

Þróun til betra lífs

Jafnvægi efnahags, samfélags og náttúru

Lilja Salóme Hjördísardóttir Pétursdóttir

Lokaverkefni til BA–gráðu í mannfræði

Félagsvísindasvið

Þróun til betra lífs

Jafnvægi efnahags, samfélags og náttúru

Lilja Salóme Hjördísardóttir Pétursdóttir

Lokaverkefni til BA-gráðu í mannfræði

Leiðbeinandi: Pétur Skúlason Waldorff

Félags- og mannvísindadeild

Félagsvísindasvið Háskóla Íslands

Júní 2014

Ritgerð þessi er lokaverkefni til BA-gráðu í mannfræði og er óheimilt að afrita

ritgerðina á nokkurn hátt nema með leyfi rétthafa.

© Lilja Salóme Hjördísardóttir Pétursdóttir 2014

2601892989

Prentun: Háskólaprent

Reykjavík, Ísland 2014

3

Útdráttur

Þróun er hugtak sem nú er orðið samgróið okkar tilveru en samkvæmt almennum skilgreiningum felur

hugtakið í sér hugmynd um jákvæðar breytingar. Þrátt fyrir það hefur hugtakið þróun, ásamt

þróunarverkefnum, hlotið mikla gagnrýni fræðimanna í gegnum tíðina, ekki síst fyrir það að vera of

efnahagslega miðuð. Hér verður fjallað um þessa gagnrýni á þróunarhugtakið, sér í lagi í ljósi

félagslegs jöfnuðar og náttúrunnar og gagnrýnin sett í samhengi við kenningar Foucault um orðræðu

og vald. Meginkjarni verkefnisins er umfjöllun um leitina að jafnvæginu milli þriggja þátta við þróun,

eða efnahags, samfélags og náttúru. Þessir þrír þættir eru meginstoðir sjálfbærrar þróunar sem verður

tekin sérstaklega fyrir. Fjallað verður um umfjöllun fræðimanna, þá sérstaklega mannfræðinga, sem

þykir þróun vera innantóm, vestræn orðræða sem ekki skili sér í jákvæðum árangri. Að sama skapi

verður fjallað um gagnrýni á sjálfbæra þróun sem þykir, þrátt fyrir að vera viðleitni til að ná jafnvægi

milli þessara þriggja þátta, einnig vera of efnahagslega miðuð og setja náttúruna og félagslegan jöfnuð

í annað sæti. Í lokin verður fjallað um nýstárlegar framfarastefnur frá Bólivíu og Ekvador sem leita

annarra leiða og byggja á hugmyndafræði innfæddra um að lifa vel.

4

Efnisyfirlit

Listi yfir skammstafanir ... 5

1 Inngangur .. 6

2 Um þróunarhugtakið ... 8

2.1 Að mæla þróun ... 9

3 Tengsl náttúru, samfélags og efnahags.. 12

4 Sjálfbær þróun: Skilgreining og þróun hugtaksins .. 15

4.1 Brundtlandskýrslan ... 16

4.2 Heimsráðstefna Sameinuðu þjóðanna um umhverfi og þróun 18

4.3 Leiðtogafundur Sameinuðu þjóðanna um sjálfbæra þróun 2002 19

4.4 Ríó +20 og sjálfbærnimarkmiðin .. 21

5 Er sjálfbær þróun gagnlegt hugtak? .. 23

6 Nýjar leiðir .. 27

6.1 Þekking innfæddra .. 27

6.2 Að lifa vel og réttindi náttúrunnar .. 30

7 Lokaorð og samantekt ... 34

Heimildaskrá .. 36

5

Listi yfir skammstafanir

IISD International Institute for Sustainable Development, Alþjóðastofnun um

sjálfbæra þróun

IPCC Vísindanefnd Sameinuðu þjóðanna

OECD Organisation for Economic Co-Operation and Development, Efnahags- og

framfarastofnunin

SENPLADES Secretaría Nacional de Planificación y Desarrollo, Ráðuneyti um

skipulagningu og þróun (í Ekvador)

UN/SÞ United Nations/Sameinuðu þjóðirnar

UNCED UN Conference on Environment and Development, Heimsráðstefna SÞ um

sjálfbæra þróun (einnig þekkt sem „Earth Summit“)

UNECE UN Economic Commision for Europe, Efnahagsnefnd SÞ fyrir Evrópu

UNEP UN Environment Programme, Umhverfisstofnun SÞ

UNPFII UN Permanent Forum on Indigenous Issues, Vettvangur umræðu um málefni

frumbyggja á vegum SÞ

WCED World Commission on Environment and Development, Alþjóðanefnd um

umhverfi og þróun.

WSSD World Summit on Sustainable Development, Leiðtogafundur SÞ um sjálfbæra

þróun

6

1 Inngangur

„Það er svo misjafnt, sem mennirnir leita að, og misjafn tilgangurinn sem fyrir þeim vakir“

orti Tómas Guðmundsson (1968, bls. 11) svo spekilega í kvæðinu um Hótel jörð. Viðhorf

okkar mannfólksins til heimsins og jarðarinnar finnast í öllum heimsins litablæbrigðum og

kannski er ekki að undra að við eigum erfitt með að koma okkur saman um hvaða stefnu við

eigum að taka sem samfélag. Umræðan um þróun endurspeglar þessi orð hans Tómasar

Guðmundssonar vel þrátt fyrir að hann hafi ekki endilega beint þeim þangað. Hér verður

fjallað um ólík viðhorf til þróunar, sem oft hefur verið lögð að jöfnu við efnahagslegar

framfarir, í ljósi náttúruverndar og samfélagslegs jöfnuðar. Ritgerðin kristallast þannig um

tengsl þriggja meginþátta: efnahags, samfélags og náttúru og leitina að jafnvægi þar á milli

við þróun. Þessir þrír þættir eru meginstoðir sjálfbærrar þróunar sem er hin viðtekna hugmynd

um þróun með áherslu á náttúruvernd og hlýtur það hugtak því mikið vægi í verkefninu.

Einnig er litið til nálgana og viðleitni til að sameina þættina þrjá þar sem farin er önnur leið en

eftir braut hugmyndarinnar um sjálfbæra þróun eins og hún birtist í þróunarorðræðunni.

Sérstaklega verður tekin fyrir fræðileg gagnrýni úr ýmsum áttum á þróunarhugtakið og

sjálfbæra þróun og sett í samhengi við kenningar Foucault um orðræðu og vald.

Í fyrsta hluta verður fjallað um þróunarhugtakið sjálft og hvernig það hefur verið notað

í gegnum tíðina. Farið verður yfir það hvað felst í hugtakinu þróun, hvert markmið þróunar er

og hvernig þróun er mæld. Hér verður sérstaklega rýnt í tengsl þróunar og vestrænnar orðræðu

og eru þar kenningar Foucault og Escobar í brennidepli. Þannig sjáum við hvaða viðhorf

þróunarhugtakið felur í sér og hvernig það mótar hugmyndir okkar um þriðja heiminn. Hér

verður fjallað um gagnrýni mannfræðinga og annarra fræðimanna á hugtakið og framkvæmd

þess í veruleikanum. Velt verður upp spurningum um gildi þróunarverkefna og réttlætingu á

þróunarverkefnum. Mælitæki þróunar, svo sem verg þjóðarframleiðsla og velmegun, verða

tekin sérstaklega fyrir, ásamt gagnrýni á þau og tilraunir til nýrra nálgana. Þá verða skoðuð

áhrif þróunarverkefna á samfélög og umhverfi þeirra sem verkefnin beinast að og stuðst við

etnógrafísk og önnur dæmi málinu til stuðnings.

Næst verður fjallað um tengsl náttúrunnar, efnahagsins og samfélagsins. Þar verður

gripið til ólíkra dæma til að sýna fram á mikilvægi náttúrunnar fyrir samfélagið og afkomu

fólks. Tekið verður fyrir hvernig hagvöxtur, sem oft er talinn forsenda þróunar, hefur áhrif á

náttúruna og það hvernig breytingar á náttúrunni hafa áhrif á lífsafkomu og velmegun fólks.

Hér verður skoðað hvað felst í náttúru og umhverfi og hvert gildi hennar er í félagslegu og

efnahagslegu samhengi. Hér koma einnig í ljós áhrif neysluhátta iðnaðarríkja á aðstæður fólks

7

í fátækari ríkjum en ekki síst mikilvægi sjálfbærrar nýtingar náttúruauðlinda. Sjálfbærni og

sjálfbær þróun er svo næsta viðfangsefni. Sjálfbær þróun er hugtak sem nú er orðið afar

útbreitt og er notað í ýmsu samhengi í daglegu lífi. Sú túlkun sjálfbærrar þróunar sem stuðst er

við hér er sjálfbærni út frá umhverfis- eða náttúrusjónarmiðum í samhengi við

þróunarverkefni í fátækari ríkjum. Í dag er hugtakið sjálfbærni notað í ýmsu öðru samhengi,

jafnvel innan þróunargeirans. Gjarnan er talað um að þróunarverkefni sé félagslega sjálfbært

ef staðarbúar geta haldið verkefninu áfram jafnvel þó þau utanaðkomandi samtök eða sú

stofnun sem stóð að verkefninu séu farin af svæðinu. Einnig er talað um fjárhagslega

sjálfbærni verkefna þegar átt er við að þróunarverkefni geti haldið áfram fjárhagslega eftir að

utanaðkomandi samtök eða stofnun eru hætt að styrkja verkefnið, þ.e.a.s. að verkefnið gefi af

sér nægar tekjur til að geta haldið áfram án utanaðkomandi aðstoðar. Skilgreining sjálfbærni

út frá sjónarmiðum náttúrunnar, sem er sú skilgreining sem notuð er hér, er hin upprunalega

skilgreining hugtaksins en farið verður yfir uppruna hugtaksins, allt frá Brundtlandsskýrslunni

víðþekktu og efasemdum um neysluhætti iðnríkja. Einnig verður fjallað ítarlegar um

skilgreiningu hugtaksins og brautargengi þess í þróunarorðræðunni. Fjallað verður stuttlega

um þrjár mikilvægar alþjóðlegar ráðstefnur í nafni sjálfbærrar þróunar til þess að skoða

árangur og framkvæmd hugtaksins á alþjóðlegum vettvangi. Að auki verður tekin fyrir

gagnrýni ólíkra fræðimanna á hugtakið sem studd er með dæmum og skoðaðar verða umræður

um gagn eða ógagn hugtaksins. Þá verður rýnt í hvernig tekist hefur að koma hugmyndum

sjálfbærrar þróunar í framkvæmd í ljósi afkomu fólks í þriðja heiminum.

