

12 iunie - ZIUA ACADEMIEI DE ȘTIINȚE A MOLDOVEI

Academia de Științe a inaugurat primul Monument al Cărții din RM

Unul dintre cele mai semnificative evenimente prilejuate de Ziua Academiei de Științe a Moldovei – 12 iunie, l-a constituit inaugurarea Monumentului Cărții, amplasat în fața Bibliotecii Științifice Centrale „Andrei Lupan” a AȘM.

„Este un monument simbolic și nu în zadar a fost amplasat aici, în preajma Bibliotecii Științifice Centrale. Cei care vor veni aici, în această bibliotecă, care astăzi depozitează cele mai valoroase ediții științifice din Republica Moldova, vor vedea încă o dată CARTEA – această valoare eternă”, a menționat dr. hab. Mariana Șlapac, vicepreședinte al AȘM, în deschiderea ceremoniei de inaugurare.

Arhitectul Mariana Șlapac a remarcat faptul că autorul monumentului, Ion Cojocaru, a înfrunghiat în era Internetului, a tehnologiilor informaționale avansate, rămâne a fi o valoare inestimabilă. Formele arhitecturale mici sunt utilizate frecvent în urbele mari, monumentul devenind un simbol, dar și o atracție pentru locuitorii și turiștii.

Deloc întâmplătoare această alegere, dr. hab. Mariana Șlapac specifică, că Monumentul Cărții are dimensiuni mici, pentru că se dorește a face acel contrast între edificiul Bibliotecii și această formă arhitecturală mică, gândită special pentru acest anturaj. „Acest monument permite omului să uite de orașul imens, de edificiile înalte. El a focusat rolul și importanța cărții în lume. Este primul monument din R. Moldova, care, cu proporțiile sale mici, - contrastează cu clădirile mari”.

Prezent la eveniment, regizorul Boris Focea, ministrul Culturii RM, a specificat că „deși monumentul este unul minuscul și mărim, impactul acestuia va fi unul mare, mare pentru întreaga societate”. Domnia sa crede că țările că, cartea a fost, este și va rămâne un mijloc foarte important nu doar de informare, dar care ne transmite multe mesaje sub aspect spiritual.

Acad. Gheorghe Duca, președintele AȘM, mulțumind tuturor celor care au contribuit la edificarea Monumentului Cărții, a subliniat

ca „acest monument este unul care pune baza inițiativei Academiei de Științe a Moldovei privind promovarea în Republica Moldova a unei noi paradigme – dezvoltarea unei societăți bazată pe cunoaștere”. Remarcând rolul și valoarea cărții, acad. Gheorghe Duca a ținut să sublinieze: „cărțile sunt scrise de savanți, savanții sunt cei care produc cunoștințe. Comunitatea științifică, universitară nu este un consumator, ci este un producător de cunoștințe care, ulterior, produc acțiuni pentru a soluționa cele mai stringente probleme cu care se confruntă societatea”.

Directorul Bibliotecii Științifice Centrale „Andrei Lupan”, dr. Aurelia Hanganu a declarat că este o onoare pentru această instituție a AȘM de a avea în fața edificiului o operă arhitecturală cu valoare de simbol, CARTEA fiind o invitație la lectură, la cunoaștere și dezvoltare intelectuală. Directorul a subliniat faptul că Biblioteca „nu este doar un depozit de carte, ci un depozit de cunoștințe, un depozit de înțelepciune, iar cartea cea de toate zilele este un simbol al înțelepciunii și al cunoștințelor pe care le înglobează”.

Dr. în filologie Aurelia Hanganu speră că cei care vor afla de acest Monument al Cărții vor fi mult mai curioși să vadă ce reprezintă această CARTE, care în imaginația unora poate fi o poezie, în imaginația altora o poveste sau o lucrare științifică. Așa sau altfel, devine cert faptul că acest eveniment îi va determina pe mulți să caute și să regăsească lumina cărții, care astăzi pierde, cu regret, din popularitate.

Lucrarea reprezintă o carte deschisă, realizată în marmură de culoare alb-gri adusă din nordul Indiei. Greutatea Monumentului este de 1 tonă 600 kg, cu dimensiunile de 1,20 m pe 80 cm. Paginile deschise ale Monumentului Cărții sunt deocamdată curate, fără inscripții incizate, Academia de Științe a Moldovei și Ministerul Culturii urmând să anunțe zilele acestuia un concurs al celor mai bune citate, pentru a selecta ulterior două dintre aceste citate clasice și a le grava pe paginile CĂRȚII.

