică, în principal, două componente de bază care însumate, reprezintă **pregătirea** profesională: **instruirea** profesională și **educația** profesională.

Acumulând instruire, învățăm în ce constă o activitate, ce procedee se aplică în cadrul ei, ce mijloace se folosesc și ce pași se parcurg pentru ca activitatea respectivă să aibă succes.

Educația profesională înseamnă însușirea acelor valori și formarea acelor trăsături de personalitate (simțul datoriei, responsabilitatea, disciplina, sentimentul lucrului bine făcut etc.) care sugerează că profesia **nu se practică oricum**, fără grijă pentru acuratețea, calitatea, termenul, costul etc. operațiilor ce le facem. Fie că este vorba de înfiletarea unei piulițe, de predarea unei lecții, de conducerea unui automobil, de realizarea unei operații de apendicită ori de efectuarea unui interviu sociologic, cele două componente ale pregătirii se cer a fi prezente.

Dar o bună instruire profesională poate fi compromisă de slăbiciuni ale educației profesionale, tot așa cum o educație bună poate fi grevată de deficiențe de instruire. Un șofer poate fi un as al volanului, un profesor poate să fie „tobă de carte”, un chirurg poate să posedă o tehnică operatorie strălucită iar un sociolog să fi realizat mii de interviuri. Dacă însă șoferul se urcă băut la volan, dacă profesorul nu vine la ore ori își trafichează examenele, dacă chirurgul, operând obosit, uită un tampon de vată în câmpul operator, ori sociologul sugerează răspunsurile la întrebările interviului, toate acestea reprezintă abateri de la educația profesională. Toți cei în cauză știu **ce** trebuie să facă, dar dovedesc carențe **legate** de punerea în aplicare efectivă și cu rezultate superioare a instruirii pe care o posedă.

*Comunicare susținută la sesiunea jubiliară a Academiei Forțelor Terestre, Sibiu, noiembrie 2005 (publicată pe C.D., p. 123-130).

În opinia noastră **etica și deontologia profesiei** sunt parte a componentei de educație profesională, ele reprezentând un **cod al moralei profesionale**.

În toate meseriile / profesiile există comandamente morale exprimate în norme deontologice, fiindcă în orice activitate poți ști ce și cum trebuie făcut, dar să nu faci decât „stimulat”, orice muncă poate fi făcută neglijent și cu erori, în orice activitate poți da dovadă de lipsă de interes și delăsare.

Dar **nu în toate** meseriile / profesiile **numărul și importanța** comandamentelor morale au condus la nevoia grupării lor în **coduri deontologice specifice**. În foarte multe activități, cerințele morale ale practicării lor sunt subînțelese în cadrul educației profesionale. Dar pentru un număr de profesii în care **implicațiile etice** ale activității sunt numeroase și importante, s-a conturat tendința reglementării lor într-un cod deontologic special. Cel mai cunoscut este cel al medicilor („codul hipocratic”), existând și codurile deontologice ale profesiilor de psiholog, sociolog, cadru didactic, cercetător științific, om de afaceri, jurist, militar, om politic, jurnalist etc. Unele nu au încă forma de cod deontologic propriu-zis ci sunt înțelese ca „regulamente”, „coduri de onoare” etc.

Relația **etică – deontologie** este una de la **întreg la parte**. Etica face referire la **valorile** morale, **principiile** morale, **concepțiile și normele** morale care reglementează comportamentul oamenilor în societate. Deontologia are însă un caracter **specific**, este mai restrânsă, ea referindu-se doar la morala **profesională**, la normele de conduită necesare în exercitarea unei anumite profesii. Această relație etică – deontologie este nuanțabilă, existând posibilitatea unor niveluri intermediare, ori posibilitatea ca individul să cadă sub incidența mai multor deontologii profesionale. Spre exemplu, un număr de norme și reguli ale conduitei corecte pentru activitatea de cercetare științifică pot constitui un **cod deontologic al cercetării științifice**. Dar acest cod va juca rolul de „gen proxim” față de codul specialității (psihologie, sociologie, medicină etc.) în care se practică cercetarea. În plus, chiar dacă posedăm o **singură profesie** (medic, inginer, sociolog, militar, psiholog, matematician etc.) putem avea **mai multe ocupații**. Putem activa în școală, spital, întreprindere ori firmă, putem fi profesor, cercetător, statistician, primar ori parlamentar. Există deci posibilitatea ca activitățile să implice nevoia respectării simultane a mai multor coduri deontologice. Ca medic

poți respecta deontologia medicală, dar prin plagiat, să o încalci pe aceea a cercetării științifice; ca profesor de sociologie poți respecta deontologia sociologică, dar să o încalci pe aceea de cadru didactic.

Sociologia implică **contactul** cu indivizi, grupuri, comunități și organizații, deci se practică **între** oameni și **asupra** oamenilor. Indivizii, grupurile și colectivitățile în relație cu care acționează sociologul, pot fi **influențate** de felul în care acesta o face. Această acțiune poate fi **favorabilă** când sociologul (acțiunea lui) nu deranjează, respectă drepturile celor în cauză, nu produce sau întreține conflicte, este echidistant și nu favorizează un individ, grup ori colectivitate în defavoarea altora. Dar acțiunea sociologului este **defavorabilă** când el generează ori întreține conflicte, defavorizează pe unii, perturbă mediul de viață al individului ori grupului, încalcă obiceiurile și tradițiile colectivităților ș.a.m.d.

În 1993, a 3-a Conferință Națională a Sociologilor din România a adoptat **Codul deontologic al sociologilor** – CDS (Revista de cercetări sociale, 1994), care grupează un număr de norme și reglementări de natură deontologică privind practicarea sociologiei, predarea ei în învățământ, valorificarea producției sociologice și modalitățile / procedurile de promovare a eticii profesionale. Deci, la relativ puțin timp după reinstituționalizarea învățământului și cercetării sociologice, acest cod a răspuns probabil unor necesități evidente și o întrebare de genul „e nevoie de o deontologie sociologică?” ar fi cu totul gratuită.

În trecut doar amintim faptul că recente (septembrie–octombrie 2005) controversate ocazionate de câteva sondaje electorale, justifică suplimentar această nevoie. De altfel și în noiembrie 2000 au existat mari controversate, contestări de sondaje, acuze de manipulare prin sondaje a opiniei publice etc. Oricum, decalaje de 9-10 % între intențiile de vot exprimate în aceeași perioadă și pentru aceiași actori politici sunt de neacceptat. În opinia noastră, ele pun în cauză și instruirea dar mai ales educația profesională a celor ce produc asemenea rezultate șocante, intenția deliberată de obținere a unor anumite rezultate fiind total nedeontologică.

O întrebare care ar fi utilă s-ar referi la eventuala nevoie ca deontologia sociologică să fie materie de studiu în **învățământul superior de profil**. În ce ne privește, răspunsul nostru este afirmativ, de la înființarea specializării Psihosociologie (în 1992, astăzi: Sociologie), a

Universității din Petroșani, noi predând de peste 10 ani această disciplină (Krausz, 2003). Din câte știm, la multe alte universități, **Etica și deontologia profesiei de sociolog** nu există ca disciplină de studiu distinctă. Aceasta nu înseamnă că în acele universități s-ar ignora cerințele etice ale studiului și practicării sociologiei, ci că acestea sunt **diseminate** în alte discipline, nebeneficiind de o tratare specială și unitară.

Convenim asupra faptului că la aproape orice disciplină de studiu se pot face referiri la implicațiile deontologice, dar există și discipline privilegiate sub acest aspect. Ne gândim mai ales la disciplinele metodologice, cele tratând metodele și tehnicile profesiei. În fond, pentru fiecare metodă, tehnică, procedeu ori instrument de lucru, există **recomandări** de utilizare ce implică și cerințe de conduită morală.

Ar mai fi de discutat și aspectul **cine** este indicat a preda deontologia profesiei. Unii sunt tentați de ideea că etica având rang de „disciplină filosofică”, predarea eticii și deontologiei sociologice ar trebui încredințată unui cadru didactic de formație filosofică. Rezultatele unei asemenea opțiuni pot fi total opuse celor urmărite și aceasta pentru că nu este vorba de etică în general ci de o etică **profesională**.

Cu alte cuvinte nu se cer tratate valori, principii și norme morale în general, ci discutate aspecte de genul: cum poate fi respectată (neîncălcată) deontologia în procesul elaborării unui instrument de cercetare, în selecția subiecților pentru investigație, în asigurarea anonimatului, a voluntariatului, în protecția față de riscuri, în evitarea fraudelor ș.a.m.d.

Riscul predării eticii și deontologiei **sociologice** de către un filosof nu este un risc imaginar. Când scriem aceste rânduri, avem în față o programă și o bibliografie propuse pentru această disciplină de către un filosof, bibliografia conținând peste 80 de surse recomandate studenților și dintre care peste 60% sunt explicit de filosofie, autori fiind Aristotel, Platon, Cicero, Marc Aureliu, Kant, Montaigne, Rousseau, Mill, Spinoza, Noica etc. Convenim asupra faptului că predarea oricărei discipline poate ocaziona un exercițiu intelectual, dar acest rezultat este destul de îndepărtat de nevoia expresă ca încă de la absolvirea facultății, sociologul să știe **explicit** ce pericole îl pândesc, ce fraude poate comite, chiar involuntar, cum să evite încălcarea chiar involuntară a drepturilor populației investigate, cum să evite prin formularea întrebării

sugerarea răspunsului, că autoplagierea reprezintă și ea o fraudă științifică, prin ce să devină model dacă lucrează în învățământ etc.

Deci, dacă ar fi să propunem un „portret-robot” al cadrului didactic care să predea etica și deontologia profesiei de sociolog, am spune că el ar trebui fie unul care **știe și a făcut** sociologie, care a predat mulți ani discipline de metodologie sociologică și are o bună experiență de cercetare. Doar astfel va fi apt să sesizeze și să explice **nuanțele** unor acțiuni la limita corectitudinii/fraudei, să **decripteze** enunțurile generale din CDS ori să **ilustreze** prin variate exemple efectele pozitive/negative ale acțiunii sociologului, să sesizeze **subtilitățile** („trucurile”) unor încălcări ale deontologiei.

Credem că **structura** de principiu a unui asemenea curs ar trebui să conțină **și** componentele tematice ale CDS. Acesta a fost elaborat în euforia renașterii, după 1989, a sociologiei și a constituirii Asociației Naționale a Sociologilor, când lucrurile au apărut într-o anumită lumină. Codul a avut de la început câteva ambiguități și omisiuni, dar astăzi, după puternica **diseminare** a sociologiei și acumularea unei cazuistici destul de controversate, el ar putea suporta **nuanțări, precizări și actualizări**.

Prin însăși natura sa, Codul Deontologic al Sociologilor conține în principal aprecieri normative de genul: „trebuie să...”, „nu trebuie să...”, „are datoria...”, „să-și fundamenteze...”, „să se ghideze...”, „să ia în considerare...”, „nu are dreptul...”, „să respecte...”, „nu trebuie să permită...”, „au obligația morală...”, „trebuie să permită...” ș.a.m.d.

Poate că pentru profesioniștii domeniului asemenea formulări peremptorii să fie suficiente, deși – după opinia noastră – aproape fiecare le înțelege **prin datele experienței proprii**. Dar pentru un profesionist în formare, **pentru un student** ele trebuie **decriptate**, explicate, nuanțate și exemplificate. Credem că nici cei activând deja în sociologie nu au **aceeași percepție** în privința unor norme ale CDS și cu atât mai mult o **viziune unitară** le lipsește studenților.

În spațiul rămas disponibil al acestei comunicări vom explica sumar doar câteva asemenea enunțuri din CDS, propunându-le unei tratări amănunțite în cadrul disciplinei de profil pe care o credem necesară.

Un enunț de genul „Activitatea practică a sociologului poate afecta pozitiv ori negativ diferiți membrii ai colectivității” (CDS, I B) se cere, fără îndoială, explicat.

Efecte **pozitive** pot fi:

- **plusul de informație** dobândit prin însăși cuprinderea în cercetare a subiectului;
- posibilitatea **exprimării opiniei** pe care cei necuprinși în cercetare nu o au și – ca efect – posibilitatea **influențării** unor viitoare opțiuni;
- **confirmarea ori creșterea** statusului social prin însăși selecția în eșantion;

Efecte **negative** le pot reprezenta:

- posibila reacție de **frustrare** a celor neselectați în eșantioane;
- reacția negativă **de a fi supus cercetării** când ea se referă la fenomene indezirabile, de devianță, antisociale ori doar penibile și neplăcute;
- **riscurile** implicate de cercetările sociologice;
- elementele de **disconfort** provocate de cercetare (oboseală, programări, reveniri, durate, consum de timp și chiar de bani etc.).

Asemenea aserțiuni ultra-sumar enunțate în câteva rânduri pot fi explicate/nuanțate/exemplificate pe parcursul unui întreg curs ori seminar.

La fel putem aprecia și **protecția față de riscuri** în care CDS spune: „inițiatorii cercetării trebuie să ia în considerare, cu toată grija, posibilele riscuri pe care subiecții le-ar avea ca urmare a participării la cercetare” (CDS, I B 3).

Dar care sunt posibilele riscuri? Ele ar putea fi clasificate „pe orizontală” după **natura** lor și „pe verticală” după **amplarea** lor.

Riscurile pot fi de natură:

- **fizică**: disconfortul, oboseala, stressul, modificări ale unor funcții ale organismului etc. Este vorba de „oboseala de interviu”, de durate mari de interviu ori autocompletare, de concentrarea pentru răspunsuri, de oboseala căutării/consultării unor documente, de dereglări ale funcționării

organismului în cadrul unui experiment sociologic (privare, insuficiență, supraabundență de ceva) etc.;

– riscuri de natură **psihică**: neliniște, anxietate, tulburări de personalitate, tulburări de comportament, teamă, irascibilitate, insatisfacție, aflarea despre sine ori alții a unor lucruri ce nu s-ar dori aflate (mizerie, boală, disperare, delațiune), disconfortul provocat de nevoia de a-ți aminti lucruri pe care ai prefera să le uiți (decese, boală, divorț, eșec, accident, calamitate) etc.;

– riscuri de natură **socială**, a relațiilor interpersonale: blam, critici, nepromovări, sancțiuni, opinie publică defavorabilă, expunere la bârfe, colportarea de neadevăruri, discriminări, ostracizări etc.

– riscuri de natură **materială**: timp și chiar bani consumați (ori necâștigați) ca urmare a participării la cercetare, dereglarea programului subiectului, anulări de vizite ori de participări la spectacole, împiedicarea practicării unui hobby etc.

Ca **amploare** putem clasifica riscurile în **neglijabile, medii și mari**, amploarea ținând mai ales de **tema** cercetării și **metoda** aleasă pentru rezolvarea ei. Temele de mai mare **vizibilitate** și **reportabilitate** (șomajul, profesia, preferințe, nașterea, căsătoria, opțiunea politică) implică riscuri mai mici. Temele **mai puțin vizibile** și **reportabile** (șantajul, escrocheria, violul, incestul, homosexualitatea, delațiunea, corupția, drogurile etc.) pot implica riscuri mai mari.

În privința metodelor, folosirea celor **extensive** caracterizate prin **cuprindere mare** și **intervenție redusă** a cercetătorului în universul cercetat, comportă riscuri mici. Pe când metodele **intensive** (experimentul, studiul de caz) în care **cuprinderea este mai redusă** și **intervenția** (în manipularea variabilelor) **mare** și riscurile sunt mai mari.

Un al treilea exemplu pe care îl schițăm este cel al **combaterii fraudelor** în activitatea sociologică. Sub acest generic grupăm câteva **încălcări** ale normelor de bună conduită în munca științifică:

– **plagiatul**, prin prezentarea lucrării altuia/altora ca aparținându-ne integral ori parțial;

– **frauda** propriu-zisă, constând în inventarea / fabricarea integrală ori parțială de rezultate;

– **reua voință**, manifestată prin modificarea ori eliminarea unor rezultate neconvenabile, care nu sprijină ipotezele ori concluziile noastre;

– **autoplagiatul** sau „publicațiile multiple” făcute după „tehnica salamului” (Maisonneuve, 1999). După opinia noastră, faptul că CDS nici măcar **nu amintește** de autoplagiare, reprezintă o importantă scădere, o omisiune a sa.

Ca să ne referim însă la plagiat, remarcăm că există o varietate de **tertipuri** de mascare/ascundere a sa, cum ar fi:

– cazul listelor bibliografice **incomplete**. Sub pretextul că bibliografia fiind foarte vastă, ea se dă „selectiv”, „orientativ”, limitată doar la cea publicată în anumite limbi de circulație, doar cea publicată după un anumit an etc.;

– indicarea unei bibliografii „lipite” la un text, dar **fără semnalarea** în conținutul acestuia, a apelului la ea. Astfel că nu este identificabilă **sursa și proporția** preluărilor de text. Am văzut și cazuri de „liste bibliografice” conținând 3-5 surse pentru cursuri acoperind o întreagă disciplină;

– nerespectarea **proporțiilor** citării. În literatură se recomandă (Chelcea, 2000), ca citatul să nu depășească 28 de rânduri (deci o pagină) și pe o pagină de manuscris să nu fie mai mult de 2–3 citate scurte.

Revenind la autoplagiare, îl cităm pe Maisonneuve: „Nu este admisibilă publicarea acelorași rezultate de mai multe ori. Această tehnică așa-zisă a «salamului», nu are decât un scop: creșterea numărului de publicații”. Există doar câteva cazuri în care o publicare multiplă este justificabilă și nu înseamnă abatere deontologică:

– când articole ori comunicări sunt **adunate** din publicațiile unde erau risipite, pentru a constitui o **culegere**, o **antologie** ori un **volum** de opere;

– când textul se **traduce** în altă limbă, dar în acest caz se cer asigurate câteva condiții suplimentare: redactorii și cititorii sunt **preveniți** de faptul că este vorba de o republicare, **prioritatea** primei publicații este asigurată de un termen de cel puțin două săptămâni a publicării în avans, grupul **diferit** de cititori vizat de traducerea de obicei prescurtată, **fondul** de rezultate (date și interpretări) este **menținut**;

– în situațiile – mai rare – în care este necesară **reamintirea** unor date pe care noua prezentare le **continuă**. Deci este vorba de o prezentare prescurtată a unei cercetări anterioare, pentru a face comparabile cu ea, rezultatele unei noi cercetări.