Í lokin verður vikið að annarri og nýstárlegri nálgun til samræmingar á þeim þremur

þáttum sem nefndir hafa verið grunnstoðir sjálfbærrar þróunar og eru kjarni þessarar ritgerðar.

Nýjar stjórnarskrár Bólivíu og Ekvador verða skoðaðar en þær fela í sér nýstárlegar nálganir

að samþættingu framfara í efnahagi og samfélagi án þess að umhverfið hljóti af því skaða. Þar

er stuðst við heimssýn og hugtök innfæddra íbúa landanna og nýrri stefnu stillt upp sem

keppinaut við þróun. Hér er orðið innfæddur notað sem þýðing á enska hugtakinu

„indigenous“. Vísar það til innfæddra og staðbundinna samfélaga eða þjóðernislegra

minnihlutahópa sem hafa söguleg tengsl við það land eða landsvæði sem það byggir og

viðhalda sínum hefðbundna menningararfi að einhverju leiti. Rétt er að benda á að innfæddir

hafa talsvert vægi innan ritgerðarinnar. Það er fyrst og fremst vegna þess að þeirra lífshættir

krefjast oft mikillar nándar við náttúruna en þeir lifa oftar en ekki beint af því landi sem þeir

byggja, við sjálfsþurftarbúskap eða veiði og söfnun. Þróunarverkefni sem hafa neikvæð

umhverfisáhrif hafa því óhjákvæmilega mikil áhrif á afkomu innfæddra. Þá samræmast

8

lífshættir þeirra illa hugmyndum hinnar ríkjandi orðræðu um hámörkun framleiðslugetu og

æskilega þróun og hafa innfæddir því oft verið neyddir til breyttra lífshátta eða þeir sviptir

lífsviðurværi sínu í nafni framfara. Allt þetta mun þó koma betur í ljós á eftirfarandi síðum.

 Ritgerðinni er ekki ætlað að leggja mat á réttmæti þróunar eða sjálfbærrar þróunar

heldur einungis að veita yfirsýn yfir þá gagnrýni og umfjöllun sem hugtökin hafa hlotið.

Henni er fyrst og fremst ætlað að fjalla um þróun frá öðru sjónarhorni en því efnahagslega

sem svo oft hefur fengið að stýra umræðunni. Leitast verður við að hafa fjölbreyttar heimildir

þrátt fyrir að ritgerðin byggi á mannfræðilegum grunni en einnig verður lögð áhersla á notkun

dæma, bæði etnógrafískra og annarra til stuðnings og útskýringa á viðkomandi málefni. Vonin

er sú að hér takist að skapa yfirsýn yfir þá umræðu og gagnrýni sem finna má um hugtökin

þróun og sjálfbæra þróun ásamt því að kynna nýjan valkost sem hugsanlega gæti tekið við af

þessum tveimur hugtökum. Þannig skoðum við hinn misjafna tilgang sem fyrir mönnum vakir

eins og Tómas Guðmundsson (1968, bls. 11) komst svo vel að orði og leit að jafnvægi

samfélagslegra og efnahagslegra framfara og hagsmuna náttúrunnar.

2 Um þróunarhugtakið

Við skulum byrja á byrjuninni og rýna í þróunarhugtakið sjálft. Samkvæmt Ferguson

(1994/1997) er hugtakið þróun nú orðið órjúfanlegur hluti af vestrænni orðræðu þrátt fyrir

tiltölulega skamma ævi. Eins og Foucault (sjá t.d. 1972, 1973, 1979) hefur bent á er orðræða

annað og meira en venjulegar samræður eða umræður en orðræða er mótuð og henni er stýrt

af sérfræðingum og finnst til dæmis í fyrirlestrum, ritrýndum fræðigreinum og fræðiritum

(Peet og Hartwick 2009). Orðræða nýtur virðingar og því er treyst að hún hafi verið

sannreynd af hlutlausum sérfræðingum og er talin vísindalegur og áreiðanlegur sannleikur

(Escobar 1995/2012; Ferguson 1994/1997). Orðræðu er stjórnað af þeim sem fer með

þekkingavaldið sem innan þróunargeirans eru til dæmis þróunarsérfræðingar, sérfræðingar

Alþjóðabankans og aðrir valdamiklir sérfræðingar sem hafa áhrif á mótun þróunarstefna.

Valdhafar þekkingarvaldsins stýra orðræðunni, stjórna hugmyndum okkar um tilveruna og

geta beint orðræðunni þangað sem hagsmunum þeirra hentar án þess að efast sé um það vegna

þess að litið er á fullyrðingar þeirra sem vísindalegan og marktækan sannleika. Vestræn

þróunarorðræða mótar að sama skapi hugmyndir okkar um þriðja heiminn (Escobar

1995/2012; Ferguson 1994/1997).

9

Escobar (1995/2012) heldur því fram að hugmyndin um þróun sé tilbúið hugtak

spunnið úr vestrænni orðræðu. Þróunarorðræðunni stjórna þá handhafar þekkingarvaldsins,

eða þróunarsérfræðingar vesturlandanna. Viðhorf til þriðja heimsins mótast því í vestri sem

gerir ráð fyrir að þriðji heimurinn einkennist af vandamálum og þörfum en geri ekki ráð fyrir

atbeina íbúanna eða valkostum þeirra. Gustavo Esteva (1992) hefur lýst því hvernig

systurhugtak þróunar, vanþróun, var fundið upp í Bandaríkjunum eftir seinni heimstyrjöldina

sem leið til að staðfesta vald og yfirráð Bandaríkjanna. Vanþróun er því samkvæmt þessu

lýsing á aðstæðum fólks í fátækari löndum frá sjónarhorni vestrænna ríkja. Fátæk lönd og öll

sú flóra ólíkra samfélaga sem þar finnst eru þannig sett undir einn hatt og borin saman við

vestræn samfélög frá sjónarhorni hinnar síðarnefndu. Ólík samfélög og menningar sem ekki

samræmast hugmyndum vestrænna yfirráðamanna eru þannig talin afturhaldssöm og þarfnast

aðstoðar til að ná framförum.

Þróunarorðræðan gerir ráð fyrir yfirburðum vestrænna landa sem beri að hjálpa og

skipta sér af „þriðja heiminum“ sem þurfi hjálpar við og réttlætir áframhaldandi yfirráð

vestrænna ríkja yfir fyrrum nýlenduríkjum (Escobar 1995/2012). Esteva (1992) tekur í sama

streng og segir hugtakið þróun hafa verið fundið upp til þess að gefa nýlendustefnunni jákvætt

gildi og réttlæta vestræn yfirráð yfir fátækari ríkjum. Þróun felur því í sér ójöfn valdahlutföll

milli gefenda og þiggjenda (Escobar 1995/2012) en þróunarverkefni hafa einnig verið

gagnrýnd fyrir að auka á ójöfnuð og fátækt þeirra sem verkefninu er beint að (Ferguson,

1994/1997).

2.1 Að mæla þróun

Þrátt fyrir þessa gagnrýni bendir Ferguson (1994/1997) á að hugmyndin um þróun sé nú orðin

samfélagslega viðurkennd um heim allan og þyki siðferðislega rétt. Hún sé orðin hluti af

orðræðuhefð og því efist fáir um réttmæti þróunar þrátt fyrir að ekki séu allir á eitt sáttir um

afleiðingar hennar, skilgreiningu og jafnvel markmið. Ef marka má allan þann fjölda

þróunarverkefna sem eru í framkvæmd í dag er ljóst að Ferguson hefur rétt fyrir sér hvað

varðar alþjóðlega viðurkenningu á réttmæti þróunar. Næst verður því fjallað um ólík markmið

þróunar og skilgreiningar sem notaðar hafa verið og eru notaðar enn í dag. Við skoðum ólíkar

skilgreiningar en fyrst og fremst verður rýnt í þau mælitæki sem notuð eru til að mæla þróun

til að skilja hvert takmark þróunar er álitið vera.

Í skýrslu sem gefin var út af Efnahagsnefnd Sameinuðu þjóðanna fyrir Evrópu er

þróun skilgreind sem aukin velmegun fólks eða samfélags á ákveðnu tímabili (UNECE,

10

2009). Samkvæmt þeim Peet og Hartwick (2009) snýst þróun um það að bæta líf allra sem

oftar en ekki megi ná fram með því að mæta grunnþörfum fólks. Flestir geti verið sammála

um að þetta sé göfugt markmið en hins vegar séu alls ekki allir sammála um það hvaða leið sé

best að fara til að ná takmarkinu. Frá sjónarhorni hagfræðinnar er velmegun nátengd

efnislegum auðæfum og neyslugetu. Þannig hefur velmegun venjulega verið mæld út frá

neyslu og neyslugetu og aðgangi að auðlindum (UNECE, 2009). Því er þróun oft lögð að

jöfnu við aukningu á vergri þjóðarframleiðslu og því meira sem hún eykst, því lengra þykir

þjóðin vera komin á þróunarskalanum (UNECE, 2009). Samkvæmt orðanna hljóðan á verg

þjóðarframleiðsla við um framleiðslu allrar þjóðarinnar í heild og er sú misskipting sem kann

að vera á milli ólíkra hópa innan sömu þjóðar því ekki tekin með í reikninginn og aðrir

félagslegir þættir eru sömuleiðis hunsaðir (Peet og Hartwick, 2009).