Inaugurarea Monumentului Cărții a fost urmată de o altă acțiune, care vine să confirme munca enormă pe care o depun oamenii de știință, oamenii de cultură, oamenii atașați de carte. La etajul doi al Bibliotecii a fost vernisată **Expoziția de carte „Știința pentru dezvoltarea societății”**, care a inclus publicățiile cele mai recente ale oamenilor de știință. Și pentru că Eminescu este „etern în spațiul culturii universale”, colaboratorii bibliotecii au expus și manuscrisele lui Mihai Eminescu în dimensiuni naturale, acestea fiind scanate și editate cu susținerea Academiei Române.

Telegramă de felicitare de Ziua Academiei de Științe a Moldovei

Cu prilejul celei de-a 64-a aniversări de la fondarea primelor instituții de cercetare ale Academiei de Științe a Moldovei, aducem sincere și cordiale felicitări tuturor cercetătorilor și oamenilor de știință din țară, antrenați în activitățile din Parlament, Guvern, ministere, economia reală și alte sfere, precum și cadrelor științifico-didactice din învățământul universitar și postuniversitar.

Vă dorim, stimați colegi, sănătate, eficiență în cercetare și inovare, fidelitate spiritului de patriotism corporativ, consolidarea eforturilor comunității științifice din institutele academice, universități, instituțiile ramurale de cercetare și din cele afiliate, pentru a veni cu noi contribuții inedite și valoroase în dezvoltarea unei societăți bazată pe cunoaștere, validarea reușită a rezultatelor obținute pe arena internațională, asocierea la spațiul comun european de cercetare și inovare, valorificarea oportunităților oferite de aria internațională de cercetare.

La mai mult și la mai mare!

Academician Gheorghe DUCA,
Președintele Academiei de Științe a Moldovei

O surpriză a evenimentului a fost instituirea Fondului de carte al academicianului Teodor Furdul, care a împlinit recent 75 de ani. Pentru activitate științifică prodigioasă, contribuție deosebită la fondarea unei direcții noi de cercetare, contribuții substanțiale în optimizarea managementului științei academice și cu prilejul acestei frumoase aniversări, academicianului Teodor Furdul i-a fost înmănată **Diploma Guvernului de gradul I**.

În Sala de conferințe a Bibliotecii a urmat o altă surpriză. În fața celui mai select și rafinat public a evoluat Capela corală a Academiei de Științe a Moldovei, care a distins sufletele auditoriului printr-o ireproșabilă interpretare, despre care acad. Mircea Bologa a spus că „această Sală n-a mai văzut asemenea frumusețe!”, iar acad. Gheorghe Duca a adăugat: „asemenea frumusețe, nu această Sală, dar nici Academia încă n-a văzut!”.

Pentru succesele înregistrate în timp, dar și cu prilejul Zilei Academiei, președintele Academiei de Științe a Moldovei a înmănat Capela coralei a AȘM **Diploma de merit**.

Pentru activitate prodigioasă, **Diplome de merit** au fost înmănate mai multor savanți, cercetători, angajați, la demersul direcțiilor institutelor academice.

Reportaj de Eugenia TOFAN,
Centrul Media al AȘM

Marian LUPU nu va permite închiderea de școli, concedierea pedagogilor sau reducerea salariilor acestora

„(...) Sistemul educației. Țin să pun în evidență aportul tuturor colegilor, dar în mod particular, efortul colegului nostru Alexandru Stoianoglo, vicepreședinte-le Parlamentului, care acum două săptămâni, după o analiză minuțioasă a situației existente, a venit cu o inițiativă adresată Executivului, bine fondată și argumentată, privind restabilirea indemnizațiilor pentru perioada de vară ce se cuvin pedagogilor, de care aceștia au fost lipsiți, ceea ce este un lucru arhiimportant. Noi vom susține această inițiativă, înțelegând foarte bine că și aici e vorba de adevăr și justiție socială, fiindcă eliminarea unor plăți de acest gen de la 1 ianuarie curent a redus aproape la zero acele majorări operate la 1 octombrie 2009.