Ceea ce se cere însă incriminată este trimiterea aceluiași articol simultan la 2-3 reviste ori înscrierea aceleiași comunicări în sesiuni științifice diferite, care le vor publica fiecare în volume. La articole se mai poate practica publicarea aceluiași text (eventual cu modificări neesențiale) dar sub **alt titlu**, iar la cărți, preluarea dintr-o carte în alta (cu alt titlu) în mod **identic** a unor porțiuni de zeci de pagini.

În treacăt doar amintim că pentru reducerea publicațiilor multiple, deci pentru diminuarea importanței **numărului** de lucrări, unele universități (Harvard, spre exemplu) au propus **limitarea** publicațiilor din CV la 5 pentru profesor-asistent, la 7 pentru profesor-asociat și la 10 pentru profesor.

Am dat cu totul aleator și foarte sumar doar trei exemple de felul în care pot fi decriptate și explicate aserțiunile normative ale codului deontologic al sociologilor. La fel pot fi tratate o mare varietate de alte teme cum ar fi cele privind opțiunile sociologului, anonimatul, voluntariatul, dreptul la informare al populației, experimentul sociologic, statutul didactic, modelul didactic, drepturile studenților, calitatea de autor, mulțumirile, evaluarea lucrărilor, procedurile de promovare a eticii profesionale ș.a.m.d.

Am avansat anterior ideea că pentru cei în formare – studenții – o prezentare sistematică și unitară a deontologiei sociologice este importantă. Și avem pentru această aserțiune și un alt argument. Timp de peste 10 ani am precedat, an de an, predarea acestei discipline, de administrarea unui test de cunoștințe (chestionar tip grilă de 19 întrebări) compus din afirmații esențiale conținute de CDS. Deși disciplina Etica și deontologia profesiei de sociolog era plasată la sfârșitul studiilor, deci studenții parcurseseră anterior în mod serios un mare număr de discipline sociologice, testul a arătat an de an, deficiențe de cunoaștere și înțelegere. Ca atare, rezultatele testelor ne-au orientat spre aspectele ce se cereau imperios și pe larg tratate, în timp ce aspectelor corect intuite și înțelese, le-am acordat mai puțină atenție.

Credem în plus că așa cum orice acțiune a sociologului produce o oarecare modificare de concepție și comportament a celor expuși la ea, nu ar fi de neglijat nici efectul pozitiv al însăși existenței acestei discipline în planurile de învățământ. Ne gândim la faptul că toate cadrele didactice ce lucrează la specializare, știind că studenții studiază în mod special aspectele deontologice ale activității sociologilor, ar fi mult mai

atente la acestea în predare, folosirea surselor, relațiile cu studenții, tratarea conflictelor, calitatea lor de model etc., ceea ce ar contribui la creșterea calității învățământului.

BIBLIOGRAFIA

*** **Codul Deontologic al Sociologilor**, 1994, în Revista de Cercetări Sociale, nr. 1, p. 130 -140.

Chelcea Septimiu, 2000, **Cum să redactăm în domeniul științelor socioumane**, S.N.S.P.A., București.

Krausz Septimiu, 2003, **Etica și deontologia profesiei de sociolog**, Editura EDYRO PRESS Petroșani, 81 p.

Maisonneuve Hervé, 1999, **Redactarea științifică**, Editura Dan, Iași, p. 15.

IMPACTUL APLICĂRII POLITICILOR SOCIALE ACTIVE ASUPRA SITUAȚIEI ECONOMICO- SOCIALE DIN VALEA JIULUI*

Irinel Stegar

Dacă la începuturile perioadei de tranziție din România (anii 1990-1995), declinul economic a fost considerat inevitabil și chiar firesc în vederea reformării unei economii super centralizate și conduse după cu totul alte principii decât cele de piață, pe măsura trecerii timpului a devenit tot mai clar că această situație nu numai că a continuat dincolo de previziuni, dar s-a și deteriorat continuu.

Prelungirea termenului estimat de redresare a economiei a avut multiple cauze și, chiar dacă astăzi putem vorbi de o etapă posttranziție, economia românească abia începe să se așeze pe un făgaș normal.

De altfel „aproape întotdeauna analiza efectelor produse de schimbare se concentrează mai mult asupra destinației spre care ne duce schimbarea decât asupra vitezei cu care se face călătoria” (Toffler, 1973).

În ceea ce privește metodele de reformare a economiei putem afirma, fără teamă de a greși, că cel mai des utilizată a fost cea a concedierilor colective. Deși este evident că metoda concedierilor colective nu a avut rezultatele scontate, ea este aplicată și astăzi fiind una dintre cauzele majore care frânează rentabilizarea economiei.

Efectele restrângerii activităților economice sau ale restructurării lor prin metoda disponibilizărilor de personal, s-au făcut simțite cu precădere în zonele cu economie de tip monofactorial, dependente de un singur domeniu ori sector economic, cu atât mai mult dacă acesta era vizat de reformă. Valea Jiului este un caz tipic în acest sens.

Lucrarea de față se dorește a fi o sinteză a rezultatelor mai multor cercetări efectuate de noi în Valea Jiului, în perioada 2001-2004. Ordinea cronologică a acestor anchete sociologice este următoarea:

*Comunicare susținută la sesiunea jubiliară a Academiei Forțelor Terestre, Sibiu, noiembrie, 2005 (publicată pe C.D., p. 110-117).

– ancheta asupra șomerilor, efectuată în anul 2001, pe un număr de 1.024 șomeri aflați în formele legale de plată, din cele șase orașe ale Văii Jiului (vezi prezentări ample și ulterioare, în Stegar, 2007);

– anchetele asupra beneficiarilor de venit minim garantat din 2002 (615 subiecți) și din 2004 (503 subiecți), din toate orașele Văii Jiului;

– ancheta privind problema socială, efectuată în 2003, care a cuprins 394 subiecți reprezentând 275 agenți economici, 70 autorități publice și 49 lideri sindicali, toți cei implicați deținând funcții de conducere ca: directori, primari, directori adjuncți, ingineri șefi, șefi de servicii și de sectoare, viceprimari, șefi de servicii în primării, lideri sindicali etc. (Krausz, Stegar, 2005).

Toate aceste demersuri au pornit de la ideea conform căreia „dacă se aplică soluții alternative dezvoltării monoindustriale, atunci politicile sociale de reabilitare a Văii Jiului pot avea succes”. Deși au trecut opt ani de la primele dislocări de personal, în Valea Jiului nu există nici acum soluții alternative **viabile** de ocupare a forței de muncă. Cu toate programele, proiectele și strategiile elaborate în vederea redresării situației din zonă, **locuri de muncă** în alte activități ori sectoare economice **nu au apărut**. Nici cel puțin în industria turismului, oferită de cele mai multe ori drept soluție principală în eradicarea șomajului și dezvoltarea zonei.

Reiterăm succint câteva dintre cauzele lipsei de alternative economice: lipsa surselor de finanțare pentru implementarea obiectivelor propuse, sărăcia generalizată din zonă, rezistență și atitudine de monopol a agenților economici locali față de infuzia de capital exterior regiunii, lipsa spațiilor și terenurilor necesare noilor investiții, incoerențe de ordin legislativ, dezinteres al autorităților locale combinat cu birocrație și corupție instituționalizată, imaginea Văii Jiului etc. În aceste condiții, singurele politici sociale aplicate cu „succes” în Valea Jiului au fost, în cea mai mare măsură, cele de tip pasiv, calate în special pe susținerea material – financiară a celor neocupați. N-au lipsit tentativele de tip activ – pe baza cărora poate fi evaluată în fond eficiența politicilor sociale – dar pentru ca acestea să poată fi aplicate, era nevoie de o existență reală a posibilităților de diversificare economică.

Exemple de soluții active pot fi bursele locurilor de muncă, programele de reconversie profesională, stimulentele și facilitățile acordate angajatorilor și șomerilor, pentru toate acestea existând și

cadrul legal și posibila disponibilitate a organismelor abilitate de a le implementa, dar lipsește conjunctura concretă: unde și în ce condiții? Bursele locurilor de muncă au succes numai în zonele diversificate dezvoltate din punct de vedere economic, calificări și recalificări nu se prea pot face în zonele în care oamenii și-au pierdut speranța în finalitatea acestor programe (angajarea), iar angajatorii – oricât de stimulați ar fi – nu pot oferi locuri de muncă de care nu dispun. Suntem de părere că ideea conform căreia cu cât politicile sociale apelează la soluții active, cu atât ele sunt mai eficiente, este valabilă tot numai în condițiile existenței unor alternative de ocupare în alte activități și domenii.

Măsurile active care au avut cel mai semnificativ impact în Valea Jiului, au fost programele de dezvoltare comunitară care, deși pe perioade de timp determinate, au reușit să crească cu puțin gradul de ocupare.

Reamintim teoria conform căreia un sistem de protecție socială **eficient** este considerat cel care nu creează o dependență durabilă a individului de sprijinul social și care nu ajunge să-l determine pe acesta la a se complăce în situația de asistat social. Pentru a nu se ajunge la aceasta, protecția de tip pasiv – firească pentru o anumită perioadă – trebuie dublată de eforturi în reorientarea economiei zonei, în pregătirea și lansarea altor activități economice, în reorientarea profesională a celor neocupați, în schimbarea mentalității generale referitoare la atitudinea față de muncă și față de posibilitățile oferite de piața muncii.

Atât timp cât aceste eforturi nu dau rezultate – adică mai nimic nu se modifică în mentalitatea oamenilor, deci nici în peisajul economic al zonei – **asistarea socială de lungă durată devine politică de bază**, iar rezultatul este menținerea unei stări de apatie, în care lucrurile merg din inerție și în care oamenii devin tot mai sceptici în ceea ce privește perspectivele lor profesionale și șansele de redresare economică.

Contrar teoriei nemuncii – consecință firească a situației mai sus expuse –, una din ipotezele noastre s-a referit la interesul celor neocupați de a-și găsi un loc de muncă. Mai precis, am presupus că aceștia vor accepta – în condițiile de viață cunoscute din Valea Jiului – să **muncească orice și oriunde**, accept care este direct proporțional cu starea tot mai precară a situației lor economice. Situația acestora s-a agravat în decursul ultimilor ani (2000 - 2005), dar oamenii încă nu și-au pierdut interesul pentru muncă, iar cei aflați în condiția de a fi

dependenți de ajutorul social al statului, valorizează cel mai bine acest lucru. Asistații social implicați în cercetările noastre – deveniți șomeri de lungă durată – își exprimă disponibilitatea de a accepta un loc de muncă oriunde în afara Văii Jiului (52%), de a accepta chiar și muncă necalificată (87%) și de a accepta salarii echivalente cu cel minim pe economie (62%), uneori chiar echivalent cu ajutorul social primit (39%). Din acest punct de vedere și contrar opiniilor autorităților și angajatorilor din zonă, rămânem ferm convinși că interesul oamenilor de a se reîncadra în muncă este real, că numai o situație economică deplorabilă îi poate determina să accepte un loc de muncă **oriunde**, de **orice fel** și chiar **prost plătit**. Teoria nemuncii a fost și rămâne vehiculată de către aceia – autorități și agenți economici – care ar trebui să găsească soluții de creare a noi locuri de muncă. În lipsa acestora, corelată cu dezinteresul celor amintiți, scuzele de genul „oamenii nu vor să muncească” sunt încercări de a voala neputința de a rezolva problemele sociale. Rezolvarea problemelor reprezintă un proces ce depinde în mod imperios **de mai mulți factori**: ce este sau ce poate deveni o problemă socială, înțelegerea obiectului și a naturii acesteia, conștientizarea problemei inclusiv a factorilor ce determină procesul de conștientizare și abia apoi căutarea soluțiilor necesare rezolvării. Considerăm că nu poate exista decât o dependență directă între înțelegerea teoretică a problemei „problemelor sociale” și eficiența soluțiilor adoptate.

Rezultatele cercetării referitoare la acest aspect, au relevat o slabă înțelegere a teoriei problemelor sociale, situație cu atât mai gravă cu cât respondenții au fost, în marea lor majoritate, cadre de conducere, oameni puși să caute soluții și să ia decizii în favoarea rezolvării acestora. Atât timp cât foarte puțini (16%) știu că o astfel de problemă trebuie să fie **asumată de către conducere**, că ea implică **conștientizare** (21%), că presupune **schimbare** (25%), că sarcina conștientizării revine în primul rând **conducerii interne** a sistemului (29%) sau că o problemă socială poate consta în aspecte atât **pozitive** cât și **negative** (47%), este evident că nici soluțiile adoptate în aceste condiții nu pot avea efectele scontate. De altfel, doar 3% dintre cei cu răspunderi de conducere pe plan local, sunt de părere că problemele Văii Jiului sunt însoțite de **soluții eficiente**, 4% că ele sunt **corect asumate** și 17% că ele sunt **corect formulate**. Cu alte cuvinte, cei în cauză par a conștientiza mai bine situația reală

decât teoria care stă la baza rezolvării ei. Dacă atât de puține cadre de conducere (3%) apreciază că soluțiile găsite pentru problemele zonei sunt eficiente, ne punem firesc întrebarea: cine ar trebui totuși să se ocupe de acestea sau care ar fi totuși soluțiile prioritare pentru o cât de cât remediere a situației?

S-au avansat zeci de variante și propuneri pentru creșterea gradului de ocupare în zonă, de la industria turismului și a prelucrării lemnului până la activitățile de ecologizare sau culesul fructelor de pădure. Marea majoritate au fost gândite pe termen scurt, iar cele cu termen de implementare mai îndepărtat (turismul, amenajări în infrastructură) sunt încă în faza incipientă.

Despre eliminarea interdicției de reangajare în minerit a celor disponibilizați sau despre privatizarea sectorului minier nu poate fi încă vorba, iar dezvoltarea sectorului privat este încetinită de sărăcie, neajunsuri legislative și de ordin birocratic. Și la ora actuală, locuitorii zonei – fie ei angajați sau nu – sunt de părere că singura activitate care o mai menține la limita de supraviețuire este mineritul.

Previziunile specialiștilor conform cărora o mare parte a celor ieșiți din minerit vor emigra spre alte zone ale țării nu s-au adeverit, iar pentru cei rămași, toate politicile active de ocupare s-au lovit de lipsa elementului principal: locurile de muncă.

În concluzie, putem fi de acord cu faptul că zona nu a dus lipsă de strategii de redresare, de atenție din partea autorităților centrale, de politici și măsuri active care să redreseze situația economico-socială. Dar toate acestea nu au avut și nu vor avea șanse de reușită, atât timp cât lipsește o strategie globală cu programe de implementare folosind oameni insuficient pregătiți, cu lipsă de fonduri și mai ales, cu mentalități conservatoare. O poziție centrală în cadrul acestor neajunsuri o ocupă problema resurselor umane și a celor financiare.

Reiterăm ideea conform căreia, chiar și în economiile avansate, gradul de atenție acordat resurselor umane a fost – comparativ – mai scăzut decât cel acordat celorlalte resurse. În situația în care lipsa unei politici eficiente de creare și gospodărire a resurselor umane se combină cu disfuncționalități de ordin financiar, legislativ sau instituțional, oricât de bine gândite ar fi politicile sociale, șansele ca ele să fie eficient implementate se reduc drastic.

Redresarea unei situații economico-sociale de genul celei din Valea Jiului nu poate fi realizată în absența unei planificări strategice pe **termen lung**, adoptarea de măsuri „pe picior” sau „în salturi”, funcție de cerințele momentului ne făcând decât să agraveze fenomenele specifice.

Cercetările noastre au urmărit să surprindă măcar câteva **constante** ale efectelor politicilor sociale și ale percepției asupra acestora în Valea Jiului. În lumina ideii că „în domeniul socio-umanului, distanța dintre cunoașterea comună și cea științifică este mai mică și zona lor de intersecție foarte întinsă” (Iluț, 1977), nu de puține ori am sesizat că percepția respondenților noștri (șomeri, beneficiari de venit minim garantat) a fost mai corectă decât cea a autorităților, cei din urmă nerealizând gravitatea sau implicațiile problemelor ori încercând să disimuleze efectele acestora.

Cu intenția de a sintetiza rezultatele cercetărilor noastre, vom încerca să creionăm câteva concluzii pe mai multe direcții:

1. Premiza de bază în vederea dezvoltării economice și sociale a comunității – **nivelul de educație și instruire** – este **deficitar** în zonă. Marea majoritate a celor neocupați au un nivel redus de școlarizare și există cazuri numeroase de oameni de afaceri aflați în situație similară. În ceea ce îi privește pe cei meniți să se ocupe de rezolvarea problemelor (cadre de conducere, autorități publice, organisme abilitate), chiar dacă sunt aproape în totalitate absolvenți de învățământ superior, locurile de muncă pe care le dețin **nu sunt conforme** specializărilor (cazuri numeroase de primari, șefi servicii, asistenți sociali etc., cu pregătire exclusiv tehnică). O atare situație îngreunează mult percepția și înțelegerea problemelor sociale chiar în condițiile în care există disponibilitatea necesară pentru acestea.

2. **Lipsa unei strategii unitare** de redresare economică a condus la dependența oamenilor de susținerea financiară a statului și la aplicarea sporadică a câtorva măsuri cu caracter activ, al căror impact a fost nesemnificativ în ceea ce privește creșterea gradului de ocupare în zonă. Soluțiile oferite până acum au fost prezentate la modul general, ca posibile direcții de redresare economică, neexistând proiecte ferme în vederea implementării lor. Cele – puține – variante alternative de ocupare care au existat în zonă (fabrici de mobilă, fabrici de tricotaje, de produse

lactate), au dispărut sau și-au restrâns activitatea. Pare oarecum paradoxal că într-o zonă în care se preconizează dezvoltarea industriei lemnului și în care există potențial zootehnic, metoda „privatizării prin lichidare” a dus la dispariția tehnologiei necesare pentru acestea. Este încă o dovadă a faptului că planurile de redresare au fost elaborate **fragmentat** și fără să se țină cont de realități în timp ce, pe de altă parte, deși se vorbea întruna de soluții economice alternative, se reduceau la zero chiar și posibilitățile deja existente.