Þessi áhersla á efnahagslegan vöxt hefur verið gagnrýnd af fleirum og hefur t.d. verið

bent á að sá hagvöxtur sem tekist hefur að knýja fram í Afríku á síðustu árum sé skammgóður

vermir þar sem hann byggist á ofnýtingu náttúruauðlinda, aðallega til útflutnings á olíu, gasi

og öðrum jarðefnum, sem stjórnað er af erlendum aðilum. Þetta muni á endanum leiða til

aukins ójöfnuðar og átaka en ekki til minnkandi fátæktar þar sem þessi iðnaður skapi fá störf

og þjóni helst hagsmunum elítunnar sem hafi tryggt sér sinn skerf af hagnaðinum (Havnevik,

2013).

Sem dæmi má nefna að það hefur sýnt sig að aukinn útflutningur í nafni þróunar og

aukins hagvaxtar hefur ekki skilað sér í betri aðstæðum almennings. Til að mynda hefur

Austin (2013) bent á að aukning vergrar þjóðarframleiðslu hafi alls engin áhrif á hlutfall

malaríusmita en malaría er enn útbreiddur sjúkdómur í mörgum fátækum löndum þrátt fyrir

að auðvelt sé að koma í veg fyrir og meðhöndla hann. Samkvæmt Austin kemur þetta til af

því að þau úrræði sem til eru til varnar sjúkdómnum eru ekki aðgengileg fyrir fátækasta fólkið

því það hefur ekki efni á þeim. Austin bendir á hvernig það hefur sýnt sig að aukin

framleiðsla til útflutnings og þar með aukinn hagvöxtur hefur neikvæð áhrif á umhverfið en

hnignun umhverfis, ásamt slæmum félagslegum aðstæðum eykur oft hlutfall malaríusmita.

Samkvæmt Austin verður aukinn hagvöxtur því ekki til lækkunar á hlutfalli smita nema

hagnaðinum sé beinlínis varið í að koma í veg fyrir þau, sem bendir til þess að útbreiðsla

malaríu sé fólgin í umhverfis- og félagslegum þáttum en ekki bundin efnahagslegri fátækt. Því

gagnast aukinn hagvöxtur ekki almenningi nema hinum auknu tekjum sé varið í félags- og

heilbrigðisþjónustu (Austin, 2013)

11

Í áðurnefndri skýrslu Efnahagsnefndar Sameinuðu þjóðanna fyrir Evrópu, frá árinu

2009 er þó talað um að hverfa verði frá svo efnahagslega miðaðri skilgreiningu og skilgreina

þurfi velmegun í staðinn sem aðgengi að og tækifæri til að njóta auðlinda í hinum víðasta

skilningi (UNECE, 2009). Þá er ekki einungis átt við aðgang að kapítalískum auði heldur

einnig að óveraldlegum lífsgæðum, eins og þess að geta notið sólseturs eða geta nýtt sér

afurðir náttúrunnar til lífs og leiks (UNECE, 2009). Hugtakið velmegun er mikið notað við

lagasetningu og í opinberum stefnum en hefur í gegnum tíðina verið þrætuepli hinna ýmsu

fræðimanna sem deila um hvernig meta skuli hvað teljist til velmegunar og hvort þar skipti

meira máli veraldlegur auður eða siðferði og félagsleg staða (Artaraz og Calestani, 2013).

Hugtakið hefur gjarnan verið notað sem samheiti yfir þróun, ríkidæmi, framfarir og hamingju

og byggist skilgreining þess yfirleitt á þjóðhverfum hugmyndum þeirra sem það nota (Artaz

og Calestani, 2013). Þannig getur velmegun þýtt ótal margt og það að þróun eigi að stuðla að

aukinni velmegun fólks getur því verið túlkað á ýmsa ólíka vegu. Mælitækið velmegun er því

heldur óáreiðanlegt án frekari skilgreiningar.

Önnur leið til að mæla þróun, sem ætlað er að taka fleiri þætti með í reikninginn er

Lífskjaralisti Þróunarstofnunar Sameinuðu þjóðanna (e. Human Development Index) eða

vísitala um þróun lífsgæða en þar er þróun reiknuð út frá þremur þáttum: lífslíkum,

efnahagslegri afkomu og menntun (Peet og Hartwick, 2008). Þessi aðferð við að mæla þróun

hefur verið gagnrýnd fyrir of einfölduð og taka ekki inn í myndina mikilvægar breytur eins og

kynjajafnrétti, mannréttindi, umhverfismál og spillingu (Schimmel, 2009). Þá hefur

Lífskjaralistinn verið gagnrýndur fyrir að mæla ekki raunverulega hvort staða fólks sé betri

heldur hversu vel takist til að fara eftir vestrænni fyrirmynd. Þannig mæli staðlarnir hversu

nálægt land kemst því að hafa eins neyslumynstur og ríkustu löndin og gengið er út frá því að

það sé hið æðsta markmið; æskilegasta útkoman (Peet og Hartwick, 2008). Þetta viðhorf

minnir óhjákvæmilega á þróunarhyggju mannfræðinnar sem sterkust var á 19. öld en í stuttu

máli töldu þróunarhyggjumenn að samfélög þróuðust úr því að vera frumstæð og einföld og

að því að verða flókin og siðmenntuð (Barnard, 2000). Voru vestræn samfélög (samfélög

þróunarhyggjusinna) þar álitin vera á toppi skalans. Þrátt fyrir að þróunarhyggjan hafi verið

gagnrýnd fyrir þjóðhverfu og skort á rökum hefur verið bent á að hún hafi nú átt endurkomu

með hugmyndinni um þróun og þróunarsamvinnu (Barnard, 2000).

Þessi leið til þróunar hefur verið gagnrýnd af mörgum. Það að mæla þróun þjóða eftir

því hversu vel tekst að líkjast vestrænum þjóðum hefur verið sagt gagnslaust (Peet og

Hartwick, 2008) og neyslumynstur og framleiðsluaðferðir vesturlanda einnig sagðar byggja á

12

þeirri fölsku ályktun að náttúruauðlindir séu ótakmarkaðar (SENPLADES, 2010). Samkvæmt

Peet og Hartwick (2008) á þróun að snúast um það að bæta lífskjör fólks, sem geti falist í

þáttum sem eru harla ólíkir því sem talið er æskilegast á vesturlöndum enda hefur ekki verið

sýnt fram á það með óyggjandi hætti að ríkara fólk sé hamingjusamara en fólk sem hefur

minna á milli handanna, svo lengi sem grunnþörfum þess er mætt. Peet og Hartwick segja

jafnframt ljóst að hagvöxtur dugi einn og sér ekki til og að í raun séu þróun og vöxtur

hagkerfisins alls ólík fyrirbæri. Aukinn hagvöxtur þar sem þau ríkustu verða ríkari muni ekki

skila sér til hinna fátækustu eins og sumir álíta
1
 (og eins og útskýrt var í dæminu um tíðni

malaríusmita hér að ofan) heldur verði að byrja við rót vandans og vinna sig svo upp (Peet og

Hartwick, 2008).

Samkvæmt Peet og Hartwick (2008) felst þróun ekki einungis í efnahagslegum

ávinningi heldur verði að taka til greina aðra þætti eins og jöfnuð og umhverfisáhrif.

Efnahagslegur vöxtur eða gróska í efnahagslífinu sé einskis virði hafi það verið á kostnað

umhverfisins eða leitt til aukins ójöfnuðar. Slíkt sé einfaldlega ekki þróun. Þróun eigi að

einkennast af bjartsýni og af auknum jöfnuði fólks en ekki misskiptingu auðs.

3 Tengsl náttúru, samfélags og efnahags

Til þess að skilja betur þessa umræðu um hvernig umhverfismál, samfélagsmál og

efnahagsmál hanga öll saman er vert að skoða nokkur dæmi. Við skulum því láta hugann

reika til Afríku tímabundið og fylgja eftir hagfræðingnum Charles Leyeka Lufumpa en eins

og ljóst má vera af fréttaflutningi frá heimsálfunni ríkir þar sár fátæk meðal margra

þjóðfélagshópa. Útrýming eða minnkun fátæktar, ásamt bættum lífskjörum, hefur því verið

meginmarkmið þróunarsamvinnu í Afríku en í takt við almennar þróunarstefnur er talið er að

til þess að ná ásættanlegum árangri í þeim efnum þurfi efnahagsleg gróska í heimsálfunni að

verða gífurleg (Lufumpa, 2005).

Lífshættir meginþorra Afríkubúa eru töluvert ólíkir því sem við þekkjum á Íslandi

enda búa þar flestir í dreifbýli og lifa af sjálfsþurftarbúskap. Fólk reiðir sig á regnvatn og

ræktarland, afurðir skóga, fisk og náttúruauðlindir til lífsviðurværis. Til að hægt sé að draga úr

fátækt þessara þjóðfélagshópa án þess að umbylta lifnaðarháttum þeirra er því mikilvægt að

standa vörð um þær náttúruauðlindir sem þeir reiða sig á í daglegu lífi. Því segir Lufumpa

(2005) að þrátt fyrir að markmiðið hér sé aukinn hagvöxtur til að útrýma fátækt, sé ómögulegt

að gera það nema með sjálfbærum aðgerðum svo náttúruauðlindirnar verði ekki þurrausnar

1
Hér er átt við hugmyndina á bakvið enska hugtakið „trickle down effect“ sem felur í sér þá ályktun að aukin

efnahagsleg velmegun þeirra sem þegar eru efnameiri muni á endanum skila sér inn í allt samfélagið.

13

eða skaðaðar og lífsviðurværi fólksins þannig eyðilagt. Þetta er, samkvæmt Lufumpa, ein

helsta ástæða þess að nauðsynlegt sé að skoða fátækt og umhverfismál sem tvo óaðskiljanlega

þætti. Lufumpa leggur hér fram einfalda skýringu á því hvernig hagvöxtur, sem þrátt fyrir allt

sé forsenda fyrir útrýmingu fátæktar, hafi óhjákvæmilega áhrif á umhverfið og þar með

lífsafkomu fólks.