„Vom insista asupra calității proiectului Codului educației”
Vorbind foarte mult de noul Cod al educației. Atunci când ne referim la REFORMA în învățământ și la OPTIMIZAREA rețelei de școli, noi nu privim acest lucru, în mod CATEGORIC, doar din punct de vedere contabil sau financiar, precum ar dori unii să privească acest sector! Pentru mine optimizare înseamnă că niciun pedagog din această țară nu își va pierde locul de muncă! Altă cale nu există! Considerăm proiectul Codului educației ca fiind un document prea strategic pentru a pune în prim-plan viteza de examinare a acestui proiect în detrimentul calității. Vom insista asupra calității proiectului Codului educației cu referință atât la sistemul preșcolar, preuniversitar, cât și la cel universitar de educație. Educația, dragii mei, este viitorul acestei țări! La fel este și domeniul culturii. Să nu uităm că un popor care nu are cultură, care nu își ține minte nici trecutul, nici prezentul, este departe de valorile spirituale și culturale.

„Pentru mine optimizare înseamnă că niciun pedagog din această țară nu își va pierde locul de muncă!”

(...) La fel vreau să știți, atunci când vorbim de Codul educației sau de aceleași discuții la nivel de experți, PDM nu va susține niciodată ideea ca numărul de copii în clasă să fie ridicat până la 30 și peste 30 de copii, pe mai multe motive: cu cât mai mulți copii în clasă, cu atât, noi înțelegem, mai jos nivelul calității studiilor și predării pentru ei și poate cu atât mai jos este pentru ei nivelul atenției individuale a pedagogului. Această cale duce la diminuarea numărului de clase în școli și, în mod implicit, la reducerea statelor de personal sau reducerea de salarii, lucru imposibil, dacă vorbim de faptul că sistemul de educație este important pentru Republica Moldova (...).

Din discursul rostit de liderul PDM, **Marian LUPU, dr. în științe economice, la lansarea proiectului „O agendă socială pentru o Moldova Europeană”, organizată la 12 iunie 2010, de Ziua Academiei de Științe a Moldovei.**

Adio, Cezar, moartea ta ne-a cutremurat!

Academicianul **Anatol Drumea**, remarcabilă personalitate științifică în domeniul geofizicii și seismologiei, a plecat dintre noi la Domnul. O veste care a răsunat în rândurile comunității științifice și în societate ca un trăsnet într-o zi cu soare. Orice s-ar spune despre acest extrem de inteligent om, cercetător și conducător pe parcursul a 32 de ani în calitate de director al Institutului de Geofizică și Geologie al AȘM (1970 – 2002), în prezent – Institutul de Geologie și Seismologie al AȘM, acesta rămâne a fi cel mai mare și apreciat savant în domeniul de la noi și în regiune. Membru al Asociației Geofizicienilor din SUA, al Comisiei Seismologice Europene, al Consiliului Seismologie al Academiei de Științe din Rusia, al Comisiei Spațiale din România, expert al UNESCO pentru zona Carpato-Balcanică etc. – sunt doar niște repere pe care se sprijină temeinic biografia de muncă și autoritatea reductabilă internațională a omului de știință **Anatol Drumea**. „Dați-i, așadar, Cezarului ceea ce este al Cezarului și lui Dumnezeu ceea ce este al lui Dumnezeu” – ne exprimăm prin acest verset din Biblie, unul dintre cele mai populare ajunse până la noi.

La mitingul de doliu ce s-a desfășurat marți, pe 15 iunie, în incinta Academiei de Științe a Moldovei, lângă corpul neînsuflețit al savantului s-au rostit sincere și alese cuvinte de apreciere și durere. „Când se declanșau cutremurele de pământ, seismologul **Anatol Drumea** întotdeauna era prezent la Radio și Televiziune, de unde chema populația la calm, explicând cum să se protejeze de furi-

le tectonice ale focarului de la Vrancea. Discuta cu populația nu numai în situațiile de stres, dar și periodic, conform planului său de activitate și promovare a rezultatelor științifice. „Moartea savantului ne-a cutremurat, ca și fenomenul seismului pe care el l-a studiat întreaga sa viață” (acad. Andrei Andrieș). „Să-i spunem sincerele noastre mulțumiri mult regretatului coleg **Anatol Drumea**, care a știut să convingă guvernele Republicii Moldova să construiască edificii din capitală cu o rezistență seismică suficientă pentru a suporta fără deteriorări orice cutremur. Au trecut examenul calității noile clădiri, am rămas și noi vii” (m. c. Constantin Moraru). Toți vorbitorii i-au apreciat talentul, munca și fața, bunătatea sufletescă, dar și exigența care au generat rezultatele semnificative ale institutului (m. c. Ion Tighineanu, academicianii Teodor Furdul, Haralambie Corbu, dr. hab. Vasile Alcaz, cerc. șt. Vasile Neaga).