3. **Lipsa fondurilor necesare** implementării strategiilor de dezvoltare a condus la o situație aproape hilară: foarte mulți bani au fost cheltuiți cu elaborarea studiilor și a proiectelor, dar pentru punerea acestora în aplicare n-a existat finanțarea corespunzătoare. Blocajele economice din zonă – generate în special de către Compania Națională a Huilei – au redus la limită bugetele locale și dacă aproape orice proiect, chiar cu participarea majoritară a fondurilor externe, necesita cofinanțare locală, ea era cvasi-imposibil de asigurat.

Singurele fonduri **realmente** alocate și cheltuite în Valea Jiului, au fost cele puse la dispoziție de către bugetul de stat, prin intermediul măsurilor active prevăzute în Legea nr. 76/2002 privind posibilitățile de ocupare a forței de muncă, adică cele distribuite programelor de tip comunitar, pentru salarizarea celor încadrați pe perioade determinate.

4. Economia Văii Jiului se caracterizează prin existența unui **sector privat** prea **puțin dezvoltat**, mai ales în ceea ce privește activitățile de producție și servicii către populație. Cu excepția a câtorva întreprinzători locali și a firmelor cunoscute care au filiale în zonă, activitățile economice private sunt în marea lor majoritate de tip **comercial** și de mică anvergură. Una dintre cele mai des propuse soluții pentru redresarea regiunii – dezvoltarea sectorului privat și al întreprinderilor mici și mijlocii – a rămas la faza de proiect, motivele pentru care procesul privatizării nu a reușit fiind variate: de la lipsa fondurilor necesare, la aspecte privind legislația, birocrăția, lipsa de informații, puterea de cumpărare redusă din zonă etc.

5. **Dezinteresul** și – nu de puține ori – **incompetența** celor aflați în poziția de a lua decizii în ceea ce privește rezolvarea problemelor Văii, au reprezentat în mod cert o frână puternică în derularea activităților de relansare economică. Investitorii externi zonei nu au găsit deseori

înțelegerea și disponibilitatea necesară la autoritățile publice locale, o atitudine obedientă a celor din urmă față de monopolul economic local, lipsa de comunicare între organisme abilitate, interesele personale care au avut prioritate în lansarea proiectelor de reabilitare economică, toate pe fondul unor bugete locale insuficiente, a lipsei spațiilor și terenurilor necesare (aflate în mare parte în patrimoniul Companiei Naționale a Huilei, puțin interesată în a le pune la dispoziția investitorilor) au concurat la menținerea unei stări deplorabile a economiei zonei.

Adăugăm aici și faptul că îngrijorător de multe persoane aflate în funcții de conducere (menite să ia decizii sau să participe la procesul decizional), nu au calificarea necesară pentru aceasta. Marea majoritate a cadrelor de conducere – de la primari, viceprimari, directori de întreprinderi miniere, șefi servicii primăriei sau CNH – au pregătire exclusiv tehnică, rezolvarea problemelor de natură economico-socială implicând și o altfel de viziune asupra lor. Unicul aport al autorităților publice locale la soluționarea situației a fost cel de colaborare cu organisme centrale (prefectură, guvern) și externe (Banca Mondială) în vederea **proiectării** soluțiilor. Putem afirma fără teama de a greși, că și în situația în care ar fi existat **toate** finanțările necesare implementării programelor de redresare economică, procesul ar fi fost mult îngreunat de lipsa de competență, dezinteresul și mentalitatea celor abilitați să rezolve problemele.

Sugestiile se cer a fi o **consecință** a concluziilor.

În principiu, **concluziile pozitive**, favorabile, consemnând îndeplinirea în diferite grade a obiectivelor, cer sugestii de tipul: „să se continue”, „să se aprofundeze”, „să se diversifice”, „să se dezvolte” ș.a.m.d. Din păcate, din studiul nostru au rezultat puține asemenea concluzii, putând fi enunțate ca sugestii doar:

– continuarea și îmbunătățirea sistemului **burselor locurilor de muncă**;

– ocuparea, măcar **temporară** pe perioadă determinată, în cadrul muncii în favoarea comunității;

– mai buna **adaptare a reconversiei profesionale** la cerințele pieței **locale** a forței de muncă, **aplicarea** legislației favorabile (Legea nr. 76/2002, Legea nr. 116/2002) în vederea îmbunătățirii ocupării, a combaterii șomajului și a marginalizării;

– toate acestea converg spre **utilizarea mării disponibilități** a celor neocupați de a munci **orice și oriunde**.

Dar sunt și concluzii **negative, defavorabile** – din păcate, în majoritate în studiul nostru – care cer sugestii de tipul „să se schimbe”, „să se abandoneze”, „să se înceapă”, „să se reconsidere” etc.

Pe acestea le-am putea subîmpărți după **natura** factorilor preponderent implicați, în sugestii privind aspecte **obiective** și **subiective** iar după **orizontul temporal** al realizării sugestiilor în **imediate** (pe termen scurt) și de **perspectivă** (pe termen lung). Ar mai putea fi practică o clasificare după **sfera** efectelor preconizate, în sugestii pentru acțiuni cu efect **global**, marcând deci domeniul mai multor politici sociale și cele cu efect **sectorial** care se referă preponderent la un singur domeniu de politică socială.

a) O primă sugestie privind un factor **subiectiv**, având efect de **perspectivă** și **global**, ar fi **schimbarea pronunțată** (dacă nu chiar radicală) a **mentalității** celor implicați în ocuparea forței de muncă. Această cerință îi vizează **pe toți**: autoritățile publice, agenții economici și șomerii înșiși. Ea implică aspectul **cunoaștere** (informație, înțelegere) și **atitudine** (convingeri provenind din componente cognitive, afective și conative).

Într-o formulare mai sintetică, cerința este de îmbunătățire radicală a **educației profesionale** a tuturor celor implicați. Educația profesională vizează și autoritățile (să dovedească interes și competență), **agenții economici** (să aplice cerințele ce ei însuși le impun bursei locurilor de muncă) ori **neocupații** (să dovedească interes real și să depună un efort real în îndeplinirea obligațiilor).

b) O sugestie extrem de importantă se referă la **dezvoltarea infrastructurii** Văii Jiului. Ea reprezintă un aspect **obiectiv**, de **perspectivă** și **global**. În absența unor **investiții** de amploare în infrastructură: căi de acces, linii de comunicație, utilități (rețele de apă, canalizare, electricitate, gaze etc.), orice soluții de tipul „alternativei turism” sunt sortite din start eșecului. Nu este de neglijat nici faptul că în privința ocupării propriu-zise, dezvoltarea infrastructurii **implică**, ea însăși, creșterea gradului de ocupare prin forța de muncă suplimentară necesară creării și extinderii ei.

Există însă și posibilitatea formulării unor sugestii privitoare la acțiuni cu efect **sectorial** și pe **termen scurt**. Ele ar ocupa – fiecare în parte – un număr mai mic de forță de muncă nefolosită dar prin efect **cumulat**, ar consuma resurse umane și materiale relativ importante. Enunțăm în continuare câteva asemenea **posibilități**: crearea unei (unor) linii de

captare/îmbuteliere a apei de izvor, **valorificarea produselor lactate**, activități de genul **colectării rășinilor naturale** pentru industria farmaceutică și cosmetică, **colectarea** (dar și industrializarea) **plantelor medicinale** și a **fructelor de pădure**, recoltarea **pământului pentru flori** ori a semințelor pentru gazon, care actualmente se importă, în majoritate, din străinătate, redeschiderea capacităților de **prelucrare a lemnului**, utilizarea **capacității hidroenergetice** a extrem de numeroaselor cursuri de ape de munte, activitatea de **reciclare a reziduurilor, deșeurilor și a gunoiului** (halde de mină, cenuși de termocentrale, gunoi menajer) pentru care ar fi necesari oameni pentru construcția capacităților, sortare, exploatare etc.

Am încheia cu o constatare de **principiu**: majoritatea politicilor, programelor de acțiune, studiilor declară (ori măcar subînțeleg) existența unei soluții „**unice**”, ori „**totale**”. Credem că în realitatea socială **nu există un remediu unic**, o soluție – panaceu, care să rezolve integral problema.

Complexitatea socialului cere – în rezolvarea problemelor – de regulă un **set de soluții**, care să fie complementare, să se sprijine reciproc. Apelând la o metaforă (Krausz, 1999), suntem de regulă în prezența unei claviaturi pe care trebuie să apăsăm **mai multe** clape pentru a obține efectul dorit, deoarece atingând o singură clapă – oricare ar fi aceea – obținem doar un sunet nu și melodia.

BIBLIOGRAFIE

- Iluț Petre, 1997, **Abordarea calitativă a sociumanului**, Editura Polirom, Iași, p.10.
- Krausz Septimiu, 1999, **Obsesiile tranziției**, în vol. Krausz S. (coord.), „Sociologia tranziției”, Editura Universitas, p.73.
- Krausz Septimiu, Stegar Irinel, 2005, **Problema problemei sociale**, Conferința Națională de Sociologie, Universitatea Cluj Napoca, publicată în vol. „România socială. Drumul schimbării și al integrării europene”, Editura Eikon, Cluj–Napoca.
- Stegar Irinel, 2007, **Valea Jiului - probleme și politici sociale**, Editura Focus, Petroșani, 274 p.
- Toffler Alvin, 1973, **Șocul viitorului**, Editura Politică, București, p.15.

REAȚIA ANGAJAȚILOR COMPANIEI NAȚIONALE A HUILEI LA PERICOLUL PIERDERII LOCULUI DE MUNCĂ*

Irinel Stegar, Septimiu Krausz

A devenit un obicei să se „explice” insuccesul oricărui program economico–social prin „lipsa unei strategii coerente în domeniul respectiv”. În ceea ce ne privește, având convingerea proprietății termenilor respectivi, credem că o explicație mai validă este aceea de **jaf deliberat al resurselor naturale ale țării**. Și dacă este cazul, putem justifica (argumenta și multiplu exemplifica) fiecare concept din aserțiunea de mai sus.

Precizăm că deocamdată ne referim la **resursele naturale** (petrol, gaze, aur, cupru, plumb, zinc, minerale industriale, lemn etc.) neluând în calcul sutele de obiective industriale și agricole (uzine, combinate siderurgice, rafinării, IAS-uri, sisteme de irigații, șantiere navale, întreprinderi de cele mai diferite tipuri etc.) care au fost **distrușe** pe schema: lipsă de investiții, lipsă de beneficiari, faliment, „vânzare” pe sume de zeci de ori subevaluate etc.

Deși resursa minerală la care se referă comunicarea noastră este **cărbunele**, vom apela la cel mai recent exemplu: aurul. De 13 ani, o firmă străină, Gabriel Gold Corporation, a concesionat un perimetru în Apuseni la Roșia Montană și aprobările de mediu trenează de peste un deceniu.

La începutul lui 2011, s-a lansat un „balon de încercare” prin propunerea Videanu de începere a exploatării. Între timp, în cei 13 ani, firma a cumpărat 233 de case și terenuri, a creat un cartier de locuințe lângă Alba Iulia, a făcut diverse sponsorizări etc.

Ce au făcut în acest timp oponenții proiectului? Au explodat la fiecare știre privind eventuala începere a exploatării, zeci de ONG-uri și diverși academicieni istorici au invocat valoarea inestimabilă a patrimoniului național din zonă etc.

*Comunicare la Conferința Națională „Sociologia și Asistența Socială în fața provocărilor crizei”, București, 23-24 septembrie, 2011.

Recent a apărut raportul „**Patrimoniul cultural din Roșia Montană. Stare de fapt și perspective reale**” al Grupului Independent pentru Monitorizarea Patrimoniului Cultural din Roșia Montană (GIMPCRM). Acest grup constată că „situația de la fața locului este însă cu totul alta decât cea care s-a coagulat ca impresie difuză, cu ajutorul mass media, a opiniilor informale și, mai ales, datorită intervenției puternice a câtorva ONG-uri cu reputație în domeniu, sau care și-au construit în proces o reputație” (pag.15). Iar „Aparenta controversă cu privire la patrimoniul din Roșia Montană iscată în contextul anunțului RMCG cu privire la reluarea activității în zonă, a avut drept scop doar manipularea opiniei publice, cu scopul opririi investiției, fără să urmărească rezolvarea gravelor probleme cu care se confruntă patrimoniul. Prin argumente emoționale și punerea în circulație a unor informații false s-a încercat acreditarea ideii că principalul pericol la adresa patrimoniului vine din partea proiectului minier, ignorându-se atât intențiile RMCG de a investi masiv în salvarea și restaurarea acesteia....” (pag.12). În fine, Raportul conchide că fără finanțare (RMCG a anunțat un proiect de 70 milioane dolari) în 5 – 10 ani, nimic nu va mai putea salva acest „patrimoniul de valoare inestimabilă”.

O altă problemă nevralgică este aceea a utilizării cianurii în tehnologia de extracție a aurului. Specialiștii autentici nu pot decât să se amuze când îi aud la televizor pe unii vorbind ba de 2 tone de cianură, ba de 4 tone de cianură și vorbesc despre acest subiect cu fervoarea și panica de parcă li s-a turnat această cianură în cafeaua oferită la talk-show-uri. Vom menționa doar că în iunie 2009 a avut loc la București al 13-lea Congres Balcanic de Procesare a Minerurilor (Balcanic după titlu, deși cele 152 comunicări au fost prezentate de autori din țări de pe 5 continente, incluzând SUA, Canada, Rusia, Australia, Germania, Suedia etc.) La acest Congres, unul dintre cei mai renumiți, pe plan mondial, specialiști în domeniul procesării aurului, profesorul James Hendrix, în comunicarea „Metode de extracție a metalelor prețioase pentru o dezvoltare durabilă a lumii” (Hendrix, 2009), apreciază că 90 % din producția de aur a SUA implică folosirea cianurii, care rămâne principala substanță folosită pentru extracția aurului în lume, cu atenția necesară ce trebuie acordată sănătății și protecției mediului.

Să punem și problema **coerenței** politicii economice. Ani de zile domnul Isărescu ne-a spus că rezerva de aur a BNR este suficientă, că ea a ajuns la o limită care nu este recomandabil să fie depășită. Iar acum

câteva zile, președintele țării pune dintr-odată problema necesității exploatării la Roșia Montană, în scopul creșterii rezervei de aur. Argumentul trenării timp de 13 ani a proiectului este considerat **lașitatea clasei politice** ce a evitat să-și asume răspunderea. Se deduce logic ori că domnul Traian Băsescu nu a făcut parte în ultimii 21 de ani din clasa politică, ori că a fost împiedicat de a „ataca” problema Roșia Montană în chiar primul mandat prezidențial.

În plus, au început să apară la diferite televiziuni, diferite figuri geometrice delimitând areale de concesiuni și am avut ocazia să constatăm – spre exemplu – că peste 250 de km² sunt concesionați unor off-shor-uri din Insulele Barbados. Dacă de Gold Corporation a auzit cam toată lumea, văzând și ce au mai făcut în 13 ani, de cei din Barbados lumea află doar acum. Și câte concesiuni de tip Barbados este probabil să existe în țară, nu doar pentru aur ci și pentru alte tipuri de zăcăminte?

Vom mai da un singur exemplu de jaf al resurselor naturale. La Uricani, în capătul vestic al Văii Jiului, a fost descoperit unul din cele mai curate zăcăminte de cuarț (cca. 99% SiO₂). S-a construit, înainte de 1989 o preparație specială și a început exploatarea cuarțului ca materie primă pentru fabricarea cristalului. A venit revoluția, cineva a concesionat zăcămintul, acesta a intrat într-un litigiu cu Statul, preparația a fost vandalizată și distrusă, rămânând doar scheletul de beton ale ei.

Dar să revenim la subiectul nostru care este cărbunele. În vremea epocii megalomane a lui Ceaușescu, producția de cărbune superior (huilă) extras în majoritate în subteran, era planificată la 15 milioane tone/an (s-au realizat 12–13 milioane). Într-o enumerare de la vest la est, se producea la cariera Câmpu lui Neag, minele Uricani, Bărbăteni, Paroșeni, Valea de Brazi, Lupeni, Lupeni Sud, Vulcan, Aninoasa, Livezeni, Dâlja, Petrila, Petrila Sud, Lonea și la cariera Jieți. Numărul de muncitori era de cca. 48.000, dispuși în 15 exploatări. Situația de astăzi este: 7 unități miniere, 8350 de angajați și o producție de cca. 2,5 milioane tone/an; deci, numărul angajaților a scăzut cu aproximativ 80% și producția s-a redus cu 78-80 %. Cifra de afaceri prezumată a CNH este de 700 milioane lei/an.

Rezerva zăcămintului de cărbune depășește 300 de milioane tone, ceea ce ar asigura, la producția actuală, 100 de ani de exploatare.

Evident că producția este reglată de cerere și ofertă; huila are o putere calorifică de 3500-4200 kcal/kg iar lignitul, una de 1500–1800 kcal/kg. În urma căderii siderurgiei, par să existe pentru Valea Jiului doar

doi beneficiari: termocentralele Paroșeni și Mintia. Și este greu de înțeles de ce la termocentrala Mintia s-a folosit în anumite perioade, cărbune din Polonia și chiar din Australia. Oricum, licența de exploatare pentru CNH este valabilă până în anul 2024.