Ágætt dæmi um þetta er áherslan á útflutningsdrifinn hagvöxt í þróunaráætlun

Hondúras eftir seinni heimstyrjöldina. Samkvæmt Stonich (1995) var þar var lögð aukin

áhersla á framleiðslu útflutningsvara og má þar meðal annars nefna rækjueldi. Stonich bendir

á að þrátt fyrir að rækjueldið hafi skapað þónokkur störf og skapað tekjur og hagvöxt hafði

það alvarlegar umhverfis- og félagslegar afleiðingar. Til að mynda hafði iðnaðurinn í för með

sér töluvert rask á vistkerfinu, til dæmis vegna setmyndunar, stíflna og notkun áburðar sem

hafði í för með sér eyðileggingu búsvæða ýmissa skordýra- og fuglategunda, mengun og

röskun á vatnakerfum. Ýmsar aðgerðir í þágu fjárfesta juku á ójafnan aðgang að

náttúruauðlindum sem gerði smábændum erfitt um vik og leiddi til átaka, og varð jafnvel

orsök ofbeldis, ógnanna og morða (Stonich, 1995). Það er því ljóst að sá hagvöxtur sem unnist

hefur með hinni útflutningsdrifnu stefnu í Hondúras hefur verið á kostnað umhverfisins og

aukið ójöfnuð og fátækt.

Þetta dæmi sýnir hvernig það að hámarka einungis hagvöxt getur haft slæmar

umhverfislegar og félagslegar afleiðingar og getur einnig orðið til þess að hagvöxtur minnki

aftur, ef svo er komið að ekki sé hægt að nýta auðlindirnar frekar, vegna ósjálfbærrar nýtingar

þeirra. Þessi dæmi kunna að hljóma fremur framandi, sér í lagi fyrir borgarbúa hins vestræna

heims en ef til vill er kominn tími til að átta sig á því að þegar talað er um umhverfi er ekki

einungis átt við iðandi ár eða eldspúandi fjöll heldur einnig „jarðveg til að rækta mat; vatn til

að drekka, þvo og vökva uppskerur; og loft til að anda að sér“ (OECD, 2001, bls. IV-3) og öll

þurfum við á þessu að halda. Hnignun umhverfisins getur einnig haft í för með sér ýmis

alvarleg heilsufarsleg vandamál. Til að mynda eru öndunarfærasýkingar (t.d. lungnabólga)

helsta dánarorsök barna undir fimm ára aldri sem oft orsakast af loftmengun (UNEP, 2007).

Önnur algeng dánaraorsök ungra barna er mengað drykkjarvatn og skortur á hreinlæti sem

veldur meðal annars sjúkdómum eins og taugaveiki, lifrarbólgu og niðurgangspestum á borð

við kóleru (UNEP, 2007). Raunar veldur umhverfisvá allt að fimmtungi sjúkdómabyrði

þróunarlanda (UNEP, 2007).

Loftslagsbreytingar af mannavöldum (vegna losunar á gróðurhúsalofttegundum

iðnríkja) hafa bein áhrif á lífsafkomu fólks í fátækari löndum þar sem raskanir á náttúrunni

14

geta breytt lífsskilyrðum þeirra verulega en þeirra áhrifa er þegar farið að gæta eins og sjá má

í nýrri skýrslu Vísindanefndar Sameinuðu þjóðanna (IPCC, 2014). Þar er t.d. átt við aðgang

að vatni, aðgang að ræktar- og beitarlandi, breytingar á lífsferlum plantna og dýra sem

samfélögin reiða sig á og stofnstærð bæði plantna og dýra en slíkt ójafnvægi getur haft

gríðarleg áhrif á samfélög sem byggja afkomu sína á landbúnaði og veiðum (UNPFII, 2006).

Náttúruhamfarir, svo sem stormar, flóð og þurrkar (sem telst allt til afleiðinga

loftslagsbreytinga) geta valdið því að fólk þurfi að flýja heimili sín og upplifa óöryggi

(UNEP, 2007) en fátækt fólk er viðkvæmara fyrir ýmsum veðurfarsbreytingum og

náttúruhamförum (OECD, 2001).

Aukin fátækt getur aukið líkurnar á því að fólk fari að ofnýta auðlindir sínar og

umhverfi sitt í því skyni að lifa af (OECD, 2001, IV-13). Skortur á auðlindum getur einnig

aukið líkurnar á átökum á milli hópa sem lifa af þeim en getur þó stundum leitt til aukinnar

samvinnu (UNEP, 2007). Þrátt fyrir að fátækt geti aukið álag á náttúruauðlindir má hnignun

umhverfisins ekki skrifast eingöngu á fólk sem býr við fátækt enda til mörg jákvæð dæmi um

nýtingu fátækra á auðlindum sínum (OECD, 2001). Þá sést glögglega af dæmunum hér að

framan að útflutningur á vörum til ríkari landa getur haft eyðileggjandi áhrif á auðlindir

fátækra, svipt þau lífsviðurværi sínu og hrakið þau af löndum sínum. Þannig hefur kapítalísk

neysluhyggja vestrænna ríkja mikil áhrif á hag fátækra í þróunarlöndum. Gott dæmi um það er

uppgröftur málma í Austur-Kongó sem notaður er til framleiðslu á farsímum en í Austur-

Kongó er algengt að námunum sé stjórnað af vopnuðum hernaðarsamtökum og að bæði börn

og fullorðnir vinni við uppgröftinn við afar slæmar og hættulegar aðstæður og hljóti fyrir það

lítil sem engin laun (Prendergast og Lezhnev, e.d). Erfitt hefur reynst að fá vestræn

farsímafyrirtæki til að tryggja að málmar sem þau nota séu ekki komin frá átakasvæðum þrátt

fyrir að tiltölulega auðvelt sé að rekja það (Prendergast og Lezhnev, e.d.), sem gefur til kynna

takmarkaðan áhuga stórfyrirtækja á lífskjörum hráefnisframleiðenda sinna. Fjölmörg önnur

dæmi eru til um slæm áhrif umsvifa alþjóðlegra stórfyrirtækja í fátækari löndum og má þar

nefna framgöngu gosdrykkjaframleiðenda (svo sem Coca-Cola og Pepsi) í Indlandi sem nýta

sér afar lágt verð vatns, fá aðgang að landsvæðum þrátt fyrir miklar deilur um eignarrétt yfir

þeim og dæla óhindrað upp grunnvatni til framleiðslu á gosdrykkjum eða drykkjarvatni í

flöskum, sem á sama tíma takmarkar aðgang almennings að drykkjarvatni (Aiyer, 2007).

Það að hámarka efnahagslegan vöxt leiðir ekki endilega af sér aukna velmegun, þrátt

fyrir að þessir tveir þættir séu af mörgum nefndir sem lokatakmark þróunar. Sjálbær nýting

náttúruauðlinda og þar með verndun umhverfisins hefur því greinileg áhrif á afkomu og

15

velmegun fólks. Þetta er grunnurinn að hugmyndinni um sjálfbæra þróun. Lufumpa (2005),

sem vitnað var í hér að ofan, telur lausnina liggja í auknum aðgangi að menntun svo hægt sé

að tæknivæða landbúnaðinn í Afríku og nýta þannig landsvæði á skilvirkari hátt. Þá vill hann

draga úr fólksfjölgun með aukinni fræðslu til kvenna. Stefna þurfi að því að hámarka

framleiðslugetu til að tryggja hagvöxt. Lufumpa leggur áherslu á að nýting náttúruauðlinda sé

sjálfbær en þó megi ekki ofvernda náttúruauðlindir, því það gæti stuðlað að enn meiri fátækt.

Eins og við má búast eru ekki allir sammála um þessa nálgun en Havnevik (2013) segir

tæknivæðingu landbúnaðarins hins vegar ekki vera höfuðatriði enda séu stórtækar

framleiðsluaðferðir skaðlegri fyrir umhverfið og skapi þar að auki fá störf. Frekar þurfi að

leggja áherslu á afkomu smábænda en smáframleiðsla er umhverfisvænni og skapar fleiri

störf. Þá hafi smábændur lítil réttindi þrátt fyrir að framleiða allt að 90% matar í álfunni.

Hér erum við komin með ólíkar útfærslur á hugmynd sjálfbærrar þróunar sem hefur

hlotið sinn skerf af gagnrýni eins og fjallað verður um hér að neðan. Hugmyndin um sjálfbæra

þróun kom fram fyrir margt löngu og er kjarninn í þessari ritgerð. Við skulum nú skoða hana

nánar en á næstu blaðsíðum verður boðið upp á úrval af ólíkum útfærslum og nálgunum enda

eru ekki allir á eitt sáttir um hvernig fara skuli að því að ná jafnvægi á milli allra þessara þátta.

Ljóst er þó að það að keyra efnahagslega þróun áfram án þess að skeyta um umhverfið eða

félagslega þætti getur haft slæmar afleiðingar í för með sér og verður ekki endilega til

aukinnar velmegunar.

4 Sjálfbær þróun: Skilgreining og þróun hugtaksins

Í bók sinni Saber Ambiental: Sustentabilidad, Racionalidad, Complejidad, Poder frá árinu

1998 talar hinn mexíkóski hagfræðingur Enrique Leff um afleiðingar hnattvæðingar og

alþjóðavæðingu kapítalismans. Segir hann að með heimsvæðingu kapítalismans hafi

náttúrunni verið sópað undir teppið í því skyni að hámarka gróða. Slíkt hagkerfi hafi þann

eina tilgang að vaxa, og skiptir þá engu á hvers kostnað. Þannig hafi náttúran verið étin upp

og ójöfnuður fólks í heiminum sömuleiðis aukist. Samkvæmt Leff var það bók Rachel Carson

Raddir vorsins þagna sem gefin var út á sjöunda áratugnum og síðar ráðstefna Sameinuðu

þjóðanna í Stokkhólmi 1972 sem urðu til þess að meðvitund jókst um umhverfismál og ljóst

varð að hagkerfið ætti sín takmörk og hefði skemmandi áhrif á náttúruna. Samkvæmt Leff

vakti þetta spurningar um framleiðsluaðferðir og grunnhugmyndafræði nútímans og umræður

hófust um vistvæna eða umhverfisvæna þróun með breyttum hugsunarhætti og breyttri

forgangsröðun. Hins vegar hefðu mörg þróunarlönd þá verið komin í alvarlegar skuldir og var

16

það talið forgangsatriði að leysa úr þeim. Það var þá sem hugmyndin um sjálfbæra þróun hafi

komið fram, sem tilraun til að ná jafnvægi á milli þessara þátta, umhverfis og hagkerfis.