În premieră, cu contribuția directă a savantului **Anatol Drumea**, a fost elaborată **Harta riscului seismic** în capitală, potrivit căreia există sectoare cu o probabilitate înaltă de deteriorări serioase în cazul viitoarelor cutremure pu-

termice. Harta este recomandată pentru utilizare organelor de resort la efectuarea lucrărilor de urbanism (planificare, dezvoltare etc.). În acest context, vom evidenția încă un rezultat al cercetărilor asidue ale seismologilor: o carte elaborată baza de date privind calitatea construcțiilor din or. Chișinău, evaluând circa 24.560 de clădiri. Un volum de lucru enorm pentru câțiva oameni! Toate edificiile au fost clasificate conform schemei și materialelor de construcție, vârstei etc.

Lucrarea este recomandată pentru monitorizarea riscului seismic în or. Chișinău. „Și-a încheiat turul vieții, omul care a fost atât de mult interesat de scoarta terestră și tainele ei (acad. Valeriu Canter)”. „S-a încheiat epoca Drumea” (cerc. șt. Ion Iliș). Ultima lucrare publicată a acad. **Anatol Drumea** în anul 2009 (grup de autori) este **Atlasul hărților de intensitate seismică a Moldovei**, menționată în cadrul Secției Științe Exacte și Economice a AȘM drept cea mai bună lucrare științifică a anului. În carte este reflectată, pentru

În memoriam acad. Anatol DRUMEA

blema dată, **Anatol Drumea** acuză diletantismul manifestat în diverse domenii, inclusiv în sfera protecției mediului și în mass-media, care în goană după senzații tari publică senzații stupide și ignoră tematica științifică, implicat ecologică, culturală. Cu regret, nici un ziar căruia i-am propus acest material, n-a acceptat să-l publice fără plată. Autorul, la rândul său, nu și-a putut permite să scoată din buzunar la vreo 4 mii de lei, atât cât ni s-a solicitat, ca să plătească publicarea articolului. N-a avut aceste posibilități financiare la momentul institutului, în care activa omagiatul.

Astăzi, și-a asumat această misiune nobilă **Academia de Științe a Moldovei și săptămânalul „Literatura și Artă”, publicând în presa scrisă acest articol al academicianului Anatol Drumea, material care în format electronic a fost plasat pe site-ul AȘM chiar de ziua marelui savant – 14 februarie 2010.** E un omagiu al colegilor față de memoria unui savant care ne-a dus faima țării departe de hotarele ei.

Să-i cinșim memoria prin chiar propria creație a **Academicianului Anatol Drumea**. Mi se pare cu totul semnificativ faptul că această mare personalitate a științei s-a stins chiar de Ziua Academiei de Științe a Moldovei – 12 iunie și a fost înmormântat în ziua în care îl comemorăm pe Poetul Național Mihai Eminescu – 15 iunie...

Dumnezeu să-l țină în Dreapta Sa.

Tatiana ROTARU

Lucrările de prospecțiuni pentru petrol și gaze naturale – imperativ al zilei

Problema prospecțiunilor gazo-petoliere în Republica Moldova nu este o noutate în premieră. După cum se știe, în cea de a doua jumătate a secolului XX, asemenea lucrări s-au efectuat pe parcursul a mai multor ani pe teritoriul țării noastre. Atunci s-a stabilit că partea nordică și centrală a Moldovei nu prezintă un interes practic privind prospecțiunile hidrocarburilor. Este considerată de perspectivă partea de sud-vest a teritoriului, unde straturile sedimentare, potențiale de acumulare a petrolului și gazelor, depășesc grosimea de 3-4 km. În părțile vecine cu Moldova – România și Ucraina – unele dintre cele cunoscute zăcămintele industriale, sunt deosebit de bogate și valoroase. Referitor la subsolul Moldovei vom specifica faptul că aici au fost descoperite două zăcăminte mici de valoare industrială: unul de petrol lângă s. Văleni, raionul Cahul, al doilea, de gaze naturale lângă s. Victoroanca, raionul Cantemir. Ambele zăcăminte se află în exploatare.