Este înafara oricărei îndoieli faptul că principala caracteristică a ultimelor guvernări este **incompetența**. Dar ar fi o greșeală a pune doar pe seama incompetenței o serie de decizii. În mod ciclic, diverse guvernări își propun să **renegocieze** contractele făcute de guverne anterioare ori chiar de cele proprii. Spre exemplu, acum se dorește renegocierea redevenței din contractul Gold Corporation care este de 4%. Dar cei care au negociat acest 4% nu știau că 8% este o redevență dublă, iar una de 6% reprezintă o creștere de 50% a redevenței? Este suspect faptul că multe condiții contractuale sunt defavorabile țării și ele ar trebui analizate de organismele specializate.

În general, orice resursă minerală trebuie în diferite grade, preparată, pentru a o face cât mai conformă scopului pentru care este valorificată. În cazul cărbunelui, problema este de a-l face cât mai curat, de a elimina cât mai mult din sterilul ce îl însoțește. Spre exemplu cărbunele foarte bun de Valea Jiului, mai ales cel al exploatărilor din vestul Văii – îl fac pretabil la producerea cocsului pentru siderurgie, în acest sens trebuind să fie procesat până la un conținut de cenușă de maxim 8,5%. Dacă conținutul de cenușă era în jur de 20%, produsul intra în categoria de „hulă energetică”.

În Valea Jiului, au existat 5 preparații de cărbune: Uricani, Lupeni, Coroești, Livezeni și Petrila. Dintre acestea, **a rămas una singură**, preparația Coroești. S-a ajuns la arderea în termocentrale a unui cărbune cu conținut de cenușă de peste 50 %, ceea ce înseamnă că se „arde” peste 50% piatră, steril. Desființarea celor 4 preparații, cu toată logistica lor de la terenuri, clădiri, utilaje la laboratoare, pune și problema că suntem total nepregătiți pentru modificările de politică energetică. În urma accidentului nuclear din Japonia, unele țări – Germania spre exemplu – au și anunțat că în 2 – 3 decenii vor renunța probabil la energia nucleară. Pe lângă sursele neconvenționale de energie, aceasta va însemna și folosirea într-un mod nou a cărbunelui. Se prevede că între 2008 și 2035, prin arderea cărbunelui se va asigura 23% din necesarul global de energie al lumii și 38% din energia electrică produsă pe glob. Vor începe probabil cercetări intense pentru a face arderea cărbunelui cât mai puțin nocivă pentru mediu,

prin creșterea puterii calorifice, desulfurizare (sulfurul fiind unul din principalii poluanți ai atmosferei), „defumare” (există deja cărbune care la ardere nu scoate fum) ș.a.m.d.

Valea Jiului a urmat în general schema de închidere a unor zone monoindustriale, cu suplimentul subiectiv că prin aceasta s-a sancționat și o mișcare sindicală agresivă (vezi „mineriadele”). Schema a fost reducerea sistematică a subvențiilor, intrarea în faliment a 7 mine, apariția orașelor „moarte” etc. Dacă spre exemplu, a fost închisă mina Aninoasa, singura „unitate economică” pe o rază de 10 km este un mic hotel, primăria nu și-a plătit salariile de peste 4 luni ș.a.m.d.

Ideea de bază a anchetei noastre a fost de a afla **cum percepe populația** o asemenea stare de lucru și cum **reacționează** la criza existentă.

În fiecare an, absolut fiecare angajat al Companiei Naționale a Huilei **trebuie să treacă printr-un test psihologic**. Dacă un angajat este indisponibil (boală, concediu etc.) în perioada când echipa de psihologi este planificată la mina respectivă, el trebuie să se prezinte la o altă dată la SALVAMIN (Stația de Salvare Minieră) și să-și facă testele acolo. Pe aceste date ne-am construit proiectul unei anchete care s-a vrut **completă**, cuprinzându-i pe **toți angajații CNH**. Spre surpriza noastră, am întâmpinat și un impediment constând în sabotajul colegilor din echipa de psihologi. După ce își terminau testele psihologice, subiecții treceau într-o altă sală unde 2-3 sociologi de la Institutul Social Valea Jiului îi supuneau unui interviu individual ori colectiv. Surpriza a constat în faptul că la terminarea testului psihologic, psihologul îi anunța pe subiecți că ancheta sociologică are alt regim și că numai dacă vor și au timp, să treacă în sala următoare. Apreciam că prin aceste atenționări repetate și făcute împotriva ordinelor conducerilor minelor pentru care ambele activități erau obligatorii, am „pierdut” cam 10 – 12 % din subiecți; evident că ancheta sociologică este voluntară dar a-i preveni în mod special pe oameni că doar testul psihologic este obligatoriu, ne pare a fi un gest de gelozie profesională prostescă, de vreme ce datele anchetei sociologice ar fi completat informația despre atitudini, intenții și motivație ale oamenilor.

Nu am reușit să prelucrăm până acum, primar, decât subiecții de la 4 mine și o preparație, într-un total de 2810 subiecți. Mai avem de prelucrat minele de la Livezeni, Dâlja, Petrila și Lonea, care însumează și ele aproximativ 3000 de chestionare.

Am reușit să prelucrăm chestionarele pentru partea vestică a Văii Jiului: minele Uricani, Lupeni, Paroșeni și Vulcan ca și cele ale angajaților exploatarei de preparare Valea Jiului. Până la eventualele completări ale celor care își vor face testele la SALVAMIN, populația cercetată este:

- Exploatarea minieră Uricani	389 subiecți
- Exploatarea minieră Lupeni	1114 subiecți
- Exploatarea minieră Paroșeni	284 subiecți
- Exploatarea minieră Vulcan	755 subiecți
- Exploatarea de Preparare a Cărbunelui Valea Jiului (EPCVJ)	268 subiecți
Total	2810 subiecți

Sugerăm doar câteva date **de structură pe total**:

- **sex** 81,18% masculin; 18,82% feminin
- **vârstă** 1,06% sub 25 de ani
16,38% între 26 – 35 ani
75,55% între 36 și 50 de ani
7,01% peste 50 de ani.
- **vechimea în muncă**
1,78% sub 5 ani
8,90% între 6 – 15 ani
28,08% între 16 – 20 ani
61,24% peste 20 de ani
- **studii** 9,89% școală generală
36,62% școală profesională
39,79% liceu și postliceale
13,70% studii superioare
- **ocupația** (au fost grupate peste 25 de ocupații/profesii)
34,23% direct miniere
42,64% electricieni, lăcătuși
10,82% TESA, cadre de decizie
12,31% „alta”

Procentul de 12,31% de la categoria „altă profesie” a fost mărit de uzina de preparare Coroești, unde 56,36% dintre angajați sunt de alte profesii decât cele utilizabile și în mineritul propriu zis („preparator”, „magazioner”, „gestionar”, „manevrant de cale ferată” etc.).

Dacă Valea Jiului fusese în perioada interbelică numită „Valea Plângerii”, în ultimii aproximativ 30 de ani situația s-a schimbat. Munca de minier în cărbune era cel mai bine plătită și a continuat să fie așa și înainte de sistemul disponibilizărilor inițiat de guvernul Ciorbea. Astăzi Valea Jiului este o vale a sărăciei, vizibilă în piețe și magazine, în volumul și calitatea cumpărăturilor. Măsura în care angajații CNH au fost afectați de criză apare în tabelul nr.1. Am preferat să oferim doar ponderile pentru a simplifica tabelul, cel doritor putând calcula nivelul absolut al unui cod, având totalul egal cu 100 %.

Tabelul nr.1(%)

Măsura în care oamenii sunt afectați de criză

Afectarea Unitatea	Afectați decisiv	Afectați oarecum	Neafec- tați	Nu știu, nu apre- ciază	Total
E.M.Uricani	42,42	49,36	6,94	1,28	389=100
E.M.Lupeni	42,99	47,50	6,91	2,60	1114=100
E.M.Paroșeni	57,39	38,03	3,17	1,41	284=100
E.M.Vulcan	43,71	47,68	6,36	2,25	755=100
EPCVJ	46,28	47,01	5,22	1,49	268=100
TOTAL	44,88	46,80	6,23	2,09	2810=100

Procentul celor prezenți la testare a depins de mai mulți factori, printre care cel mai important era cel al zvonurilor privind viitorul minei respective. Spre exemplu, era deja cvasi-oficial că mina Vulcan va rămâne și nu credem că este doar o întâmplare că prezența la testare a fost de 86%, în timp ce despre mina Paroșeni se știa deja că va fi închisă, iar ponderea testării a fost de doar 29%. Ceea ce putem constata este că aproape 92% dintre angajați suferă efectele crizei. Grav este faptul că aproximativ jumătate dintre aceștia resimt efectele crizei în mod decisiv, deci în mod pronunțat și fără echivoc. Starea de sărăcie se constată și din **veniturile** declarate pe membru de familie.

Tabelul nr.2 (%)

Veniturile declarate pe membru de familie

Unitatea \ Venit	Până la 1000 lei	1001 – 2000 lei	2001 – 3000 lei	Peste 3000 lei	Total
E.M.Uricani	10,28	53,47	31,88	4,37	389=100
E.M.Lupeni	9,07	54,67	30,16	6,10	1114=100
E.M.Paroşeni	10,21	47,19	30,28	12,32	284=100
E.M.Vulcan	8,87	50,99	31,79	8,35	755=100
EPCVJ	26,86	51,12	17,91	4,11	268=100
TOTAL	11,00	52,42	29,68	6,90	2810=100

Situația de la cele 4 exploatări miniere este aproximativ aceeași, doar la preparăția Coroești salariile sunt mult mai mici. Totuși, o pondere de peste 62% aflată sub 2000 lei pe membru de familie, indică o stare materială precară. În consecință și satisfacția față de venitul obținut va fi și ea redusă.

Tabelul nr.3 (%)

Satisfacția față de venitul obținut

Unitatea \ Satisfacția	Insuficient	Suficient	Bun + f. bun	Nu știe, nu apreciază	Total
E.M.Uricani	60,92	31,88	3,86	3,34	389=100
E.M.Lupeni	63,56	29,80	2,87	3,77	1114=100
E.M.Paroşeni	68,31	26,06	2,11	3,52	284=100
E.M.Vulcan	67,02	27,28	2,38	3,32	755=100
EPCVJ	69,40	27,61	1,12	1,87	268=100
TOTAL	65,17	28,82	2,63	3,38	2810=100

Când aproape două treimi din populația anchetată își declară venitul ca insuficient, situația ei materială este, fără îndoială, una proastă și se repercutează asupra tuturor laturilor vieții.

Evident că ne-a interesat și faptul ce ar face subiecții **în situația că și-ar pierde locul de muncă**. Aproape jumătate dintre ei (47,99% pe total),

ar încerca să-și găsească o altă activitate retribuită, 19,31% ar apela la rezervele proprii, 9,85% ar încerca să-și valorifice diverse bunuri din gospodărie, 8,78% ar apela la ajutorul rudelor/prietenilor ș.a.m.d.

La întrebarea **cine ar trebui să aibă un rol important** în remedierea situației (existau 6 variante + „alta”), sute de răspunsuri au fost: „toți”, „toți, inclusiv noi”, „toate organele statului” etc. Bineînțeles că marea majoritate a răspunsurilor au vizat organisme centrale (Parlamentul, Guvernul în totalitatea sa, Ministerul Economiei) care însumau 72,88% din opțiuni, Guvernul detașându-se net la acest capitol. De altfel este o realitate în toată lumea că mineritul carbonifer este, cu câteva excepții, subvenționat de stat. În privința eventualelor **soluții** de redresare a situației, prezentăm tabelul nr.4.

Concordant cu factorii considerați responsabili de către populație – organele de stat – și soluțiile se bazează, peste 50%, pe investiții ale statului.

Interesant este că în urmă cu o lună, Guvernul a decis că cele 4 mine „viabile” (cele de la Lupeni, Vulcan, Livezeni și Lonea) **vor fi privatizate**, iar alte 3 din cele 7 existente (minele Paroșeni, Uricani și Petrila) **vor fi închise**.

Tabelul nr.4 (%)

Soluții de îmbunătățire a situației

Soluții Unitatea	Inves- tiții de stat	Conce- sionare	Hold- ing-uri	Priva- tizare	Alta	Total
E.M.Uricani	53,46	4,22	37,27	3,70	1,35	389=100
E.M.Lupeni	53,42	2,96	36,85	3,35	3,42	1114=100
E.M.Paroșeni	45,19	5,05	43,76	3,60	2,40	284=100
E.M.Vulcan	49,30	2,22	41,97	4,36	2,15	755=100
EPCVJ	47,62	2,65	46,56	1,59	1,58	768=100
TOTAL	50,85	3,11	40,00	3,56	2,48	2810=100

Dacă ne gândim că „privatizarea” a obținut din 2810 doar 147 de opțiuni (3,56 %), constatăm – a câta oară – că politica guvernanților se face pe principiul „oamenii pot să spună ce vor, noi știm mai bine și facem ce vrem”.

BIBLIOGRAFIE

Grupul Independent pentru Monitorizarea Patrimoniului Cultural din Roșia Montană, 2011, **Patrimoniul cultural din Roșia Montană, Stare de fapt și perspective reale**, fără editură, p.12, p.15.

Hendrix James, 2009, **Precious metals extraction methods for a sustainable world**, edited by Krausz Sanda and all., Proceedings of the XIII Balkan Mineral Processing Congress, Plenary lectures, vol.1, p.14-23.

ÎNCHIDEREA MINELOR*

Irinel Stegar

Cel mai dramatic proces al perioadei actuale, în Valea Jiului, este **închiderea minelor.**

În majoritatea altor activități (în industria textilă, prelucrătoare, într-o instituție de cercetare etc.) a închide o unitate este relativ simplu și reclamă de regulă o durată mică. Într-un institut de cercetare oprești funcționarea aparaturii, tragi husele pe principalele aparate, asiguri securitatea produselor utilizate și închizi laboratoarele. Într-o uzină prelucrătoare de metal, oprești utilajele, le conservi, eventual gresându-le, este probabil să epuizezi materia primă folosită etc. La fel într-o filatură, în industria lemnului (o fabrică de mobilă, un gater) ș.a.m.d.

Toate aceste închideri de capacități pot dura doar câteva zile, funcție de materia primă ce vrei s-o epuizezi (prin producție și prin vânzare) și a stocurilor de produse finite ce pot fi și ele vândute.

În anumite sectoare ale industriei chimice, petrochimice, de extracție a țițeiului, lucrurile sunt mai complicate decât am simplificat noi prin închiderea unui institut de cercetare sau a unei fabrici de tricotaje. Evident că este mai ușoară o repunere în funcțiune a asemenea obiective, în care vii, ștergi praful, degresezi utilajele, reconectezi utilitățile, aprovizionezi și ești aproape gata să reîncepi producția.

În minerit lucrurile stau cu totul altfel (atât în cel de suprafață, în măsură mai mică, dar acum nu ne preocupăm de el), mai ales în mineritul carbonifer subteran ca cel din Valea Jiului. Riscurile și pericolozitatea activității curente, există și se prelungesc și în cazul închiderilor. Nu degeaba chiar și în zilele libere, există nevoia întreținerii pentru a preîntâmpina ori a elimina acumulările de apă, de gaz metan, situațiile de autoaprindere a cărbunelui, intrarea în presiune a abatajelor etc. Trebuie asigurată funcționarea pompelor, a aerajului, controlul emanațiilor de

*Fragment din capitolul 1 al lucrării „Dezastrul programat al Văii Jiului”, autor Stegar Irinel, Editura Focus, Petroșani, 2014, p.16-21.

metan, crearea digurilor pentru lichidarea focurilor de mină, evitarea – pe cât posibil – a intrării în presiune a abatajelor etc.

O asemenea închidere poate dura ani de zile și cere o organizare specifică. Până recent, au fost închise minele Lonea Pilier (1994), E.M.Câmpu lui Neag și Petrila Sud (1999), E.M.Dâlja (2003), E.M.Valea de Brazi (2004), E.M.Aninoasa (2005), E.M.Bărbăteni (mină creată în 1965) – vezi www.snh.ro. O soartă similară au avut și preparațiile. Cea de la Lupeni, construită în 1983 și oprită în 2003, cea de la Petrila construită în 1931 și oprită în 2003, cea de la Livezeni intrată în funcțiune în 1987 și oprită în 1997, preparația Uricani intrată în probe tehnologice în 1985 și a cărei activitate a fost oprită în 1990. Singura preparație care mai funcționează este cea de la Coroești, construită între 1961 – 1965, retehnologizarea ei fiind finalizată în 2003 și care concentrază întreaga activitate de preparare a cărbunelui din Valea Jiului (conform aceluiași site).

În 2013, s-a hotărât că pot fi **considerate viabile** 4 exploatări miniere (Lonea, Livezeni, Vulcan și Lupeni, la care se adaugă EPCVJ și SSM - Stația de Salvare Minieră) ele constituind **Sucursala Divizia Minieră a Complexului Energetic Hunedoara S.A.**

Restul de 3 exploatări miniere rămase și considerate „neviabile” au format **Societatea Națională Închideri de Mine Valea Jiului.**

Repetăm că poate dura ani de zile să recuperezi eventual utilaje, să eviți surpările, să rambleezi (umpli) spațiile goale ce se pot surpa. Dacă nu se fac toate aceste lucrări (ori se fac parțial și incorect), se produc fenomene vizibile și la suprafață.

Majoritatea abatajelor se vor "umple" ca urmare a intrării lor în presiune. La fiecare orizont, cam la 15 m de capătul acestuia, se face un baraj de beton cu rolul de a împiedica răspândirea materialului de rambleere, apoi puțurile se umplu cu acest material. Cu cât lucrarea minieră (abataje, galerii) este la adâncimi mai mari – la E.M.Petrila, spre exemplu – cu atât intrarea în presiune este mai puternică iar la suprafață urmările prăbușirilor nu sunt sesizabile.

Dar există și alte situații. Dăm un exemplu. Acum 40 – 50 de ani, distanța de aproximativ 2 km dintre centrul vechi al orașului Lupeni (primărie, gară, liceu, sala de sport) și Paroșeni se realiza printr-o șosea directă și asfaltată. Dar oprirea activității într-o zonă a minei Lupeni, a modificat total relieful.