Langt er liðið frá því bók Carson var gefin út og umræðan um sjálfbæra þróun hefur

lifað góðu lífi síðan þá. Sökum eðlis verkefnisins skulum við hlaupa yfir nokkur ár og stökkva

yfir til ársins 1987 þegar hugtakið sjálfbær þróun náði loks að fljúga úr hreiðrinu og ná

alþjóða viðurkenningu í þróunarorðræðunni. Ýmsar samþykktir, aðgerðaráætlanir og

pallborðsumræður hafa átt sér stað síðan þá. Ólíkar stofnanir hafa verið settar á fót,

yfirlýsingar og skuldbindingar frjálsra félagasamtaka jafnt og fyrirtækja hafa litið dagsins ljós

og atburðir eins og olíueldar, þurrkar, hryðjuverkaárásir og stórtækir fólksflutningar frá

dreifbýli til borga hafa allir haft áhrif á umræðuna (IISD, 2012). Hér verður þó stiklað á stóru,

tilgangurinn er ekki að bjóða upp á langan lista af ártölum heldur er ætlunin einungis að fá

tilfinningu fyrir för sjálfbærrar þróunar upp metorðastigann. Við byrjum því á ráðstefnu á

vegum Sameinuðu þjóðanna árið 1987 og sjáum hvernig hugtakið hefur för sína um heiminn.

Því næst færum við okkur yfir til Brasilíu árið 1992, fimm árum síðar, á aðra ráðstefnu á

vegum Sameinuðu þjóðanna þar sem fyrstu verkefni sjálfbærrar þróunar eru skjalfest og

fylgjum þeim fyrirheitum eftir með því að skoða ráðstefnur sem haldnar voru tíu og tuttugu

árum síðar.

4.1 Brundtlandskýrslan

Sú skilgreining á hugtakinu sjálfbær þróun sem oftast er notuð kemur úr Brundtlandskýrslunni

svokölluðu, sem er skýrsla Alþjóðanefndar um umhverfi og þróun (WCED) og niðurstaða

ráðstefnu á vegum Sameinuðu þjóðanna undir forystu Gro Harlem Brundtland árið 1987. Í

formála skýrslunnar, sem skrifaður var af Brundtland sjálfri, talar hún um að nefndin hafi

verið sett saman vegna vaxandi áhyggja yfir þeim umhverfisáhrifum sem fylgdu

framleiðsluháttum vestrænna iðnríkja. Brundtland (1987) talar þar um ósónlagið, hlýnun

jarðar og stækkun eyðimarka, svo eitthvað sé nefnt, og nefnir einnig áhrif þessara

hliðarverkanna iðnvæðingar á afkomu fólks í fátækari ríkjum. Brundtland leggur áherslu á að

mannlegt samfélag sé ekki óháð náttúrunni heldur sé umhverfið það sem við höfum okkar

lífsviðurværi af. Brundtland segir jafnframt að þróun sé ekki „það sem fátækar þjóðir þurfi að

gera til að verða ríkari“ (Brundtland, 1987, Our Common Future, Chairman's Foreword)

heldur „eitthvað sem við gerum öll til þess að reyna að bæta okkar hlut“ (Brundtland, 1987,

Our Common Future, Chairman's Foreword) innan þess umhverfis sem við lifum í enda sé

þróun ekki óháð umhverfinu (Brundtland, 1987). Hún lýsir einnig yfir áhyggjum sínum yfir

„sóun á tækifærum og á auðlindum“ (Brundtland, 1987, Our Common Future, Chairman's

17

Foreword) vegna þess álags sem hvílir á umhverfinu í fátækum löndum þar sem fólk nýtir það

sem það getur til að lifa af.

Í skýrslunni má finna ítarlegar umræður og útskýringar á hugtakinu en sú skilgreining

sem oftast er gripið til má finna í 27. grein 3. kafla en sú efnisgrein er svohljóðandi:

27. Mannkyninu er mögulegt að gera þróun sjálfbæra til að tryggja að þörfum samtímans sé mætt án þess að

skerða möguleika komandi kynslóða á að mæta þörfum sínum. Hugtakið sjálfbær þróun felur í sér ákveðnar

takmarkanir en þær eru ekki algjörar heldur miðast við stöðu tækniþekkingar nútímans, þá samfélagsgerð

sem ræður nýtingu náttúruauðlinda og getu lífhvolfsins til að vinna úr áhrifum umsvifa manna. Tækni og

samfélagsgerð má breyta og bæta svo ryðja megi brautina fyrir nýju skeiði hagvaxtar. Nefndin telur

útbreidda fátæk nú óhjákvæmilega. Fátækt er ekki einungis af hinu illa í sjálfri sér heldur krefst sjálfbær

þróun þess að allt mannfólk geti mætt sínum grunnþörfum og að öllum sé gefið tækifæri til að uppfylla þrá

sína eftir betra lífi. Í heimi þar sem fátækt er landlæg mun alltaf vera hætta á vistfræðilegum og öðrum

hamförum (WCED, 1987, 3. kafli, 27. grein).

Það að sjálfbær þróun felist í því að „mæta þörfum samtímans án þess að skerða möguleika

komandi kynslóða á að mæta þörfum sínum“ sem finna má fremst í efnisgreininni er

algengasta skilgreiningin á sjálfbærri þróun. Skyldi þetta gilda um alla og því þyrfti að bæta

úr ójöfnuði með því að gera öllum kleift að mæta sínum grunnþörfum (WCED, 1987).

Samkvæmt skýrslunni er ýmislegt sem þarf til þess að tryggja hagvöxt. Raunar er hér

talað um alveg nýtt og öflugt skeið aukins hagvaxtar en nú innan hugmyndafræði sjálfbærrar

þróunar (WCED, 1987). Þau efnameiri þurfi að taka upp nýja lifnaðarhætti þar sem betur er

gætt að nýtingu auðlinda en einnig þarf að gæta að fólksfjölgun (WCED, 1987). Þá þarf að

tryggja að jafnt þau efnameiri sem og þau fátækari hafi jafnan aðgang að auðlindum jarðar

sem gera má meðal annars með „auknu lýðræði við alþjóðlega ákvarðanatöku“ (WCED,

1987, kafli 3, grein 28). Þessi áhersla á hagvöxt hljómar óhjákvæmilega kunnuglega og var

nokkuð gagnrýnd á sínum tíma eins og fjallað verður um hér að aftan.

Alþjóðastofnunin um sjálfbæra þróun (IISD) leggur áherslu á að í sjálfbærri þróun

felist ákveðið alheimsviðhorf (IISD, e.d.). Þannig þurfi maður að sjá hlutina í samhengi og

skoða heiminn sem eitt kerfi. Ekki sé nóg að einblína einungis á umhverfisáhrif en leiða hjá

sér ójöfnuð eða skoða aðeins fátækt en skeyta engu um mengun eða aðra umhverfisþætti sem

hafa áhrif á líf okkar. Nauðsynlegt sé að gera sér grein fyrir keðjuverkunum og áhrifum sem

geta orðið milli kynslóða eða heimsálfa vegna þeirra ákvarðanna sem maður tekur (IISD,

e.d.). Þau Drexhage og Murphy (2010) benda einnig á að tilhneiging er til að hugsa um

hugmyndafræði sjálfbærrar þróunar sem hugmyndafræði náttúruverndar en í raun taki

18

sjálfbær þróun til þriggja þátta: efnahags, samfélags og náttúru, sem oft eru sagðir grunnstoðir

sjálfbærrar þróunar. Samkvæmt Drexhage og Murphy er mikil áhersla lögð á að þessir þrír

þættir séu háðir hvor öðrum. Eitt af aðalatriðum hugmyndafræði sjálfbærrar þróunar er að

gæta að jöfnuði og þá sérstaklega með áherslu á að bæta kjör þeirra allra fátækustu í

heiminum (Drexhage og Murphy, 2010). Þannig snýst sjálfbær þróun ekki síst um jafnrétti.

4.2 Heimsráðstefna Sameinuðu þjóðanna um umhverfi og þróun

Árið 1992, eða 5 árum eftir útgáfu Brundtlandskýrslunnar var komið saman í Ríó de Janeiró á

Heimsráðstefnu Sameinuðu þjóðanna um umhverfi og þróun (UNCED). Á ráðstefnuna voru

skráðir um 10.000 fulltrúar en ein helsta ástæðan fyrir ráðstefnunni var „sú mikla umræða sem

farið hafði fram innan og utan stofnana Sameinuðu þjóðanna um umhverfis- og þróunarmál í

kjölfar skýrslu Brundtlandsnefndarinnar“ (Umhverfisráðuneytið, 1992, bls. 5). Það er því ljóst

að Brundtlandskýrslan hafði þegar haft mikil áhrif. Samkvæmt skýrslu

Umhverfisráðuneytisins frá árinu 1992 um ráðstefnuna voru þau vandamál sem ráðstefnunni

var ætlað að taka á var meðal annars þynning ósonlagsins, loftslagsbreytingar, eyðing skóga,

myndun eyðimarka og loft-, jarð- og vatnsmengun. Í skýrslunni voru til róta vandans einnig

talin ýmis atriði, m.a. fátækt og fólksfjölgun, misskipting auðs, ofnýting auðlinda, lífshættir

og neysluvenjur og voru iðnþróuð ríki talin bera þar mikla ábyrgð. Einnig var í skýrslunni

lögð áhersla á að „viðurkenna ... rétt þjóða til að ráða nýtingu auðlinda sinna svo fremi sem

það sé gert á sjálfbæran hátt og án þess að menga eða spilla umhverfi annarra þjóða“

(Umhverfisráðuneytið, 1992, bls. 6).