Totodată, menționăm că prospectarea și explorarea geologică n-a fost extinsă pe toată suprafața și la adâncimi mai mari. Una din explicații, după părerea noastră, a constituit faptul că preponderant au fost aplicate lucrări de foraj foarte costisitoare, fără a fi asigurate de cunoștințele despre subsol prin metode geofizice și geochemice. În acest context, vom sublinia că aparatura și metodele existente în acea perioadă nu erau suficiente de performante și nu asigurau precizia necesară. Tot în acea vreme în regiunile estice ale URSS au fost descoperite imense zăcăminte de petrol și gaze, iar eforturile de pro-

specțiuni umane și tehnice, precum și investițiile financiare s-au concentrat în mod normal anume acolo. Din această cauză prospecțiunile gazo-petoliere la noi în țară au fost stopate. Bineînțeles, că în prezent avem o situație totalmente diferită cu cea de odinioară, iar Moldova, ca și mai înainte, este forțată de împrejurări să importe 100 % de produse petoliere.

Din această cauză prospectarea și exploatarea zăcămintelor mici a devenit un imperativ al zilei. Dacă Republica Moldova va fi în stare măcar parțial să-și acopere necesitățile energetice din resursele proprii, acest fapt va aduce o economie considerabilă pentru bugetul de stat, dat fiind că noi nu suntem atât de bogați în comparație cu statele industriale avansate (Japonia, Germania etc.), ca să fim în stare să cumpărăm petrol și gazele cu valută forțată. Să presupunem că deocamdată nu avem nici petrol, nici bani. Însă totuși am moștenit niște terenuri cu perspective reale de extragere a petrolului și gazelor și, prin urmare, destinul ne oferă speranțe și șanse pentru un viitor mai bun.

Este adevărat că prospectarea și explorarea zăcămintelor prezintă o activitate foarte costisitoare. Există și un risc real: se pot face investiții mari, iar rezultatele pot fi negative. Pentru asemenea riscuri avem și o practică favorabilă mondială: transferarea în concesiă a teritoriilor companiilor petoliere cu condiția ca profitul, în caz de succes, să fie împărțit cu ele. În această situație toate investițiile financiare și tot riscul și-l asumă compania respectivă. Vom menționa și un alt impediment în acest sens – lucrările de

prospecțiuni și explorările geologice nu se bucură de posibilitatea asigurării. Așadar, în caz de succes profitul se împarte, în caz contrar, pierderea îl suportă compania. Aceste pagube, de obicei, sunt acoperite de aceste organizații specializate, efectuând în paralel prospecțiuni de perspectivă pe alte arii. Global pământesc este deja împărțit pe sectoare de marile companii petoliere ale lumii. În primul rând, e vorba de explorarea perimetrelor cu mari perspective și cu o reputație de regiuni petoliere. Sunt divizate nu numai regiunile continentale, dar și seiful marilor, iar cantitatea rezervelor de petrol continuă să fie insuficientă pentru industrie, agricultură, transport etc. Decalajul dintre rezerve și necesitățile de hidrocarburi continuă să crească. Din această cauză companiile petoliere ale lumii sunt dispuse să risce. În situația dată și Republica Moldova, ca o zonă cu perspective petoliere nedeterminate, poate conta pe un investitor solid.

Totodată, e necesar să constientizăm că perfectarea pachetului de documente privind anunțarea tenderului internațional și încheierea Contractului de Concesionare trebuie efectuate calificat sub toate aspectele: geologic, juridic și financiar în raport cu lucrările de explorare, cât și, în caz de succes, cu cele de producere. La realizarea unui asemenea proiect este oportunită participarea societății publice, cât și antrenarea experților. Cu regret, nici societatea, adesea, nici organele abilitate nu dispun de o informație obiectivă și verificată privind problema abordată. Bunoară, materiale privind anunțarea tenderului în această chestiune există în presă, la radio și televiziune, dar în majoritatea cazurilor ele sunt diletante. Conform acestor surse, evaluarea potențialului petrolifer al Moldovei oscilează între **comparația cu Venezuela și negarea completă a existenței oricărui rezervă de petrol și gaze**.

Apar referințe deja la datele înregistrate din cosmos (în condițiile geologice ale Moldovei ele nu elucidează problema explorării hidrocarburilor), potrivit căreia se vehiculează „ipotezele” despre marile și râurile de petrol subterane. Unul din aceste fluvii pare să curgă din zona Ploieștilor spre or. Bacău, trecând și prin Republica Moldova și chiar este exprimată îngrijorarea unora că petrolul poate fi pompat neautorizat. M-aș adresa lor în cunoștință de cauză: calmați-vă, domnilor! Nu există nici un fel de fluvii și mări petoliere subterane. La adâncimi avem doar niște structuri geologice locale, unde porții și fisurile în roca sunt îmbinate cu petrol și gaze. Anume poziția acestor structuri trebuie să fie stabilită. Geologii nu pot ghiți unde se află structurile geologice locale, îmbinate cu petrol. Dar acești specialiști în domeniu cunosc în ce regiuni ele pot fi depistate, ce fel de lucrări și în ce ordine ele trebuie efectuate pentru ca cheltuielile să fie raționale. Sunt necesare, deci, investigații științifice și practice, dar să nu ne jucăm de a ghicitul în cafea!