S-au produs surpări, șoseaua asfaltată a devenit una de tip „vale – deal”, cu văi uneori inundate și pe care se realiza pe o distanță mai scurtă, o circulație de tip San Francisco. Colonia muncitorească a fost afectată de surpări și demolări. Centrul acestei șosele acum necirculabile și întrerupte, a devenit o groapă de gunoi și deșeuri. Azi șoseaua duce de la primăria Lupeni cam 250 m până la ultimele case nedemolate, iar din extremitatea Paroșeniului (acum aparținând municipiului Vulcan), se poate circula cam 300 m, până la câteva blocuri și case particulare care au rămas la marginea surpărilor și a gropilor rezultate.

Am mai adăuga faptul că la sfârșitul anilor 80, a început la Uricani exploatarea în carieră a unui zăcământ de cuarț de o foarte bună puritate, materie primă ideală pentru producția cristalului. Ca urmare, a fost construită la Uricani o preparație specială pentru această resursă. În contextul unui conflict juridic, și această capacitate de extracție a fost închisă iar preparația vandalizată, astăzi rămânându-i doar parțial scheletul.

Revenind la închiderea minelor Uricani, Paroșeni și Petrila, în 2013, ea a fost făcută ca urmare a unei analize începută în 2011, care a luat în calcul elemente ale aspectului **tehnic** și cel **economic**, rezultând ca urmare **ierarhiile** pe aceste domenii și pe totalul însumat al ambelor (M.E.C.M.A., 2013).

Indicatorii de **viabilitate tehnică și economică** luați în calcul au fost:

- rezervele de cărbune exploatabile (ponderea lor, conținutul energetic și gradul de asigurare la ritmul de exploatare preconizat);
- eficiența lucrărilor de deschidere, în ml./1000 tone rezervă deschisă;
- eficiența lucrărilor miniere active (tone extrase /ml. lucrare activă);
- volumul rezervelor deschise și ponderea acestora în totalul rezervelor deschise;
- nivelul de producție prognozat și conținutul energetic al cărbunelui;
- productivitatea muncii fizice;
- costul unitar de producție;
- nivelul cheltuielilor la 1000 lei producție marfă.

Punctajele de viabilitate

Viabilitatea					
tehnică		economică		însurată	
Unitatea minieră	Punctaj	Unitatea minieră	Punctaj	Unitatea minieră	Punctaj
Livezeni	55,0	Vulcan	58,9	Livezeni	108,8
Lonea	50,6	Livezeni	53,8	Vulcan	100,5
Lupeni	49,1	Lupeni	49,8	Lonea	99,2
Vulcan	41,6	Lonea	48,6	Lupeni	98,9
Uricani	21,4	Paroșeni	40,7	Paroșeni	61,5
Paroșeni	20,8	Uricani	22,8	Uricani	44,2
Petrila	16,5	Petrila	17,3	Petrila	33,8

Sursa: construit pe baza datelor M.E.C.M.A. din „Planul de închidere pentru accesarea ajutorului de stat necesar facilitării închiderii minelor de cărbune necompetitive”, 2013, p.11-12

În privința duratei închiderii unei mine, ea este în principiu de 24 de luni, termen ce poate fi depășit în anumite condiții.

Fig.nr.1 Punctaje de viabilitatea însumate (tehnică + economică)

Ca urmare, în mod real, închiderea minei Petrila este programată pentru 1 aprilie 2015, iar închiderea minelor Paroșeni și Uricani, pentru

trimestrul IV al anului 2017. Aceasta deoarece închiderea poate implica și exploatarea unor capacități neepuizate, cele 3 mine în lichidare livrând anul acesta peste 441.000 tone cărbune, chiar în condiții de indicatori superiori. Puterea calorică a acestui cărbune a fost de 3755 Kcal/kg față de 3600 prevăzute, producția fizică fiind de 131,7 % iar producția marfă de 129,1%.

În același timp, cheltuielile la 1000 lei producție marfă, au fost de 1632,1 lei, din care cheltuielile materiale au reprezentat 454,8 lei. Ne reamintim povestea ministrului Berceanu, este drept că din 1999, despre cei 6000 de lei la 1000 lei producție marfă, cifră pe care am contestat-o și anterior.

ÎN LOC DE ÎNCHEIERE: CE AR PUTEA URMA?*

Irinel Stegar

Răspunsul la întrebarea din acest final ar putea fi rezumat la o singură frază: pentru România și implicit Valea Jiului, **pe termen scurt și mediu nu ne putem aștepta să urmeze nimic bun!**

Dacă vrem un răspuns mai elaborat, acesta ne conduce inevitabil la problema **resurselor**, a schimbării modalității de a gândi asupra lor și la încercarea de a răspunde problemei că nevoile populației cresc în progresie geometrică, în timp ce resursele abia în progresie aritmetică.

Ultimii 50 de ani au fost marcați de controverse, contradicții și prognoze privind resursele. Spre exemplu, la al VIII-lea Congres Internațional Minier de la Lima din 1974, s-a ținut comunicarea „Viitorul mineritului și inginerul minier al viitorului” (Covaci, Dobra, Krausz, 1974), pe baza căreia prof. univ. dr. doc.ing. Ștefan Covaci a fost ales președinte al secției de Viitorologie a Congresului.

Deși știm care sunt proporțiile normale ale unui citat, vom face de data aceasta o excepție, dând un citat mai lung din această comunicare, pentru ca lucrurile scrise acum 40 de ani să fie cât mai clare: „Să formulăm un exemplu – ipoteză: implicațiile modificării conceptului de «resurse miniere».

În accepțiunea încă în uz, resursa este apreciată ca fiind ceva de oarecare grad de excepție, «anomalie în scoarța terestră».

Cum zăcămintele de excepție cu conținuturi utile foarte bogate, sunt din ce în ce mai rare și multe pe cale de epuizare, presiunea cererii de substanțe minerale utile determină în mod inevitabil trecerea la exploatarea zăcămintelor cu conținuturi tot mai sărace, ca și trecerea la extragerea substanțelor utile din oceanul planetar. Prin aceasta conceptul de resursă se aplică tot mai puțin situațiilor de «excepție» și se apropie tot mai mult de comun.

*Fragment reprezentând ultimul capitolul al lucrării „Dezastrul programat al Văii Jiului”, autor Stegar Irinel, Editura Focus, Petroșani, 2014, p.93-105.

Se poate presupune că va veni ziua în care posibilitățile tehnice vor face rentabilă accepțiunea «resurse = întreaga scoarță terestră»; stadiul în care obiect al producției miniere va fi întreaga scoarță terestră și întreg oceanul planetar (platformele continentale, apa, fundul oceanului), va avea implicații care azi abia pot fi bănuite.”

Bineînțeles că ideea nu era aceea că dacă sapi în orice teren găsești aur, diamante, vanadiu, fier, uraniu, plumb ș.a.m.d. Dar ideea era că resursele nu vor fi **localizate** doar în locuri de excepție („acolo se găsește...”) ci în conținuturi evident mai mici și cu tehnici și tehnologii mai perfecționate „resurse miniere” se vor găsi în multe alte locuri din scoarța pământului.

De altfel autorii explică în continuare și posibilele modificări ale conceptului de „centre muncitorești miniere” care acum se găsesc localizate acolo unde există resursa de excepție, deseori în munți, în deșert, în zone izolate etc. ce grevează calitatea vieții.

Spre exemplu, „mineritul marin” ar putea fi plasat în zone rezervate azi stațiunilor turistice. Un metru cub de apă de mare conține 19 kg clor, 10,6 kg sodiu, 1,3 kg magneziu, 0,9 kg sulf, 0,4 kg calciu, 0,4 kg potasiu și cantități de ordinul gramelor de bor, siliciu, fluor, cărbune, zinc, staniu, cupru, uraniu, nichel, titan, cobalt, argint, aur, wolfram. Dacă ținem cont de faptul că apa mărilor și oceanelor reprezintă 71 % din suprafața Terrei, respectiv un volum de 1,362 miliarde km³, rezultă că elementele utile din aceasta sunt într-o cantitate deloc de neglijat (Krausz, 2009, p.6-7).

Se mai obțin (prin exploatarea mai ales prin dragare) din mineralizații marine, diamante (în Namibia), fier (în Japonia), staniu (în Thailanda) etc. (Krausz, 1998, p.12).

Tot din mineritul marin, prin exploatarea **nodurilor polimetali** se obțin aproximativ 42 de elemente, existând o clasificare în 4 categorii a nodurilor polimetali:

1. – cei bogăți în fier (28,3 %), dar care conțin și mangan (22 %), cupru, cobalt și nichel;
2. – bogăți în mangan (49,8 %);
3. – bogăți în nichel și cupru (1,52 %, 1,13 %);
4. – cei bogăți în cobalt (1,2 %).

Bineînțeles că și categoriile 2-4 conțin pe lângă elementele specificate și alte elemente, spre exemplu cei bogăți în cobalt (din grupa a patra) conțin și 28,5 % mangan și 22,6 % fier.

Nu este necesară prea multă informație pentru a constata că mineritul românesc – atât cât a rămas din el – este axat doar pe resursele primare, caracteristica acestora fiind aceea că sunt **epuizabile**. Despre subtilități amintite anterior (minerit marin, exploatarea nodurilor polimetali etc.) nici nu poate fi vorba.

În privința **resurselor secundare** se fac doar câteva timide încercări de concesionare și exploatare a unor halde de steril, care ca urmare a tehnologiilor slab eficiente din trecut, au uneori un conținut de substanță utilă **chiar mai mare** decât unele resurse primare, aflate în exploatare.

Și bineînțeles că pe plan mondial, se fac mari eforturi pentru **descoperirea de noi resurse primare, perfecționarea tehnologiilor de valorificare, substituirea unor metale cu înlocuitori (mase plastice, sticlă specială etc.)**, toate acestea determinând caracterul dinamic al resurselor minerale, alături de **evoluția cererii pe piață** (Krausz, 2009, p.5).

Am remarca totuși că problema **economiei** de resurse este una **globală, mondială**. Problema a reprezentat încă de la început unul din obiectivele de bază **ale Clubului de la Roma** înființat în aprilie 1968 de către Aurelio Peccei și Alexander King. Primul raport al Clubului (Dennis Meadows ș.a., „Limitele creșterii”, 1972) preciza că „dacă se mențin tendințele actuale de creștere a populației mondiale, ale industrializării, contaminării ambientale, producției de alimente și **epuizării resurselor** (s.n.), această planetă va atinge limitele creșterii în 100 de ani. Rezultatul cel mai probabil ar fi o scădere subită și incontrollabilă a populației și a capacității industriale”.

După moartea lui Peccei (1982, fost președinte al Clubului timp de 15 ani), Clubul a continuat să examineze tabloul lumii și să atragă atenția asupra **inevitabilei crize generale**, cu implicații morale, politice, sociale și economice.

Adrian Vasilescu a prezentat în 2009 un serial pe tema „**Clubul de la Roma și criza actuală**” (în „Ziarul Financiar”) accentuând o veche idee a lui Peccei, formulată de acad. Mugur Isărescu, președintele filialei române a Clubului de la Roma, potrivit căreia „lumea va avea un viitor mai bun numai dacă va înceta risipa de resurse”. Într-o altă porțiune a serialului pe această temă (Ziarul Financiar, 8 septembrie 2009), autorul analizează „șansa bunăstării pe datorie” și apelează la binecunoscutul dicton „Bancherul îți dă umbrela când e soare și ți-o ia când plouă....”.

Între 30 septembrie și 2 octombrie 2012, într-o conferință găzduită de Banca Națională a României, s-a făcut un bilanț al activității Clubului de la Roma, la 40 de ani de la apariția raportului „Limitele creșterii”. Cu această ocazie, Roxana Mazilu a postat pe internet un rezumat ce conține și opinii a 8 personalități, autoarea afirmând că „Nivelul discursurilor a fost mult peste tot ceea ce se aude de obicei în România pe aceste teme, aducând publicul cu picioarele pe pământul unei lumi tot mai secătuite de lăcomia și lipsa de viziune a speciei homo sapiens” (vezi Mazilu, 2012).

Vom prezenta și noi câte una – două din aserțiunile formulate de aceste personalități.

➤ **Dennis Meadows:**

„Politicile nu s-au schimbat și ne aflăm în situația depășirii resurselor. Din această cauză, definiția standard a dezvoltării durabile nu mai este valabilă”

„**Să ne concentrăm pe reziliență (capacitatea de a rezista și a ne reveni după un șoc) nu pe sustenabilitate**”.

➤ **Roberto Peccei:**

„Este ușor să facem o listă de valori dar este dificil să-i convingem pe oameni să o aplice”.

➤ **Jørgen Randers:**

„Economia se va opri din creștere în mod natural, dar nu suficient de repede pentru a împiedica efectele schimbărilor climatice.”

„**Problema cheie și adevăratul inamic** în calea realizării acestor schimbări **este gândirea pe termen scurt**”.

➤ **Andres Wijkman:**

„**Criza resurselor este puțin probabil să poată fi oprită**”.

➤ **Ernst Ulrich von Weiszäcker:**

„Una dintre soluții pentru a încuraja economisirea este **creșterea prețurilor resurselor sensibile, în special la energie**”.

„**Avem nevoie de o schimbare a politicilor, dar aceasta nu se va realiza în contextul economiei de piață actuale**”.

➤ **Călin Georgescu:**

„În prezent **omenirea consumă mai mult ca să își alimenteze lipsa de sațietate, decât din necesitate**”.

„Criza hranei și a apei se apropie și împreună cu schimbările climatice va deveni o gravă problemă mai devreme decât ne așteptăm”.

➤ **Uca Marinescu:**

„Prăpastia dintre lumea antropică și cea naturală devine tot mai mare”.

„Din ce se observă societatea noastră nu se îndreaptă spre dezvoltare durabilă ci spre o distrugere durabilă”.

➤ **Richard Ernst:**

„Educația și etica sunt o pereche inseparabilă”.

Am dat aceste câteva exemple de teze și comentarii pentru a putea constata la ce distanță ne situăm noi față de gândirea prospectivă a străinătății. De altfel, în ultima vreme, Clubul de la Roma dezbate insistent nevoia trecerii de la „**economia lineară**” la „**economia circulară**”. Caracteristica economiei lineare ce a dominat până acum, este că produsele sunt astfel proiectate ca să fie vândute, dar să fie necesară înlocuirea lor la un termen relativ scurt. Un automobil, o mașină de spălat, un prăjitor de pâine, un strung etc. au calculată o anumită durată de viață, termen după care este mai rentabil să-l înlocuiești prin cumpărarea unuia nou decât să-l repari. Dar aceasta înseamnă o uriașă risipă de muncă, de bani și de resurse, scopul fiind să obții profit din vânzări cât mai multe.

Într-o economie circulară, resursele se economisesc, deșeurile se refolosesc, funcționează recuperarea și reciclarea produselor care sunt gândite pentru o folosință mai îndelungată, nu deliberat redusă ca timp. Dar pentru aceasta este nevoie de o gândire pe termen lung și politici economice corespunzătoare.

La noi, „cei trei R” (adică recuperarea, reciclarea și refolosirea) sunt mai mult declarativi. Gândiți-vă la milioanele de doze de aluminiu pentru bere și sucuri care rămân aruncate la gunoi, în munți și ape. Ori la milioanele de peturi de plastic care sunt aruncate în râuri, pe dealuri sau arse. Când râurile și Dunărea se retrag după o perioadă a creșterii nivelului apelor, rămân în luncile din care apele s-au retras, sute de mii de peturi, unele formând adevărate baraje de gunoaie.

Soluții există dar nu sunt stimulate. Un aparat electric care reduce înălțimea de 35 de cm a unui pet la una de 3-4 cm, deci face recuperarea și manevrarea mai eficientă, costă aproximativ 50 de euro. Iar pentru 1 kg de

masă plastică recuperată din 23 de peturi de 2,5 litri, se oferă sume ridicole între 70 și 80 de bani. Peturile se achiziționează la prețuri diferite în funcție de culoarea lor, de capacitate, cu dopurile în mod separat ele fiind din alt tip de masă plastică. La fel cu dozele de aluminiu care sunt o resursă recuperabilă extrem de valoroasă, prețul pe 1 kg este și el derizoriu. 1 kg de doze goale de aluminiu cu capacitatea de 0,5 litri, rezultă din compactarea a 67 de doze goale! Și acest deșeu se vinde la un preț de 1,5 - 3 lei/kg. Pentru a-i avantaja pe intermediari, doar persoanele juridice au dreptul de a vinde asemenea deșeuri și putem presupune că dacă un individ a adunat 10.000 de doze goale, el poate să le vândă cu câțiva zeci de bani/kg unei firme cu personalitate juridică, care apoi să aibă dreptul de a le vinde – cu un oarecare câștig – marilor recuperatori care și produc dozele noi. Iată cum o decizie a guvernului nu stimulează, ci dimpotrivă, blochează interesul pentru recuperare și refolosire.

De altfel, dozele de aluminiu sunt considerate deja nu deșeuri ci **resurse**. Metalul conținut are o puritate de 99 % iar prin retopire, se economisește 95 % din energia inițială producerii materiei prime. În plus, aluminiul poate fi refolosit în mod nelimitat, spre deosebire de deșeurile de hârtie care se refolosesc de cel mult 7 ori, ultima refolosire fiind pentru cofrajele de ouă.

Dacă nu imediat după Cernobîl, după accidentul nuclear de la Fukushima, o serie de țări au început să-și reevalueze poziția față de producția energiei electrice pe bază nucleară. Sunt deja de mult căutate soluții alternative pentru energia rezultată din combustibili convenționali: automobile electrice, pe biogaz, energia eoliană, geotermală, a valurilor și mareelor etc. Majoritatea sunt într-o fază încă neeconomică, dar cercetările continuă cu intensitate.