Niðurstaða ráðstefnunnar voru í fyrsta lagi tveir bindandi samningar. Þeir voru annars

vegar Alþjóðlegur samningur um loftslagsbreytingar, sem snerist einna helst um

skuldbindingu ríkja til þess að minnka losun gróðurhúsalofttegunda. Hundrað fimmtíu og þrjú

ríki undirrituðu samninginn sem taka átti gildi 90 dögum eftir að 50 lönd hefðu staðfest hann

og fyrsta fundinn átti að halda innan árs frá gildistöku (Umhverfisráðuneytið, 1992). Hins

vegar var gerður Alþjóðlegur samningur um fjölbreytileika lífs en hann snýr að lifandi

auðlindum og er ætlað að sporna gegn útrýmingu tegunda og tapi á erfðaauðlindum
2

(Umhverfisráðuneytið, 1992).

Að auki við samningana tvo voru gefnar út þrjár yfirlýsingar sem ekki voru lagalega

skuldbindandi en fólu engu að síður í sér „pólitískar og siðferðilegar skuldbindingar fyrir allar

2
 Á ensku nefnast erfðaauðlindir „genetic resources“ en með hugtakinu er átt við það erfðaefni sem finna má í

hverskonar lífveru og hægt er að nýta til framleiðslu t.d. á lyfjum eða til erfðabreytinga matvæla.

19

þátttökuþjóðir“ (Umhverfisráðuneytið, 1992, bls. 17). Fyrsta yfirlýsingin var Ríóyfirlýsingin,

sem innihélt 27 grundvallarreglur varðandi umhverfis- og þróunarmál og fjallar meðal annars

um þann rétt ríkja að nýta náttúruauðlindir sínar svo lengi sem það verði ekki til skaða annarra

ríkja og að hagþróun verði að taka tillit til umhverfisverndar (Umhverfisráðuneytið, 1992). Að

allir hafi rétt til félagslegrar og efnahagslegrar þróunar en beri ábyrgð á því að vernda

náttúruna og breyta neyslumynstri sínu. Næsta yfirlýsing voru Reglur um verndun og nýtingu

skóga en þar var lögð áhersla á áhrif efnahagsþróunar á skóga og mikilvægi þeirra varðandi

verndun umhverfisins (Umhverfisráðuneytið, 1992). Um þetta gekk erfiðlega að semja en

þróunarríki vildu fá að nýta skóga sína án afskipta og umhverfismats, rétt eins og iðnríkin

höfðu gert varðandi sínar auðlindir. Þriðja yfirlýsingin var svo Framkvæmdaáætlun 21 sem er

ætluð sem framkvæmdaáætlun ríkja í umhverfis- og þróunarmálum sem taki til allra þátta á

því sviði (Umhverfisráðuneytið, 1992). Breið samstaða náðist um dagskrána og var þar lögð

mikil áhersla á samvinnu, auk lausna eins og endurvinnslu, framleiðslu á umhverfisvænum

vörum, fræðslu til almennings, endurnýjanlega orkugjafa, varnir gegn mengun og tæknilega

og fjárhagslega aðstoð til þróunarríkja (Umhverfisráðuneytið, 1992).

4.3 Leiðtogafundur Sameinuðu þjóðanna um sjálfbæra þróun 2002

Árið 2002, eða tíu árum eftir Heimsráðstefnu SÞ um umhverfi og þróun í Ríó var aftur

haldinn leiðtogafundur á vegum Sameinuðu þjóðanna, sem í þetta sinn bar yfirskriftina

Leiðtogafundur Sameinuðu þjóðanna um sjálfbæra þróun (WSSD) og fór fram í

Jóhannesarborg. Eins og Hens og Nath (2003) benda á hafði Framkvæmdaáætlun 21 gengið

ágætlega á undanliðnum áratug og tekist hafði að hægja á fjölgun mannkyns, bæta heilsu og

aðgang að menntun, lækka dánartíðni og bæta hlut kvenna. Að sama skapi voru flestar þjóðir

komnar með fulltrúa eða ráðherra umhverfismála og þar að auki höfðu sprottið upp hinar

ýmsu stofnanir og frjáls félagasamtök helguð málefninu (Hens og Nath, 2003). Samkvæmt

Hens og Nath (2003) voru slíkir hópar orðnir mjög útbreiddir og unnu saman að því að kynna

og styðja málefni sjálfbærrar þróunar, jafnt í heimabyggð, á landsvísu og jafnvel heimsvísu.

Þetta verður að teljast jákvætt en ráðstefnunni í Jóhannesarborg var ætlað að sameina þessa

krafta. Þó höfðu á undanförnum tíu árum „orðið mun meiri framfarir í uppbyggingu stofnana

um umhverfismál en í því að vernda náttúruna í raun eða reka stefnur fyrir sjálfbæra þróun“

(Hens og Nath, 2003, bls. 13). Hugtakið sjálfbær þróun hafði því þegar hlotið nokkuð

brautargengi og samlagast þróunarorðræðunni en ekki náð að skila sér í raunverulegum

breytingum eða aðgerðum (Hens og Nath, 2003). Þannig hafði á þessum tíu árum lítill árangur

orðið af fögrum fyrirheitum ráðstefnunnar í Ríó og satt að segja var ástand umhverfisins orðið

20

verra. Mengun í lofti, vatni og jarðvegi hafði aukist, enn jókst ágangur á auðlindir vegna

ofneyslu, fátækt hafði aukist og bilið milli norðurs og suðurs breikkaði stöðugt (Hens og

Nath, 2003).

Þrátt fyrir að rúmlega 150 þjóðir hefðu skrifað undir sáttmála varðandi

loftslagsbreytingar í Ríó 1992 hafði ekkert verið gert í þeim málum fyrstu þrjú árin en eftir

fleiri fundi var Kyotobókun Sameinuðu Þjóðanna um loftslagsbreytingar loksins undirrituð af

84 þjóðum árið 1997 en henni var ætlað að hægja á losun gróðurhúsalofttegunda og koma

þannig í veg fyrir hættulega röskun á loftslaginu af mannavöldum (Hens og Nath, 2003). Þrátt

fyrir það liðu önnur fjögur ár og fjórir fundir til viðbótar án þess að samið væri um

aðgerðaráætlun um eftirlit og mat á Kyotobókuninni. Árið 2002 var því gengið að borðinu í

Jóhannesarborg án þess að ljóst væri hvort nógu margar þjóðir myndu undirrita

Kyotobókunina til að hún gæti tekið gildi en þó sýndu rannsóknir að Kyotobókunin væri

engan veginn fullnægjandi til að takast á við loftslagsbreytingar og losun

gróðurhúsalofttegunda hafði aukist um 9,1% að meðaltali frá árinu 1990 (Hens og Nath,

2003).

Þótti sumum niðurstöður ráðstefnunnar í Jóhannesarborg vera heldur undir væntingum

(French, 2002) en engir nýir sáttmálar voru gerðir á ráðstefnunni í Jóhannesarborg eins og í

Ríó tíu árum áður en helstu niðurstöður voru Jóhannesarborgaryfirlýsingin svokallaða og

sérstök framkvæmdaáætlun. Í báðum skjölum má finna staðfestingu á því að fylgja skyldi

áfram Framkvæmdaáætlun 21 og að reynt skyldi áfram að fylgja eftir markmiðum

ráðstefnunnar í Ríó 1992 (WSSD, 2002; Sameinuðu þjóðirnar, 2002). Að auki var þar staðfest

skuldbinding til hinna svokölluðu Þúsaldarmarkmiða sem samþykkt voru árið 2000 á

Þúsaldarfundi Sameinuðu þjóðanna. Markmiðin eru átta talsins og miða öll að því að minnka

fátækt í heiminum. Voru tímamörkin sett til ársins 2015 sem nú nálgast óðum (UN

Millennium Project, e.d.).

Samkvæmt Sameinuðu þjóðunum (e.d.a) segir í Þúsaldarmarkmiði sjö að vinna skuli

að sjálfbærri þróun en því markmiði er skipt í fjögur undirmarkmið. Þar segir jafnframt að í

fyrsta lagi skuli í ljósi eyðinga skóga, sem séu öryggisnet fátækra
3
 og sífelldrar aukningar á

losun gróðurhúsalofttegunda leggja áherslu á að ríki heims taki upp gildi sjálfbærrar þróunar í

stefnum sínum og byggja upp náttúruauðlindir. Í öðru lagi á, samkvæmt Sameinuðu

3
 Milljónir fátækra reiða sig á skóga til lífsviðurværis en skógar eru uppspretta matar, vatns, eldiviðs svo eitthvað

sé nefnt (Sameinuðu þjóðirnar, e.d.b)

21

þjóðunum, að draga verulega úr tapi á erfðaauðlindum og er þar lögð mest áhersla á

svæðavernd. Þriðja undirmarkmiðið gerir ráð fyrir að helminga hlutfall þeirra sem ekki hafa

sjálfbæran aðgang að hreinu drykkjarvatni og hreinlæti. Þetta markmið náðist strax árið 2010

en þrátt fyrir það voru árið 2011 enn 768 milljónir manna sem ekki búa við bættan aðgang að

drykkjarvatni (Sameinuðu þjóðirnar, e.d. a). Fjórða og síðasta undirmarkmiðið sneri að því að

bæta líf þeirra sem búa í fátækrahverfum og hefur það gengið framar vonum (Sameinuðu

þjóðirnar, e.d. a).