Revenim la explorarea și extragerea petrolului în Moldova. Într-o publicație recentă am rămas stupefiat de o declarație, potrivit căreia prospecțiunile petoliere în Moldova în mod neapărat **va produce un impact ecologic ireparabil**. Presupun că această afirmație ține de incompetența

Putem conta pe un investitor solid

autorului ei privind metodele de explorare.

În acest sens, mi-am amintit de o istorie, care mi s-a întâmplat în timpul unei deplasări în Venezuela (ocupă al 5-lea loc pe Terra în extragerea petrolului). Noaptea târziu am ajuns în orașul Laguna, situat pe malul Golfului Maracaibo, unde se efectuează o extragere intensivă a petrolului. Dimineata am rămas frapat de panorama ce mi s-a deschis de la balcon: o curte frumoasă cu palmieri și straturi de flori, în mijlocul cărora se afla în funcțiune o instalație de pompare a petrolului, sau cum le-ar plăcea jurnaliștilor să se exprime a „aurului negru”. Așadar, putem trage concluzia, că situația ecologică într-un loc sau altul al Planetei depinde de cultura producătorii și executarea strictă a legilor și regulilor de protecție a naturii. Cât ne privește isteriile ecologice la momentul sunt inutile, dar poate și periculoase pentru securitatea energetică a țării.

Actualmente problema extragerii petrolului în Republica Moldova poate fi formulată sub două aspecte: organizarea producției de petrol și gaze din cele două zăcăminte amintite mai sus, fiecare din acestea cu o suprafață de circa 10 km²; prospectarea și explorarea a noi zăcăminte, e de dorit mai bogate, pe o suprafață de peste 6000 km în sud-vestul țării. Vom sublinia că în afara zonei de rezervație ecologică „Prutul de Jos” se află peste 90 % a teritoriului vizat.

Cât privește prima parte a problemei nominalizate, Guvernul deja a adoptat o hotărâre, prin care, „Valichimp” este împuternicită să exercite lucrările respective. Această companie va extrage gazul din zăcămintul „Victoroanca”, care se află în afara rezervației, precum și petrolul din zăcămintul Văleni, parțial situat în zona rezervației. Anume aspectele de aprobare sau dezaprobar a acestor acțiuni și sunt pe larg discutate

în mass-media. Am mai precizat că printr-o hotărâre a Parlamentului lucrările pe acest zăcămint sunt autorizate cu condiția de respectare strictă a legislației ecologice în vigoare și controlul permanent din partea organelor abilitate.

Tenderul cu privire prospectarea și explorarea a noi zăcăminte încă n-a fost anunțat. Problema abia se studiază, dar deja în presă au apărut suspiciuni și opinii negative vizând realizarea acestor lucrări. Sub drapelul ocrotirii mediului s-au încurcat toate țețele: producția de petrol, prospecțiunile, explorările, construcția căii ferate Cahul-Giurgiulești, terminalul de pe Dunăre, rafinăria de la Comrat (care poate prelucra și țițeiul brut importat) și ca alternativă ni se propune ca zona să fie consacrată doar turismului internațional. Mă întreb și vă întreb, stimați cititori, oare turismul nostru subdezvoltat va compensa beneficiile economice care pot fi obținute în urma realizării acestor obiective industriale?!

Desigur, nimeni nu neagă faptul că un anumit impact, puțin prielnic mediului, va avea loc, deoarece din momentul apariției *Homo sapiens* pe Planeta, această influență a devenit inevitabilă (de exemplu, aplicarea agriculturii), dar impactul negativ trebuie minimalizat. Pe de altă parte, e necesar ca și normele ecologice să fie constructive, dar nu să nege totul și, în mod special, atunci când în fața țării se deschid perspective de producere a petrolului și gazelor naturale. Societatea nu mai poate reveni la epoca de piatră.

Anatol DRUMEA,
academician, Institutul de Geologie și Seismologie al AȘM
Chișinău, 14 februarie 2010
preluare de pe www.asm.md