Se vorbește deja de revenirea la producerea energiei electrice pe cărbune și se anunță că Germania vrea să construiască cea mai mare termocentrală din Europa pe cărbune importat. La Conferința Națională de Sociologie și Asistență Socială am apreciat (Stegar, Krausz, 2011) că „vor începe probabil cercetări intense pentru a face arderea cărbunelui cât mai puțin nocivă pentru mediu, prin creșterea puterii calorifice, desulfurizare (sulfurul fiind unul din principalii poluanți ai atmosferei), „defumare” (există deja cărbune care la ardere nu emană fum) ș.a.m.d”.

Această supoziție era urmarea faptului că în urma accidentului nuclear din Japonia, unele țări – Germania, spre exemplu – au și anunțat că în 2-3 decenii vor renunța probabil la energia nucleară. Dar aceasta va însemna și **folosirea într-un mod nou a cărbunelui**. Se prevede că între 2008 și 2035, prin arderea cărbunelui se va asigura 23% din necesarul global de energie a lumii și 38 % din energia electrică produsă pe glob.

Dar cine și unde face la noi asemenea cercetări?

Aproape sigur se va întâmpla și în această situație că „vom fi prinși nepregătiți” ca la venirea iernii sau la inundații. Noi marșăm pe obiceiul nostru cu formule de tipul „dar n-a mai încercat nimeni așa ceva”, „lasă să încerce întâi alții și apoi o să vedem”, „nu vom obține rezultate concludente” etc. Rezultatul va fi că dacă nu se întreprind cercetări serioase (desigur, costisitoare) nu vom avea nici tehnica, nici tehnologiile de folosire în mod nou, mai eficient și puțin poluant a cărbunelui. Și vom ajunge, ca de atâtea alte ori, la mâna străinătății, fiind depășiți cu câteva decenii.

Revista „Capital” nr.50/1056 din 16-22 decembrie 2013, p.13-20, a publicat un supliment cu titlul **„Resurse naturale. Mineritul între indecizia politică și dezvoltarea economică”**. Constatarea de bază este că „În timp ce la nivel european se relansează mineritul cu scopul de a reduce importurile de materii prime, ca parte a programului Orizont 2020, autoritățile române sunt în continuare indecise când vine vorba de creștere economică și crearea de noi locuri de muncă. Prin neadoptarea Legii Minelor, are de suferit și sectorul energetic, practic tot domeniul fiind blocat de jocul clasei politice din România.”

În intenția ca Europa să devină lider mondial pe plan economic, în scopul relansării industriei, multe țări europene au și introdus politici favorizante mineritului: Suedia a scăzut taxele pe veniturile corporațiilor, pentru a atrage investitori, Portugalia a modificat Codul muncii, simplificând procedurile de lucru în domeniul minier, la fel ca și Spania.

Există o Asociație Europeană a Industriei Miniere (Euromines) care lucrează la un Parteneriat European pentru Inovație (PEI), iar UE a adoptat Planul Strategic de Implementare (PSI) în cadrul PEI privind materiile prime. Unele țări ca Franța, au înțeles abia după 10 ani să-și relanseze industria minieră dar noi închidem în continuare minele.

Corina Hebestreit care este director al Euromines, declară: „Când vin în România, văd doar mine dezafectate, depozite dezafectate, peisaje

triste. Acesta ar fi un subiect pe care ar trebui să-l rezolvați.” Tot ea spune: „România nu are nici o șansă, pe următorii 20 de ani, dacă nu vor fi înlăturate birocrația, dacă mai marii țării nu vor trata cu seriozitate investitorii străini. Cu aceste probleme în jurul unei singure mine (Roșia Montană, n.n.) și cu dezbateră nesfârșită despre cine ar trebui să zică da sau nu – parlamentul, primul ministru sau altcineva – nu va fi nici un alt investitor străin care să se bage în așa ceva. Este cel mai rău lucru ce i se putea întâmpla României.... Acum, dintre toate companiile pe care le reprezentăm, nimeni nu mai vine în România din cauza acestei povești.”

De altfel, scăderea dramatică a investițiilor străine în România, în perioada dintre 2004 – 2013, este evidentă în figura 13.

Menționăm că în cele 8 pagini ale acestui supliment al revistei „Capital”, deși sunt de peste 100 de ori folosiți termenii de „minerit”, „resurse”, „exploatare”, „materii prime”, nu există nici o folosire a termenului „cărbune”. Dar mai există multe informații ale unor experți străini și români despre minerit în general și cel aurifer în special.

**Fig.nr. 13. Investițiile străine în România
(miliarde euro)**

Observație: valoarea pentru anul 2013 se referă la primele 9 luni;

Sursa: suplimentul revistei „Capital”, după BNR.

Am mai menționa faptul că țări mari puteri, posesoare de resurse minerale foarte bogate, **importă** asemenea materii prime, ca o consecință a unei gândiri pe termen lung, privitoare la faptul că atunci când în alte țări care sunt astăzi fericite că le pot exporta, aceste resurse se vor epuiza, țările puternice vor exploata resursele proprii iar prețurile vor fi la discreția lor. Un exemplu deja amintit este Germania care vrea să construiască o termocentrală pe cărbune importat în timp ce bazinul Rhur este aproape complet închis.

Revenind acum la titlul general al acestui text, în care primul cuvânt este „dezastrul” ne focalizăm din multele accepțiuni ale acestui termen (nenorocire, tragedie, calamitate etc.) pe accepțiunea de **apropiere de sfârșit**. După cum merg lucrurile, această apropiere de sfârșit se profilează în multe locuri din țară, cum ar fi Roșia Montană, Câmpia Turzii ori Râmnicu-Vâlcea. Prin amploare, numărul de localități implicate, numărul populației afectate și lipsa de alternative, sfârșitul mineritului în Valea Jiului va fi un dezastru major.

Fără a avea vreo predilecție spre catastrofism și fatalism, nu putem să nu constatăm că într-un timp relativ scurt de unu – două decenii, se prefigurează un **dezastru generalizat**.

Dacă actualele politici economice continuă, dacă vom continua să afirmăm doar dorința să atragem investitori străini, dacă incapacitatea și **inactivitatea** legislativului vor continua și nu se vor lua măsuri eficiente de modificări legislative, care apoi să reprezinte baza unor politici economice active, **creatoare de locuri de muncă**, raportul dintre populația neocupată și cea salariată **se va deteriora continuu**. Vorbind în cifre mari, pe vremea lui Ceaușescu erau cam 10 milioane de salariați și 4 milioane de pensionari în timp ce astăzi, sunt cam 3,5 milioane de salariați (aproximativ 1,3 milioane la stat și restul la privați), care trebuie să susțină prin contribuții, aproape 6 milioane de pensionari.

Acest decalaj extrem de defavorabil este urmarea pensionărilor de tipul „ieșiri din sistem”, a disponibilizărilor cu salarii compensatorii etc., din

dorința guvernelor de a reduce numărul bugetarilor spre cel impus de FMI. Dar cine vine în locul lor? Cine creează locurile de muncă necesare? Cine ia măsuri pentru a evita un eventual colaps?

Parlamentul? Cel actual reprezintă o imensă decepție pentru majoritatea populației. Este absolut necesară modificarea imediată a unor legi ori articole de lege. Ce face Parlamentul? Este în vacanță cam 3 luni pe an. De ce nu este în vacanță Parlamentul german? Ca să nu mai vorbim de faptul că Parlamentul se ocupă de biserici, de câinii comunitari, de ținuta vestimentară a deputaților și alte inițiative bizare.

Nu este mai puțin adevărat că ajung în Parlament personaje ridicole de genul deputatului Cernea, sau personaje (poate cunoscute pe plan local) care nu reprezintă nimic pentru marele public, ca doamna fostă deputat și ministru Plăcintă. Faptul că a contribuit (după propria ei declarație) cu 100.000 de euro la campania electorală a PDL, nu este o garanție de competență.

Guvernul la rândul-i afirmă mereu că președintele Băsescu îi retrimite legile în loc să le promulge, că trenează avizarea lor, că mereu sesizează Curtea Constituțională etc.

Există un adevăr în asemenea declarații dar dacă 9 judecători de la Curtea Constituțională declară **în unanimitate** o lege (cea a descentralizării) ca neconstituțională, guvernul are o problemă. Dacă raportul era de 5 la 4, putea fi suspectat de influența celor ce i-au numit pe membrii curții, dar la 9 la 0 există o evidentă eroare a guvernului.

Concluzia generală: dacă dorim să vedem un **dezastru general** (noi personal nu o dorim) el se va produce atunci când raportul dintre salariați și pensionari va determina **prăbușirea sistemului de pensii și prăbușirea sistemelor de protecție socială, o criză generală în care cei ce cred în Dumnezeu pot spera doar în ajutorul Divinității.**

BIBLIOGRAFIE

Covaci Ștefan, Dobra Gheorghe, Krausz Septimiu, 1974, **Viitorul mineritului și inginerul minier al viitorului**, comunicare la al VIII-lea Congres Internațional Minier, Lima.

Krausz Sanda, 1998, **Regimuri de preparare a substanțelor minerale utile**, curs universitar netipărit, Universitatea din Petroșani.

Krausz Sanda, 2009, **Bazele procesării resurselor minerale**, Editura Focus, Petroșani, p.6-7.

Mazilu Roxana, 2012, **Natură și societate**, postare pe internet, 4 octombrie 2012, ([Wikipedia.org/wiki/clubul de la Roma](http://Wikipedia.org/wiki/clubul_de_la_Roma)).

Stegar Irinel, Krausz Septimiu, 2011, **Reacția angajaților Companiei Naționale a Huilei la pericolul pierderii locului de muncă**, comunicare la Conferința Națională „Sociologia și Asistența Socială în fața provocărilor crizei”, București, 23-24 septembrie.

*** Revista „Capital” nr.50/1056 din 16-22 decembrie 2013, p.13-20.

*** Ziarul Financiar, 8 septembrie, 2009.

*** www.snh.ro

MIMETISMUL CA FENOMEN SOCIAL*

Septimiu Krausz, Irinel Stegar

Inițial, conceptul de **mimetism** a avut doar o accepție referitoare la regnul animal. El se referea la „Însușirea unor animale de a avea ori a lua culoarea sau forma unor obiecte din mediul înconjurător, pentru a se proteja de dușmani; mimetismul cameleonului” (Pamfil, 2010, vol.6, p.299).

Aceeași accepțiune o dă și DEX-ul: „Însușire dobândită de unele animale în cursul selecției naturale de a avea ori a lua culoarea ori forma unor obiecte din mediul înconjurător (pentru a se confunda cu acestea și a nu fi recunoscute de dușmani)” (1998, p.634).

Cu timpul, conceptul a început să fie folosit și pentru domeniul social, având ca sens figurativ tendința de a imita comportamentul altuia, de a însuși deprinderi și maniere străine; cum se exprimă și autoarea citată „imitatorului nu-i mai rămâne decât desăvârșirea mimetismului”. Mecanismul este **imitarea**, adică acela de a adopta întocmai felul de gândire, de comportare al altuia, a lua pe cineva de exemplu. Este vorba deci de a reproduce felul de a gândi, vorbi, de a cânta sau gesturile caracteristice ale cuiva. Imitarea este o reproducere cu fidelitate, o copiere (vezi și DEX, p.476).

Scopul mimetismului în societate este același ca și al celui din natură: obținerea și asigurarea **protecției** prin schimbarea purtării și a convingerilor proprii, în funcție de împrejurări. Termenului de protecție i se atașează atât conotații pozitive cât și conotații negative. Chiar și DEX-ul o consideră „Faptul de a proteja, de a ocroti, de a apăra; ansamblu de măsuri care protejează; persoană, instituție etc. care protejează, dispozitiv, sistem tehnic etc. ce servește la protejare /.../; **sprijin, ajutor dat cuiva de o persoană influentă pentru obținerea unui avantaj...**” (s.n., p.861).

*Capitolul 2 (p.21-26) al cărții „Mimetismul de la obiceiuri la crima organizată”, careia Academia Română i-a acordat premiul pentru Sociologie „Henri H. Stahl” pentru anul 2015.

Dicționarul Universal Ilustrat al Limbii Române, reluând sensurile conceptului, le explică mai pe larg (în 6 accepțiuni) și pe cele negative: „Sprijin **nemeritat** (s.n.) acordat cuiva de o persoană influentă pentru obținerea unui avantaj, favoare (p.ex. **unii înaintează prin protecție**; sprijin (politic, militar) acordat sau cerut de un stat” (Pamfil, 2011, vol.9, p.6).

La conotațiile pozitive putem aminti protecția teritoriului național, a resurselor naturale, protecția muncii, protecția socială, protecția civilă, protecția față de atacurile cibernetice, protecția monedei naționale etc. Spre exemplu, statutul Tratatului NATO prevede obligația tuturor membrilor de a proteja (deci ajuta, sprijini, asigura) orice membru în eventualitatea unei agresiuni. Situația incertă din Ucraina a determinat NATO să detașeze deja în România forțe terestre și aviatice (escadrile americane și canadiene) care fac exerciții comune cu forțele armate române.

Pentru protecția **muncii** sunt prevăzute măsuri pentru ocrotirea vieții și sănătății persoanelor implicate în anumite activități și instituții create special pentru acest scop.

Protecția **socială** prevede complexul de măsuri pentru sprijinirea grupelor de populație aflate în dificultate și vulnerabile (vârstnici, copiii, cei cu dizabilități, șomerii etc.) iar protecția **civilă** reprezintă o parte componentă a sistemului național de apărare pentru a preveni și elimina efectele dezastrelor naturale ori provocate de om.

Preluarea într-o cultură națională – cea românească, spre exemplu – a unor **valori universal recunoscute** nu constituie mimetism, bineînțeles dacă se respectă anumite reguli.

Nimeni nu se îndoiește de faptul că „Bătrânul și marea” ori „Adio arme” au fost scrise de Hemingway, că Walt Whitman a scris „Fire de iarbă”, că „Potopul” ori „Prin foc și sabie” aparțin lui Sienkiewicz, că „Arhipelagul Gulag” și „Pavilionul canceroșilor” îl au ca autor pe Soljenițin, sau că „Ogorul” și „Casa de lut” sunt scrise de Pearl S. Buck. Există colecții de literatură universală, un exemplu recent și notabil fiind cel al „Bibliotecii pentru toți” care a reînceput să editeze opere ale laureaților pentru literatură ai premiilor Nobel, după 1901. Și nu are importanță deosebită faptul că nu se reeditează exact cărțile pentru care s-a acordat premiul Nobel (care de regulă se acordă nu doar pentru o operă specificată), spre exemplu în cazul lui Soljenițin s-a reeditat „lubește

revoluția” iar din opera lui Pearl S. Buck, „Înger luptător”. Aceste opere literare acceptate ca având valoare universală – din care noi am dat doar câteva exemple – sunt completate de valorile culturale, în acest caz, literare, reprezentând opera lui Eminescu, Caragiale, Marin Preda, Stănescu, Alecsandri, Eliade, Ion Barbu etc.

Același este procedeul și în muzică, pictură, sculptură, tehnică, tehnologie etc. Când citește un afiș de concert ori de operă, lumea știe că Simfonia a 5-a - a „Destinului” - aparține lui Beethoven, că „Aida” și „Tosca” îl au ca autor pe Verdi, că „Rapsodia albastră” a fost compusă de Gershwin etc.

În cultura muzicală națională aceste valori se adaugă creațiilor lui George Enescu, Ciprian Porumbescu, Mihail Jora, Marin Constantin, Gheorghe Dima etc.

Orice muzeu ce se respectă, are o galerie/expoziție de artă universală. Nimeni nu poate contesta că „Rondul de noapte” a fost pictat de Rembrandt, „Cina cea de taină” de Dali, „Mona Lisa” de Da Vinci, ori cupola Capelei Sixtine de către Michelangelo. La fel sculpturi ca „David” sau „Băiat ghemuit” îi aparțin tot lui Michelangelo, ca și „Madona cu pruncul”, iar „Gânditorul” este o sculptură ce aparține lui Rodin. Ele se completează cu operele românești semnate de Grigorescu, Petrașcu, Aman, Iser, Tonitza, Pallady, Bălașa, Brâncuși, Jalea, Vida Geza etc.

Rezumându-ne doar la aceste câteva exemple din domeniul literaturii și artei, reamintim că recuperarea lor în cultura unei națiuni nu este reprobabilă, o simplă imitație ori o expresie a mimetismului.

Dintre accepțiunile **negative** ale conceptului de protecție, cele mai uzuale sunt într-o enumerare simplă, menținerea și promovarea nemeritată în posturi, nepotismul, traficul de influență, oferirea și primirea de foloase necuvenite, obediența, comportamentul slugarnic, consumul de droguri, cumpărarea de voturi, acțiuni contrare convingerilor proprii, acceptarea falselor valori, mediocritatea generalizată și, mai ales, corupția.

Pentru aspectele legate de civilizație – deci de tehnici și tehnologii – vom reveni, pentru că în acest domeniu problema proprietății intelectuale se pune mai acut și diferit.

Dacă lumea nu se așteaptă ca cineva să plagieze integral romanul „Război și pace” a lui Tolstoi, în privința tehnicilor și tehnologiilor funcționează activități reprobabile și penalizabile de genul spionajului industrial, furtului de soluții, copierea ilicită a unor unelte și soluții.

Însuși progresul, răspândirea civilizației implică diseminarea a ceea ce este bun și de dorit în satisfacerea nevoilor umane. Răspândirea și creșterea varietății mijloacelor de comunicație, a celor de transport, a noilor surse de energie, a celor mai diferite tehnici și tehnologii, este o condiție a răspândirii civilizației. Cineva a inventat locomotiva cu aburi și șinele iar azi există în lume milioane de kilometri de căi ferate. S-a ajuns la trenuri pe bază de pernă magnetică, la viteze uriașe de peste 400 km/h, la trenuri rapide prin tuneluri de sub mări (ex. cel de sub Canalul Mânecii și între unele insule japoneze), la trenuri pe distanțe uriașe (ex. Transsiberianul).

S-au construit șosele, apoi autostrăzi și există și o șosea pan-americană care străbate toată America de Sud până în Patagonia. Am dat doar două exemple dar ele pot fi multiplicare și se folosesc chiar denumiri ca epoca ciberneticii, epoca automatizării, a computerelor, a telefoniei mobile etc., pentru realizări care pun în centrul lor o invenție sau o descoperire pe care omenirea o consideră un mare progres.