Þúsaldarmarkmiðin hafa einnig þá sérstöðu að lögð var mikil áhersla á að öll

markmiðin skyldu vera mælanleg (UN Millennium Project, e.d.) en samkvæmt Hens og Nath

(2003) er ein af ástæðunum fyrir því hversu hægt hefur gengið að fylgja eftir markmiðum

Ríóráðstefnunnar það að enn er óljóst hvernig mæla eigi árangur af sjálfbærri þróun. Þó má

benda á að ekki eru allir á eitt sáttir um hvernig staðið hafi verið að tölfræði og mælingum

Þúsaldarmarkmiðanna. Þykja hin tölulegu markmið til að mynda hafa verið sett upp þannig að

ólíklegra væri að Afríka gæti náð þeim, sem gefi ranga mynd af árangri Afríku (Easterly,

2009). Þannig hafi í sumum tilfellum verið talað um að Afríka næði ekki settum markmiðum

þrátt fyrir að engin töluleg gögn væru til svo samanburður og mælingar á árangri væri

möguleg (Easterly, 2009).

Samkvæmt Hilary French (2002) eru Þúsaldarmarkmiðin einnig fremur veik hvað

varðar umhverfisvernd og sjálfbærni og hefðu því margir viljað sjá bætingu á því í

Jóhannesarborg í stað einungis staðfestingar á markmiðunum. French segir jafnframt að

ráðstefnan í Jóhannesarborg hafi verið tækifæri til að gera upp árangur liðins áratugs þrátt

fyrir að hún hafi ekki einkennst af jafn miklum krafti og bjartsýni og ráðstefnan í Ríó.

Samkvæmt French gekk einnig erfiðlega að semja um raunveruleg og mælanleg markmið, t.d.

varðandi notkun á endurnýjanlegum orkugjöfum. Helsta jákvæða breyting sem fram kom í

Jóhannesarborg var aukin áhersla á samstarf milli ólíkra aðila, svo sem frjálsra félagasamtaka,

fyrirtækja, alþjóðlegra stofnana og ríkisstjórna til að vinna að markmiðum sjálfbærrar þróunar

en mikil þátttaka af hálfu ólíkra hópa var bæði á ráðstefnunni og samhliða henni (French,

2002). Áhersla á slíkt samstarf hafði farið stigvaxandi frá því á ráðstefnunni í Ríó og verður

því að teljast áratugnum og ráðstefnunni til tekna (French, 2002; Hens og Nath, 2003).

4.4 Ríó +20 og sjálfbærnimarkmiðin

Á tuttugu ára afmæli Umhverfis- og þróunarráðstefnunnar í Ríó komu um 44.000 þátttakendur

saman á ráðstefnu Sameinuðu þjóðanna um sjálfbæra þróun, sem oftast er einfaldlega vísað til

22

sem Ríó+20 (Sameinuðu þjóðirnar, e.d.c). Hvað varðar niðurstöður ráðstefnunnar er þar helst

að nefna lokaskjalið sem ber titilinn „The future we want“ eða „Framtíðin sem við viljum“.

Skjalið er í 283 liðum og nær því yfir marga þætti hvað varðar sjálfbæra þróun en þar eru

útrýming fátæktar og grænt hagkerfi hvorutveggja talið lykillinn að því að ná markmiðum

varðandi sjálfbæra þróun. Einnig má þar finna umræðu um að leita annarra leiða til að mæla

velmegun en mælingar á vergri landsframleiðslu. Þá var lögð áhersla á að fylgja áfram fyrrum

markmiðum og samningum, svo sem Framkvæmdaáætlun 21 og Framkvæmdaáætlun

ráðstefnunnar í Jóhannesarborg (Sameinuðu þjóðirnar, e.d. c).

Ráðstefnan í Jóhannesarborg hlaut töluverða gagnrýni fyrir skort á kjarki og skýrum

markmiðum en enda þótt svo margar þjóðir hafi skrifað undir lokaskjalið var það ekki

bindandi samningur og fyrst og fremst staðfesting á fyrri markmiðum (Langlois, Campbell,

Prieur-richard, Karesh og Daszak, 2012). Þá var ráðstefnan gagnrýnd fyrir að leggja of mikla

áherslu á efnahagslega þætti (sem lýsir sér meðal annars í áherslunni á grænt hagkerfi sem

lausn), á kostnað hinna tveggja grunnstoða sjálfbærrar þróunar, það er samfélags og

umhverfis (Langlois, Campbell, Prieur-richard, Karesh og Daszak, 2012). Í grein eftir

Bulkeley, Jordan, Perkins og Selin (2013) má sjá að talsverð vonbrigði voru með Ríó+20 og

ganga þau svo langt að velta fyrir sér hvort hugtakið sjálfbær þróun eigi yfirhöfuð við lengur.

Þó svo það hafi upprunalega haft mikil áhrif hafi gengið illa að færa það inn í opinberar

stefnur eða koma hugmyndum þess í framkvæmd. Það hafi náð svo góðu brautargengi vegna

þess hve víðtækt og sveigjanlegt það er en þó geti þeir kostir reynst helstu ókostir þess líka.

Bulkeley, Jordan, Perkins og Selin segja hugtakið jafnframt hafa náð mjög langt sem pólitísk

hugmynd og sé nú afskaplega útbreitt en hins vegar hafi reynst afar erfitt að útfæra hvernig

framkvæma ætti hugmyndina. Samkvæmt þeim hefur ástandið því lítið batnað og nauðsynlegt

sé því að breyta lífsháttum og draga úr neyslu en einnig þurfi öflugri ríkisstefnur varðandi

umhverfisvernd. Bulkeley, Jordan, Perkins og Selin velta einnig fyrir sér auknum

umhverfisáhrifum af hálfu þróunarlanda með vaxandi efnahag og tilheyrandi iðnaði. Þetta geti

valdið togstreitu milli þróunarlanda sem vilja hámarka hagvöxtinn með aukinni framleiðslu og

iðnaði (sem óhjákvæmilega er á kostnað umhverfisins) og þróaðra ríkja sem ekki vilja taka

alla ábyrgðina og breyta sínum lífsháttum til að minnka umhverfisáhrif á meðan aðrar þjóðir

fái að auka umsvif sín.

Um 190 þjóðir skrifuðu undir lokaskjal Ríó+20 en það felur einnig í sér samkomulag

um að koma á fót sérstökum sjálfbærnismarkmiðum í anda Þúsaldarmarkmiðanna áðurnefndu

(Sameinuðu þjóðirnar, e.d. c) en það er enn í undirbúningi. Nokkur von er bundin við þessi

23

markmið en samkvæmt Sachs (2013a) skiptir þar mestu máli að hafa markmiðin ekki of mörg.

Þau muni, segir Sachs, rétt eins og Þúsaldarmarkmiðin beinast að því að útrýma fátækt en

einnig verður þar lögð áhersla á að draga úr loftslagsbreytingum af mannavöldum. Ríkari lönd

eiga þar meiri vinnu framundan en að öðru leiti er nauðsynlegt að bæði rík og fátæk lönd

verði skuldbundin til að mæta markmiðunum (Sachs, 2013a). Samkvæmt Sachs (2013b) ættu

sjálfbærnismarkmiðin að klára það verk sem hafið var með Þúsaldarmarkmiðunum og útrýma

fátækt. Sachs hefur mikla trú á sjálfbærnismarkmiðunum og byggir það á því hversu vel

Þúsaldarmarkmiðunum hafi gengið. Það sem þurfi til er að með sjálfbærnismarkmiðunum

liggi fyrir hvernig skuli útfæra þau, þar á meðal með áætlunum um hvernig skuli fjármagna

þau og hvernig eftirliti skuli hagað (Sachs, 2013b).

5 Er sjálfbær þróun gagnlegt hugtak?

Eins og sjá má að ofan hefur sjálfbær þróun hlotið mikið brautargengi og er orðið viðtekið

viðmið allra helstu stefna í þróunarmálum. Þannig blasir þetta í það minnsta við í leiðsögn um

stíga áætlana, alþjóðasamþykkta og löggjafa á sviði þróunarmála. Drexhage og Murphy

(2010) taka undir þetta en segja að þrátt fyrir hið góða gengi hugtaksins og að stofnanir,

félagasamtök, fyrirtæki og jafnvel almenningur hafi tekið hugtakið upp á arma sína hafi það

enn frekar óljósa merkingu og að gengið hafi illa að koma hugmyndum þess í framkvæmd svo

árangur verði af. Drexhage og Murphy segja jafnframt að þrátt fyrir að flestir hafi tekið

hugtakinu og hugmyndafræðinni vel virðist sem einhver tregða hafi verið á því að axla ábyrgð

heima fyrir. Nauðsynlegt sé að auka þátttöku ríkisstjórna til að hægt verði að sjá

raunverulegan árangur en ekki aðeins fallega orðuð stefnumál. Hugtakinu hafi því vegnað afar

vel í orði en ekki á borði. Hugtakið hefði náð að festa sig í sessi í þróunarorðræðunni og breið

pólitísk samstaða um málefnið náðst en upp á vantaði að fylgt væri eftir loforðum og

skuldbindingum (Drexhage og Murphy, 2010). Ef marka má árangurinn af þeim þremur

alþjóðlegu ráðstefnum sem teknar voru fyrir hér að ofan er augljóst að krafturinn og

sannfæringin hafa nokkuð dalað. Þannig lagði hugtakið öflugt af stað og skilaði sér í bindandi

samningum og aðgerðaráætlunum á fyrstu ráðstefnunni en á þeim næstu reyndist sífellt

erfiðara að knýja fram samkomulag um framkvæmd hugmyndarinnar eða vilja til

raunverulegra aðgerða.

Það er orðið ljóst að takmarkaður árangur hefur orðið af þessari stefnu en ólíkar

hugmyndir eru uppi um ástæðuna fyrir því. Samkvæmt þeim Rist og Dahdouh-Guebas (2006)

er ein af ástæðunum fyrir því hversu hægt hefur gengið að koma hugmyndinni um sjálfbæra

24

þróun í framkvæmd sú að hugtakið sjálft feli aðeins í sér fjarlæg markmið sem miða skal að

en felur ekki í sér hvernig skuli útfæra aðferðir til að ná þeim markmiðum. Hér verður því velt

upp þeirri spurningu hvort hugtakið sé í raun og veru jafn gagnlegt og vonir stóðu til og

fjallað um gagnrýni nokkurra fræðimanna úr ólíkum áttum og frá ólíkum tímum um hugtakið.