Dar aceasta nu înseamnă că aceste progrese sunt **generalizate**, că ele se diseminează pe tot globul și mai ales, în același ritm. Există colectivități umane cum ar fi triburile din junglele Africii Ecuatoriale, Amazoniene, Indoneziene, ce se află ca dezvoltare la nivelul comunei primitive. Din cele 7 miliarde de locuitori ai planetei, putem presupune că marea majoritate nu au călătorit cu avionul, nu știu ce este un telefon mobil și probabil și mai puțini, știu ce este o tomografie ori un RMN.

De aici și clasificarea în țări foarte dezvoltate (cele foste în G8, rămase în G7 în urma suspendării Rusiei legată de intervențiile în Ucraina), în țări dezvoltate, țări în curs de dezvoltare și țări subdezvoltate.

Crearea condițiilor de a produce în propria țară (eventual sub licență) mașini unelte, automobile, autostrăzi, aparatură pe care țara nu le produce (tomografe, roboți industriali, roboți medicali, tehnici bazate pe laser etc.), nu reprezintă mimetism ci încercări – dependente de resursele financiare – de a se alinia la civilizația actuală.

Revenind la fenomenul mimetismului social, să concluzionăm că el este uneori pozitiv, dar **în majoritate de tip negativ** frizând fenomene antisociale grave, ce reprezintă contravenții și infracțiuni în raport cu normele, moravurile și legile prin care statul își apără conduitele reglementate, ce-i asigură funcționarea.

Gravitatea fenomenelor de mimetism negativ este diferită. Unele vizează doar obișnuințe și obiceiuri și nu cad sub incidența normelor imperative și a legilor. Altele prezintă pericole reale pentru existența și funcționarea societății, iar majoritatea lor au ca obiect și mecanism acoperitor **corupția** socială.

BIBLIOGRAFIE

Academia Română, 1998, ediția a II-a, **Dicționarul Explicativ al Limbii Române – DEX**, Editura Univers Enciclopedic, 1192 p.

Krausz Septimiu, Stegar Irinel, 2015, **Mimetismul de la obiceiuri la crima organizată**, Editura MatrixRom, București, 204 p. Textul integral al cărții disponibil pe www.bibliotecadesociologie.ro

Pamfil Carmen Gabriela, 2010, 2011, **Manipulare; Mimetism; Mitomanie; Protecție**, în **Dicționarul Universal Ilustrat al Limbii Române**, vol.6, vol.9, Editura Litera, București.

DEZINFORMAREA ȘI PROPAGANDA*

Krausz Septimiu, Stegar Irinel

Am scris la sfârșitul capitolului 6, despre minciuni și publicitate (care conține și ea un amestec variabil de minciună și adevăr), că ele reprezintă fundamentul dezinformării și propagandei, „cărămizile” din care se construiește edificiul acestora. Vom începe cu câteva considerațiuni despre **informație**. Un fapt în sine: **ninge, arde, mâncare, plouă, ceață, fuge, execuție** etc. nu reprezintă o informație. Pentru ca el să devină așa ceva este nevoie de 3 condiții: **informatorul, mijlocul de comunicare și informatul**. Cineva (informatorul) comunică ce și unde arde, de ce ninge și în ce zone, de ce fuge cineva și unde fuge etc.

Mijloacele de comunicare sunt foarte multe și se pot combina în diverse feluri: vorbirea, strigătul, anunțul la radio, filmul, televiziunea, diversele semne și semnale etc. Iar informatul este fiecare dintre noi, interesat de un incendiu, de starea vremii, de motivele și formele unei execuții ș.a.m.d.

Cu excepția unor experiențe științifice pe care și alții le pot repeta și obține un rezultat identic, nici o altă informație nu este 100% obiectivă, chiar dacă pe drumul de la informator la informat, nimeni nu a modificat cu intenție mesajul. Întotdeauna există o doză de eroare din folosirea unor nuanțe, omisiuni ori adăugiri la mesaj și interpretări subiective. De aceea, este preferabil să obținem informația din mai multe surse, ca să putem surprinde coincidențe ori contradicții. În mod normal, fiecare om (martor la un fapt) își face o impresie subiectivă proprie, astfel încât declarații unanim identice sunt, din principiu, suspecte.

De aici și diferența ce o fac militarii între **informație** și **informații**, acestea din urmă trecând prin trei filtre: evaluarea sursei, evaluarea informației și coroborarea informațiilor (vezi Volkoff, p.6-20).

*Fragment din capitolul 7 (p.95-103) al cărții „Mimetismul de la obiceiuri la crima organizată”

Dezinformarea poate fi definită în mai multe feluri care au elemente comune. În Dicționarul de Sociologie (1993), Alfred Bulai o consideră „orice intervenție asupra elementelor de bază ale unui proces comunicațional, care modifică deliberat mesajele vehiculate cu scopul de a determina la receptori (numite **ținte**) anumite atitudini, reacții, acțiuni dorite de un anumit agent social” (p.169-170). La rândul său, Volkoff, în al său „Tratat de dezinformare” consideră că „**dezinformarea este o manipulare a opiniei publice, în scopuri politice, folosind informații tratate cu mijloace denaturate**” (p.25). În fine, Maria Pandrea (2000) o definește ca o „formă conștientă, artificială de depotențare a informației, de sensurile sale proprii și utilizarea unor forme tendențioase în procesul de comunicare” (apud Bârliba, 1985, p.34). Această autoare introduce și termenul de **mezinformare** ca „tot ceea ce este negativ în informare, erori involuntare prin accident, prin traducere etc., cât și dezinformarea intenționată” (loc. cit.; termenul în cauză a fost creat de Andreas Freund în 1991). Acea parte a mezinformării care provine din erori neintenționate, reprezintă în fond și ideea lui Volkoff potrivit căreia, informația nu poate fi sută la sută exactă, pe lanțul de la informator la informat apărând omisiuni ori adăugiri.

Vorbind despre manipulare – componentă și efect al dezinformării – Ștefan Buzărnescu o definește conform Dicționarului de Sociologie ca urmărind „inocularea unei înțelegeri convenabile și inducerea în eroare cu argumente falsificate” și ajunge să definească principalele **elemente de bază** ale dezinformării (p.54-55):

- **comanditarii** sunt cei care concep și inițiază procesul dezinformării și care pot fi diverși factori de decizie ca guverne, state majore militare, diverse agenții de stat, grupuri de presiune, categorii socio-profesionale, sindicate, organizații nonguvernamentale, candidați în alegeri, partide politice etc.;
- **specialiștii**, cei care planifică secvențele tactice, etapele dezinformării și coordonează realizarea lor. Între specialiști se găsesc și cei ce se ocupă de relațiile publice, experți în psihologie socială, specialiști în domeniul opiniei publice, organizatori de sondaje economice sau electorale;
- **controlorii** care sunt piesa de legătură între comanditari și agenții de influență. Ei sunt în fond tot specialiști dar au rolul precis de a

controla efectele dezinformării, felul în care acționează agenții de influență, modificând obiective, nuanțe, activități, modalități de lucru, când efectul scontat nu se realizează ori este insuficient;

- **agenții de influență** recrutați dintre personalități, având un anumit prestigiu și respectabilitate. Cei mai importanți sunt așa numiții „lideri de opinie”, ziaristi cunoscuți, analiști reputați, actori celebri, oameni de știință remarcabili etc. Cei mai eficienți agenți de influență sunt cei ce par „obiectivi”, „neutri”, „independenți” (politic ori față de problema în cauză) și al căror **cuvânt nu este pus la îndoială**.

Ca agenți de influență pot fi racolați oameni din apropierea zonelor de decizie care fiind compromiși prin fapte verificabile, devin șantajabili. Și **contextul vieții asociative** oferă posibilitatea creării de organizații nonguvernamentale, federații, asociații umanitare, asociații de sprijin, create deseori de dezinformatori cu scopul atragerii a cât mai multor **intermediari** (persoane influente în comunitatea respectivă) care funcționează în cadrul unor **rețele** de dezinformare, compuse din indivizi sau instituții cu rol de amplificare a zvonurilor și dezinformării.

În urmă cu vreo 40 de ani, a apărut în Franța o carte intitulată „Zvonul din Orleans”. Obiectul cărții îl reprezenta un zvon potrivit căruia în câteva case de modă și magazine de lux deținute de patroni evrei, s-ar angaja manechine ce făceau obiectul prostituției de lux, a traficului de carne vie și a exportului lor în lupanarele din Orient. O echipă de „sociologie fenomenologică” s-a deplasat imediat de la Paris la Orleans, încercând să surprindă geneza zvonului, factorii care l-au amplificat și cei care i s-au opus, acțiunile violente produse ca manifestații, distrugeri de magazine etc.

Ca orice zvon, el a apărut printr-o afirmație urmată de o „perioadă de gestație” în care el trecea de la o ureche la alta, apoi a „explodat” cu aparență de realitate. A urmat „contrazvonul” („fiți oameni serioși, nu este nimic adevărat”), faza următoare fiind „contra contrazvonul” („totul este adevărat dar autoritățile și patronii vor să-l mușamalizeze”) ș.a.m.d.

Și în toate fazele au fost implicați agenți de influență. Spre exemplu, contrazvonul s-a bazat pe afirmația primarului „Nu-i cred pe domnii X, Y, Z capabili de așa ceva” iar contra contrazvonul (ideea mușamalizării) s-a bazat pe grupurile de influență antisemite.

Am putea multiplu exemplifica și în țara noastră aceste elemente ale dezinformării. Spre exemplu, într-o campanie electorală prezidențială, comandarii îi reprezintă candidații și mai ales staffurile lor de campanie. Între specialiști se găsesc experți în campanii, specialiști în PR (Public Relations), experți care au mai condus cu succes campanii electorale și în alte țări etc.

Printre agenții de influență se găsesc diverse ONG-uri despre care nu se aude mai nimic timp de câțiva ani, dar care sunt stipendiate de oameni de afaceri și partide și, la momentele electorale, apar cu pretenții de coordonare și moderare a întâlnirilor. Asemenea ONG-uri sunt de exemplu Societatea Academică Română (SAR), Grupul de Dialog Social (GDS), Institutul de Politici Publice (IPP) și multe altele care au în titulatură conceptul „democrație”. Unele sunt stipendiate chiar din străinătate de către – spre exemplu – Fundația Soros, care oferă fonduri, burse și plata unor tipărituri pe coperta cărora apare chiar formularea „Publicată cu sprijinul Fundației Soros”.

Ca „analști”, „scriitori și jurnaliști” care au pretenția de a fi liderii de opinie, îi putem cita pe domnii: Andrei Pleșu, Gabriel Liiceanu, Cristian Tudor Popescu, Bogdan Chireac, Ion Cristoiu, Emil Hurezeanu, Mugur Ciuvică, Cosmin Gușe ori doamna Alina Mungiu Pippidi.

În ceea ce privește **sensul** influenței prin care urmăresc modificarea, convenabilă lor, a opiniei publice, ajunge să citim **ce** scriu și spun și **unde** (ziare, reviste, televiziuni) o fac. Pentru că din toate definițiile dezinformării s-a dedus că ea înseamnă **manipulare, denaturarea informației, influențare** a opiniei publice în virtutea unor **interese politice**.

Vrând să demonstreze că dezinformarea a existat din toate timpurile (deși termenul în sine a apărut în limba rusă), Volkoff consacră câteva zeci de pagini istoriei ei, începând cu Calul Troian, trecând prin sfaturile lui Sun Țî, aprecierile lui Lenin, al doilea război mondial etc. Noi ne vom referi la sugestiile generalului chinez Sun Țî, care deși vorbește de țări, noi vom actualiza aceste sugestii la epoca modernă și actorii politici actuali.

Principalele sale sugestii sunt:

- **Discreditați tot ce merge bine la adversar**. Dacă țara este în creștere economică, negați-o iar dacă nu este posibil, minimalizați-o, declarând-o ca nesănătoasă, preziceți că va fi urmată de o scădere abruptă etc. Dacă un actor politic (partid, alianță, convenție, candidat) beneficiază

de poziții bune în sondaje, declarați-le ca fiind false, neconforme cu realitatea. Dacă are loc o remaniere guvernamentală, declarați că din ea rezultă o echipă de guvernare mai slabă. Dacă se fac legături economice cu alte țări, declarați că ele sunt defavorabile propriei țări și acuzați de corupție pe cei care semnează tratate și înțelegeri. Folosiți sloganuri de genul „ne vindem țara”, „ne orientăm spre răsărit”, „suntem împotriva occidentalizării” ș.a.m.d.

- O altă idee este **să implicați pe reprezentanții claselor conducătoare** în acțiuni care să-i facă șantajabili, subminați-le reputația și supuneți-i disprețului public. Zilnic asistăm la descinderi, percheziții, rețineri, arestări, acuzații de corupție, retrocedări nejustificate etc. Nu întâmplător, ceea ce se numește „clasă politică”, parlamentarii, oamenii puterii, beneficiază de cea mai puțină încredere în cadrul populației.

- Un alt sfat al lui Sun Țî este să **răspândiți discordia și gâlcevile în cadrul adversarilor**. Lansați zvonuri că un partid se va destrăma în câteva „aripi”, spuneți că un om politic a făcut o anumită declarație ce va provoca conflicte, deși nu a făcut-o, încercați să provocați fisuri în rândul adversarilor, fisuri ce ar putea compromite unitatea lor de voință și acțiune. Spre exemplu, într-o campanie electorală prezidențială, încurajați apariția mai multor candidați fără șanse reale, doar cu scopul de a disemina voturile, a împiedica concentrarea lor la un anumit candidat adversar. Cum altfel se explică faptul că în campania prezidențială din 2014, mai mulți candidați care au fost acceptați de Biroul Electoral Central pe baza a cel puțin 200.000 de semnături de adeziune, au obținut în realitate doar câteva mii de voturi, cu mult sub numărul de adeziuni depuse. Este drept faptul că nimeni nici măcar nu-și propune să **verifice** aceste liste, să aprecieze autenticitatea lor, să vadă dacă nu sunt false, dacă aceiași oameni nu-și manifestă adeziunea pentru 5-8 candidați.

- Ultimul sfat al lui Sun Țî este **întărâtați-i pe tineri împotriva bătrânilor. Ridiculați tradițiile adversarilor**. Acest sfat despre dezinformare poate fi multiplu exemplificat la noi. Pe principiul „divide et impera” mereu au fost provocate, în mod deliberat (prin legi, hotărâri, diverse inițiative și declarații) conflicte între tineri și vârstnici, bugetari și lucrători în sectorul privat, membrii diferitelor partide, cetățeni din diferite regiuni istorice, cetățeni de diferite etnii (cazul cel mai clar este atitudinea față de romi), între calificați și necalificați, între muncitori și intelectuali,

între sindicalişti și nesindicalizați, între votanți și cei care nu merg la vot ș.a.m.d.

Am adăuga la aceste sugestii pe care foarte sumar le-am exemplificat, dorind să arătăm că se folosesc și azi, una care se referă la **tehnicele cele mai moderne** prin care se practică dezinformarea: internetul, facebookul și alte rețele de socializare. Mai ales tineretul, care aproape nu mai citește nimic, folosește în scopuri politice aceste mijloace tehnice; nici nu mai amintim de radio și televiziune, care sunt considerate „depășite”.

Chemările la proteste, contraproteste, mitinguri, demonstrații, marșuri (și chiar la revolte, ca în Ucraina, Georgia și alte câteva țări), se fac de acum pe internet și diferitele rețele de socializare. Spre exemplu, la manifestația de la Cluj (12 noiembrie 2014), despre care se afirmă că la ea ar fi participat 10.000 de persoane și care a avut loc, bineînțeles, pe tema votului din diaspora, un student în specializarea „studii medievale” de la Budapesta, se lăuda pe rețelele de socializare că el singur a mobilizat, prin internet, prezența a 5000 de tineri. De altfel, în diaspora, aproape singura sursă de informație este aceea online, domeniu total nereglementat de vreo instituție de genul CNA-ului, internetul abundând și de cele mai abjecte știri dezinformatoare.

Dezinformarea se referă, de obicei, **la fapte**. Ori față de un fapt, putem adopta una (sau mai multe) din următoarele atitudini: **afirmarea, negarea, trecerea sub tăcere, amplificarea, diminuarea, aprobarea și dezaprobarea**.

Negarea se practică în situații în care publicul nu dispune de o cale de verificare privind realitatea faptului. **Inversarea faptelor** este o dezinformare prin care cel care a comis o faptă nu doar că o neagă, ci afirmă că a avut un rol opus. Minți pe cineva dar îl acuzi că el a mințit. Înșeli dar declari că tu ai fost înșelat. Agresezi fizic ori verbal pe cineva dar te victimizezi că tu ai fost cel agresat. Este o metodă mai riscantă și de aceea se preferă **amestecul între adevăr și minciună** în diferite doze. Dezinformatorul va accentua micile doze de adevăr, trecând sub tăcere ori negând minciuna mare, care face obiectul dezinformării.

În confruntarea Băsescu – Geoană din 2009, moderatorul Turcescu l-a întrebat pe candidatul Băsescu „Sunteți gata să jurați pe Biblie că nu l-ați lovit pe băiatul acela?” Iar dl. Băsescu a răspuns „Jur pe Biblie că nu l-am lovit nici în plex nici cu pumnul în față”. Era un adevăr, nu-l lovea în

plex ci i-a dat „un dos de palmă”. Un moderator obiectiv ar fi spus: „întrebarea era dacă l-ați lovit. Da sau nu?” Însă un pretins formator de opinie care după 5 ani, cuprins de o criză mistico-justițiară s-a autodenunțat ca ofițer acoperit, bineînțeles că s-a declarat mulțumit cu răspunsul și în acel interviu și în altele la fel de trucate.

Când etnicii maghiari (liderii lor extremiști) cer autonomia, trec sub tăcere faptul că în legislația față de minorități, România este una dintre țările europene cele mai avansate și accentuează doar minciuna că în alte țări se respectă drepturile colective ale minorităților etnice.

Un mixaj de adevăr și minciună se referă și la situația din Basarabia, Crimeea și, în general, din Ucraina. Adevărul este că există o parte a populației rusofonă dar anexarea Crimeei a încălcat atât tratatul de la Helsinki cât și înțelegerea NATO cu fosta Uniune Sovietică.

(acest fragment continuă până la încheierea capitolului, la pag. 120)

BIBLIOGRAFIE

Bulai Alfred, 1993, **Dezinformare**, în Zamfir C., Vlăsceanu L., (coord.), „Dicționar de sociologie”, Editura Babel, București.

Buzărnescu Ștefan, (fără an), **Sociologia opiniei publice**, Editura Didactică și Pedagogică, București, 294 p.

Krausz Septimiu, Stegar Irinel, 2015, **Mimetismul de la obiceiuri la crima organizată**, Editura MatrixRom, București, 204 p.

Pandrea Maria, 2000, **Munca intelectuală. Metode și tehnici**, Editura Victor, București, 224 p.

Volkov Vladimir, (fără an), **Tratat de dezinformare**, Editura Antet, 314 p.

PREVIZIUNI PRIVIND CĂRBUNELE ÎN LUME, ÎN EUROPA ȘI ÎN ROMÂNIA

Urmărind cronologia acestei antologii care leagă două domenii – cercetarea sociologică și mineritul – este deosebit de clar faptul că orice domeniu al vieții sociale își datorează ascensiunea ori regresul factorilor care îi decid soarta și în primul rând, **factorului politic**.

Într-o economie centralizată, lucrurile se petrec mult mai **direct** și evident: factorul politic determină alocarea resurselor și prin aceasta, imprimă tendința sectorului economic respectiv. Într-o economie de piață, legătura nu este directă ci **mijlocită** de o serie de elemente cum ar fi raportul dintre proprietatea de stat și cea privată, parteneriatul public privat, jocul prețurilor în funcție de cerere și ofertă etc.

În orice caz, pentru orice domeniu, fie el starea de sănătate a populației, protecția mediului, dezvoltarea durabilă, evoluția demografică, sportul etc., factorul politic trebuie să **dispună de o strategie**. Această strategie poate fi bună și corectă, poate fi defectuoasă și poate chiar lipsi. Cu cât strategia este mai incoerentă, neprecisă, schimbătoare și chiar absentă, cu atât sectoarele vizate se dezvoltă sau decad în mod aleator și cu efecte pronunțat negative. Este chiar posibil ca absența totală a unei strategii să fie preferabilă unei strategii greșit orientate. Să ne amintim celebra formulă a fostului prim ministru Petre Roman conform căreia industria socialistă reprezintă un morman de fier vechi. Această formulare de care domnul Roman încearcă să se derobeze de peste 25 de ani, considerând că nu a fost corect înțeles, a fundamentat totuși, o serie de strategii de genul privatizării pe 1 dolar, a privatizării ca scop în sine, a creării unor instituții centrale având ca obiect special privatizarea, a căutării disperate a unor investitori strategici străini, principiul „restitutio in integrum” etc. Unele dintre aceste orientări nefericite, le-am semnalat și eu încă din 1995, în comunicarea „Obsesiile tranziției” cuprinsă și în acest volum.

În numele unor asemenea **orientări strategice greșite**, a fost tăiat și vândut ca fier vechi proaspătul creat combinat de la Călărași, au fost vândute ALRO Slatina, combinatele siderurgice de la Galați, Hunedoara, Călan și Oțelul Roșu, combinatul de oțeluri speciale Târgoviște, uzinele metalurgice de la Oradea, Câmpia Turzii, Baia Mare, Zlatna, Buzău, s-au vândut Petromidia, RAFO Onești, rafinăria Pitești, au fost concesionate

perimetre din platforma continentală a Mării Negre, au fost vândute băncile românești ș.a.m.d.

Profesorul dr. Constantin Ciutacu, fost subsecretar de stat și director al Institutului de Economie al Academiei Române, într-un interviu intitulat „Clasa politică este terminatorul României moderne. 1989-2014 un sfert de veac de corupție și jaf” (Formula AS, arhiva anului 2014), oferă o multitudine de cifre dintre care selectăm doar câteva legate de industrie. Potrivit acestora, după anul 2000 s-au exportat 50 milioane tone „fier vechi”, „deșeurii” de cupru, aluminiu și alte neferoase, în valoare de peste 10 miliarde euro. Dacă în 1985 produceam 14 milioane tone oțel, în 2014 producția a fost de numai 3 milioane tone. În 1980 produceam 71.000 de tractoare și 1600 de excavatoare, iar în prezent nu producem nici unul din aceste repere.

Înțelegem că intrarea în NATO și în Uniunea Europeană au fost **condiționate**, în mod esențial, de asemenea vânzări și privatizări, deci nu le imputăm doar unor anumite guverne. Însă condiția României de „semicolonie” se dovedește în continuare prin diferitele tranzacții.

Ca să luăm doar cel mai recent exemplu privind mineritul. Presa scrisă și radioul public ne anunță în 27 martie 2018, că se află în stadiu final de avizare actul normativ care reglementează exploatarea zăcământului Rovina, din județul Hunedoara, concesionat încă din 2015. Acest act se află deja pe site-ul Secretariatului General al Guvernului. Presa afirmă că prin exploatarea acestui zăcământ cupro-aurifer (cu o suprafață de 94 km²) s-ar produce, pe întreaga perioadă a exploatării de 20 de ani, 204 t aur și 635.000 t cupru. Valoarea producției realizate s-ar cifra la 5 miliarde dolari, din care statului i-ar reveni cca. 300 milioane dolari.

De ani de zile, ultimele 5-6 guverne discută despre redevența prea mică ce revine statului din concesiuni, propunându-se redevențe în jur de minim 8%. Cazul la care ne referim ar include o redevență de cca. 6% și nu doar guvernele, ci și Parlamentul sunt ocupate cu alte agende, pe care le putem considera minore.

Poate nu este inutil să precizăm că această concesiune aparține companiei canadiene Carpathien Gold, prin subsidiara sa Samax România. Am mai adăuga că Legea Minelor (legea nr.85/2003 actualizată în 2018), presupune, pe lângă menținerea unor articole nesupuse modificărilor și o

serie de modificări de dispoziții care nu au fost încă supuse Parlamentului și promulgării.

Cazul mineritului nu este unul singular. Perioada prelungită de tranziție a abundat în politici economice și sociale **contradictorii**, cu efecte, deseori, dezastroase. Dacă ne referim doar la domeniul industrial, ramuri forte înainte de revoluție, cum ar fi industria constructoare de mașini, industria siderurgică, metalurgică, energetică, industria chimică și petrochimică ori maniera de utilizare a unor resurse naturale de la apă la lemn, au condus la o **dezindustrializare** pronunțată.

Lipsa unor strategii corecte pe aceste domenii, ca și în altele, afectează în ultimă instanță, chiar securitatea națională. În timp ce Consiliul Suprem de Apărare al Țării își propunea, în ultimele două decenii, să includă între vulnerabilitățile de securitate națională presa, televiziunile ori corupția, nu aceeași atenție a fost acordată faptului că 40% din suprafața arabilă a țării a fost cumpărată de străini, că au fost defrișate mari suprafețe din pădurile României, că industria militară s-a apropiat de 0, că multinaționalele au dobândit o poziție dominantă în România, că sistemul bancar a fost aproape în totalitate înstrăinat, că ramuri întregi ale economiei au fost vândute pentru a fi desființate și a **nu putea concura** societățile străine ș.a.m.d.

În domeniul **mineritului**, au fost închise aproximativ 550 de unități economice. Au dispărut, pe lângă sutele de exploatări miniere, zeci de preparării, institutele de cercetări centrale sau de ramură, într-un cuvânt, absența unei strategii a provocat un veritabil colaps.

Este util să aruncăm o privire asupra situației pe plan **mondial** și **European** a mineritului, pentru a o compara cu aceea din țara noastră. Vom face succinte referiri la diferite subramuri ale industriei extractive (hidrocarburi, mineritul metalifer, nemetalifer, energetic), dar ne vom concentra mai ales pe cel carbonifer. Ne vom folosi în acest scop de un studiu al Academiei de Științe Tehnice din România, secția 10, Ingineria Petrolului, Minelor și Geonomiei, intitulat "Mineritul în slujba dezvoltării durabile a României", realizat în 2016 (Fodor, Baican, Medves, Vedinaș, coord.).

Referindu-ne în mod special la **sursele de energie**, vom constata că în perioada 1980-2010, ponderea cărbunelui în producerea energiei electrice s-a plasat în intervalul 38 – 40 %.

În primul deceniu al secolului XXI, energia totală mondială s-a bazat în proporție de 35% pe petrol, 29% pe cărbune, 24% pe gaze naturale, 6% pe energie nucleară și 6% pe resurse regenerabile și deșeuri combustibile. Datele actuale mențin o **pondere importantă** a cărbunelui în producția energetică. Scenarii având ca orizont anul 2030, prevăd menținerea ponderii cărbunelui în producția de energie la 23-28 %, a petrolului la 31-32 %, a energiei nucleare la 22%, a gazelor la 5-7 %, în timp ce ponderea resurselor regenerabile crește la 13-17 % (op.cit.p.23-24).

Rolul cărbunelui și în viitor, este legat de volumul rezervei mondiale apreciat ca fiind între 10.000 și 11.000 miliarde tone, reprezentând 90% din rezervele de combustibili fosili, față de petrol (4%) și gaze naturale (1%). Aceasta înseamnă că, în condițiile aplicării unor tehnologii și tehnici eficiente și neagresive față de mediu, cărbunele poate asigura energia omenirii încă multe veacuri; în condițiile volumului actual al producției mondiale, este asigurat necesarul lumii pentru următorii 150 de ani.

Zăcămintele de cărbuni există în peste 100 de țări ale lumii, dintre care 95% sunt concentrate în emisfera nordică și 5% în emisfera sudică. Numai 3 țări dețin cca. 90% din rezervele probabile: Rusia (împreună cu statele CSI) aproape 60%, SUA și China.

Consumul mondial pe glob, în anul 2006, a fost de 3090,1 milioane tone echivalent petrol, principalii utilizatori fiind: China, SUA, India, Japonia, Federația Rusă.

Uniunea Europeană deține cca. 5% din rezerva mondială de cărbune, fapt care asigură energia pentru o creștere economică consistentă.

În țările UE există atât zăcămintele de cărbune superior – antracit și huiă – în R. Cehă, Germania, Polonia, România, Spania și Marea Britanie, cât și cărbune inferior – cărbune brun și lignit – în Bulgaria, R.Cehă, Germania, Grecia, Ungaria, Polonia, România, Slovacia, Slovenia și Spania. Bineînțeles că de resurse de cărbune dispune și Federația Rusă, Ucraina, Serbia, Bosnia Herțegovina.

Țările UE au produs anual în primul deceniu al secolului XXI, 153 milioane tone de cărbune superior și 441 milioane tone de cărbune inferior. **Polonia și Germania** realizează împreună două treimi din producția UE. În același timp, au fost importate 229 milioane tone cărbune superior, aproape 50% revenind Germaniei și Marii Britanii.

Europa – în întregime – consumă aproximativ 750 milioane tone cărbune echivalent, ceea ce o plasează pe locul 3 dintre principalii consumatori mondiali, cu o pondere de peste 15%.

Scenariu pentru Uniunea Europeană a anului 2030, preconizează diferențe față de scenariul pe plan mondial, în sensul că pentru producția de energie electrică, cărbunele reprezintă 32%, gazele naturale 25%, resursele regenerabile 20,5%, energia nucleară 18%, petrolul 4,5%.

România dispune de importante resurse energetice bazate pe cărbune, gaze, petrol, energie hidro și nucleară, care asigură 70% din consumul intern. În primii 15 ani ai secolului nostru, 66,5% din necesarul de energie s-a bazat pe combustibili fosili. Se preconizează ca în viitor, puterea instalată în România de peste 23.000 MW să fie realizată de sectorul termoelectric (6500 MW), sectorul hidro (6500 MW), sectorul nuclear (1400 MW) și restul, de hidrocarburi și resurse regenerabile. (op.cit. p.27-30).

Chiar dacă prin protocolul de la Paris din 2015, s-a oficializat necesitatea reducerii cu 40% a emisiilor de gaze cu efect de seră, cărbunele continuă să fie important în mixul energetic al României. În privința utilizării lui se ridică însă, două probleme importante: **costul cărbunelui și necesitatea reducerii volumului de CO₂** emis în atmosferă la ardere.

În privința costului, acesta se poate apropia de nivelul competitiv prin eficientizarea tehnologiilor și tehnicilor de exploatare și procesare, ca și printr-o organizare și structuri teritorial-administrative îmbunătățite. În privința protecției mediului, se cer îmbunătățite condițiile tehnice ale termocentralelor, desulfurarea cărbunelui și utilizarea unor instalații de captare, transport și stocare a CO₂.

În ultima perioadă, în România au fost **produse anual** aproximativ 2 milioane tone cărbune superior și 35 milioane tone cărbune inferior, importându-se chiar, la nivelul anului 2011, 1,201 milioane tone echivalent petrol de cărbune superior, inclusiv cocs (www.insse.ro).

Pentru utilizarea în scop energetic a cărbunelui există în țară 16 termocentrale alimentate de cărbunele extras, în principal, din Valea Jiului și bazinul Olteniei.

Valea Jiului reprezintă cel mai important bazin din România pentru exploatarea cărbunelui superior. Înainte de 1990, prin forțarea producției se

extrăgeau aproximativ 10 milioane tone huilă pe an. În urma restructurărilor și disponibilizărilor, s-a ajuns la constituirea unei societăți integrate pentru exploatarea cărbunelui și producerea și furnizarea de energie electrică și termică, numită Complexul Energetic Hunedoara. Acesta include minele declarate viabile din Valea Jiului (Lonea, Livezeni, Vulcan și Lupeni) și cele două termocentrale, de la Paroșeni și Mintia.

Prin această reorganizare, au fost succesiv închise 9 mine și două cariere, ceea ce a însemnat reducerea producției și implicit, a personalului. Astăzi, producția oscilează între 1,5-2 milioane tone/an, iar personalul rămas în 2016, reprezenta 4500 angajați la minele în activitate și 1600, la cele în curs de închidere.

Termocentrala Paroșeni, având o putere instalată de 150 MW și necesitând o cantitate de huilă de 700.000 t/an, a fost modernizată în anul 2007 și funcționează cu respectarea condițiilor de mediu impuse.

Centrala de la Mintia va funcționa în viitor cu două grupuri (din cele șase), cu o putere de 420 MW, cu un consum de 1,5-1,8 milioane tone/an. Pentru respectarea condițiilor de mediu, această termocentrală ar avea nevoie de investiții de 174 milioane dolari pentru instalații de desulfurare, de captare a emisiilor de oxizi de azot și pentru transportul și depozitarea zgurii. De altfel și exploatarea miniere din cadrul CEH reclamă în viitor investiții de cca. 141 milioane euro pentru lucrări subterane și echipamente miniere.

În ultimă instanță, este de remarcat faptul că utilizarea combustibililor fosili (implicit a cărbunelui) conferă o anumită **stabilitate și putere de compensare** a energiei produse în România. Deși alte surse, cum ar fi cele regenerabile, sursa nucleară sau energia hidro sunt mult mai avantajoase sub aspectul protecției mediului și chiar a costului, ele sunt expuse instabilității provocate de condițiile climatice și atmosferice. Astfel încât, deși mai costisitoare și cu cheltuieli superioare în exploatarea și protecția mediului, utilizarea cărbunelui rămâne un factor de stabilitate și compensare pentru menținerea unui volum constant al energiei produse.

Cu titlu de exemplu, arătăm că nu odată nevoia de energie pe baza deficitului provocat de hidrocentrale ori de energia nucleară, crează imediat o nevoie de creștere a producției de energie în termocentrale, lucru ce nu se poate realiza de pe o zi pe alta, prin mărirea dintr-odată a producției de cărbune. Nu odată în ultimii anii, s-a vorbit de lipsa unor stocuri de cărbune la Paroșeni ori Mintia și nevoia de a apela la import. Dar

producția de cărbune se cere menținută la un nivel **constant**, deci și investițiile în echipamentele miniere și lucrările subterane.

În multe din studiile anterioare publicate în această antologie, s-a dovedit că privatizarea unor mine din Valea Jiului, nu este percepută, nici de specialiști și nici de populație, ca o soluție posibilă și viabilă. Din timp în timp, se lansează în Vale, legende de tipul “vin investitori japonezi” ori “trei firme puternice din Germania sunt interesate de privatizarea minelor”, legende ce au doar scopul de a anestezia populația și de a provoca speranțe pentru viitor. Dar nici un investitor străin nu vine pentru a constata că ani de zile nu s-au făcut investiții în lucrări miniere de deschidere, în dotarea cu echipamente și infrastructură și că investiția lui s-ar amortiza doar în 3-4 decenii. Uniunea Europeană oferă, pentru minele Văii Jiului, doar trei variante: **rentabilizare**, **privatizare** sau **închidere**. Dintre acestea, politicile actuale conduc deci, inevitabil, spre închiderea succesivă a cât mai multor exploatări miniere.

Toate acestea ne readuc la ideea necesității unei **strategii viabile**, la nevoia de **predictibilitate** a producției și consumului, într-un viitor de câteva decenii.

BIBLIOGRAFIE

Ciutacu Constantin, 2014, **Clasa politică este terminatorul României moderne. 1989-2014 un sfert de veac de corupție și jaf** (interviu), în Formula AS nr. 1139.

Fodor D., Baican G., Medves E.R., Vedinaș C., (coord.), 2016, **Mineritul în slujba dezvoltării durabile a României**, Academia de Științe Tehnice din România, București, 72 pag. (Proiect Național).

www.insse.ro, Institutul Național de Statistică, **Balanța energetică și structura utilajului energetic în anul 2011**, p.5.