Hagfræðingurinn Wilfred Beckerman (1994) gagnrýnir hugtakið sjálfbær þróun

harðlega. Hann segir rétt að gefa þurfi umhverfinu meira vægi í opinberum stefnum sem

hingað til hafi verið mjög efnahagsmiðaðar en að hugmyndin um sjálfbæra þróun sé ekki sú

töfralausn sem margir ætla. Raunar segir Beckerman hugtakið vera innantómt tískuhugtak og

að óljóst sé hvað átt er við með því í mörgum opinberum skjölum og textum, til að mynda í

áðurnefndri Framkvæmdaáætlun 21, þar sem markmið séu ekki nógu skýr og skilgreiningar

skorti. Beckerman veltir einnig fyrir sér þeim hugmyndum um siðferði sem oft eru gefnar í

skyn þegar fjallað er um sjálfbæra þróun sem lausn til að bæta jöfnuð eða velmegun. Þannig

sé velmegun túlkunaratriði og ekki geti allir verið sammála um hvað sé æskilegt. Þetta er í

takt við þá gagnrýni sem áður hefur komið fram í þessu verkefni en Beckerman bætir því við

að á sama hátt sé hin fræga skilgreining sem fengin er úr Brundtlandskýrslunni „fullkomlega

gagnslaus þar sem „þarfir“ sé huglægt hugtak“ (Beckerman, 1994, bls. 194).

Einnig heldur Beckerman því fram að „efnahagslega miðað verkefni sem ekki myndi

teljast sjálfbært geti samt verið fullkomlega ákjósanlegur kostur og að mörg sjálfbær verkefni

gætu verið óæskileg“ (Beckerman, 1994, bls. 193). Nálgun Beckerman (1994) er því talsvert

efnahagsmiðuð en hann spyr hversu langt eigi að ganga í að standa vörð um fjölbreytileika lífs

eða hversu miklum fjármunum sé rétt að verja í slík verkefni þegar svo margt fólk lifir við

mikla fátækt eða vatnsskort. Segir Beckerman árangur af slíkum verkefnum vera heldur

óljósan enda geti enginn spáð fyrir um væntanlegar uppgötvanir á lækningamætti einstakra

jurta eða tilgang þess að varðveita hverja einustu tegund bjallna í heiminum. Þetta kann að

vera réttmæt spurning þó hún stangist nokkuð á við þá hugmyndafræði sem komið hefur fram

hér áður sem gerir ráð fyrir að án vistkerfisins getum við ekki lifað og leggur áherslu á

nauðsyn þess að varðveita náttúruna. Þetta viðhorf að takast þurfi á við önnur og brýnni

vandamál fólks áður en hægt sé að hugsa um umhverfisvernd hefur þó einnig komið fram frá

öðrum hagfræðingi að nafni Enrique Leff sem sérhæfir sig í vistfræðilegri hagfræði,

vistfræðilegri stjórnmálafræði og umhverfislegri félagsfræði (Universidad Nacional

Autónoma de México, e.d.).

25

Samkvæmt Leff (1998) sem hefur verið vitnað í hér áður spruttu upp áhyggjur af

áhrifum kapítalismans og ofneyslu á umhverfið fyrir margt löngu. Þrátt fyrir það hafi

áhyggjur yfir skuldum fátækra ríkja verið ráðandi og þær þess vegna settar í forgang og

þannig hafi hugmyndin um sjálfbæra þróun orðið til. Samkvæmt Leff er hugmyndin um

sjálfbæra þróun því of veik og stýrist af efnahagslegri hugmyndafræði. Þannig sé takmarkið

ennþá að græða sem mest. Þar sé búið að færa náttúruna inn í hugmyndafræði hagfræðinnar

og gefa henni hagfræðilegt gildi, án þess að rökstyðja hvernig það eigi að ganga upp.

Það er áhugavert að skoða hvernig hugmyndir þessara tveggja fræðimanna stangast á

þrátt fyrir að báðir séu þeir sammála um að sjálfbærnishugtakið sé ógagnlegt. Hugtakið virðist

þar með hvorki þóknast náttúruverndarsinnum né þeim sem halda fast í hagvöxtinn sem

þróunarmarkmið. Hugtakinu var ætlað að vera einskonar málamiðlun á milli þessara

mismunandi þátta en hér sést hvernig það þykir of veikt á báða bóga. Því má einnig velta fyrir

sér hvort það sé hreinlega hægt að miðla á milli áherslu á efnahag og náttúru en samkvæmt

Leff (1998) eru vistkerfið og hagkerfið tvær hliðar á sama peningnum og að á meðan

hagkerfið fái að springa út óheft verði það óhjákvæmilega á kostnað náttúrunnar. Leff segir

jafnframt að hugmyndafræði sjálfbærrar þróunar geri hins vegar ekki ráð fyrir neinum

takmörkunum á vexti hagkerfisins. Því hafi hugmyndin um sjálfbæra þróun verið sett fram

sem lausn við vandamáli sem nú eigi sér engar orsakir þar sem hinn upprunalegi orsakavaldur,

ofneysla og alþjóðavæðingu kapítalismans, hafi verið vandlega grafinn og gleymdur.

Hagkerfið sé ekki lengur dregið í efa heldur þurfi einungis að miðla þarna á milli.

Sachs (1992) tekur í sama streng og bendir á að upprunalega hafi lífstíll og gróska

iðnríkjanna verið talinn orsakavaldur umhverfisáhrifa af mannavöldum og var markmiðið þá

að draga úr neyslu og hægja á efnahagslegri grósku. Tengsl milli fátæktar og umhverfis hafi

ekki verið sett inn í jöfnuna fyrr en þess fór að gæta að skógar væru að minnka og eyðimerkur

að stækka í þróunarlöndum. Þar hafi vestrænir ráðamenn fundið heppilegan blóraböggul og

afsökun til að færa sig aftur að fyrri markmiðum um efnahagslegan vöxt. Þannig var talið að

fátækt leiddi til ofnotkunar á náttúruauðlindum og því væri það í raun umhverfinu til hagsbóta

að miða að efnahagslegri grósku en eins og við höfum séð hér að framan þá heldur þessi

röksemdarfærsla ekki vatni.

Árið 1995 gaf mannfræðingurinn Arturo Escobar út bókina Encountering

Development: The Making and Unmaking of the Third World sem var afar gagnrýnin á hvers

kyns þróunarstarf. Þar gagnrýnir hann einnig hugmyndina um sjálfbæra þróun harðlega.

26

Escobar (1995/2012) segir hana vera vestræna hugmyndafræði til þess ætlaða að ná stjórn yfir

fátækari þjóðum. Þannig sé hún sprottin upp af hugmyndum vestrænna ráðamanna sem telji

sig vita best en raddir annarra séu hunsaðar. Þeim umhverfislegu vandamálum sem við

stöndum frammi fyrir sé stillt upp sem einhverskonar alþjóðamálefnum þar sem allir beri

jafna ábyrgð, þegar vestræn ríki ættu í raun að axla mestu ábyrgðina enda skaðinn oftast af

þeirra völdum

Escobar (1995/2012) er sammála Leff (1998) um að sú hugmynd um sjálfbæra þróun

sem komi fram í Brundtlandskýrslunni sé hreint ekki sett fram frá sjónarhorni náttúrunnar eða

náttúruverndar heldur snúist fyrst og fremst um efnahaginn. Jafnframt segir Escobar

(1995/2012) að fátækum sé kennt um illa meðferð á náttúrunni jafnvel þó krafan um

efnahagslegan vöxt hafi orðið til þess að hrekja áður sjálfbær samfélög af jörðum sínum.

Samkvæmt orðræðunni, segir Escobar, er fátækt þannig orðin ein af rótum umhverfisvandans

og efnahagsinnspýting til að drífa fólkið úr fátækt lausn til bjargar umhverfinu. Þá hefur Sachs

(1992) bent á að innan þróunarorðræðunnar hafi hugtakið „umhverfi“ tekið við af „náttúru“.

Samkvæmt Sachs er hugtakið umhverfi óljóst, víðtækt og felur í sér vestrænt viðhorf til

náttúrunnar. Umhverfi sé ekki einungis náttúruleg fyrirbæri eins og hafið, dýraríkið og fjöll

heldur einnig mengun og skýjakljúfar. Náttúran er aðeins óvirkur og líflaus hluti umhverfisins

sem bíði mannlegra afskipta (Sachs, 1992).

Sachs (1992) segir orðræðuna um þróun hafa verið notaða til að réttlæta afskipti

vestrænna ríkja af fátækari löndum. Í hvert sinn sem sýnt hafi verið fram á að „þróun“ hefði í

raun ekki endilega jákvæðar afleiðingar hefði hugtakið verið teygt til að vera jafnframt lausn á

því vandamáli sem það hafði skapað. Til að mynda þegar í ljós kom að þróunaraðgerðir gætu

leitt til aukinnar fátæktar hefði þróun samt verið hampað sem lausn og ætlað að draga úr þeirri

fátækt sem hún hafði skapað. Það sama gilti um umhverfisvandamál en þegar í ljós kom að

þróun hefði haft í för með sér alvarlegar umhverfislegar afleiðingar hafi hugtakið sjálfbær

þróun verið fundið upp og umhverfisvernd þannig færð undir ábyrgð þróunar, þess sama og

olli vandamálinu. Þessi sýn Sachs er í samræmi við umfjöllun Ferguson (1994/1997) um

þróun en samkvæmt honum er þróunarhugtakið nú svo samgróið orðræðunni að jafnvel þótt

að einhver efist um það sé það á grundvelli þess að til sé betri eða öðruvísi þróun en sjaldgæft

sé að einhver leggi til að það sé einmitt þessi hugmynd um þróun sem ekki gangi upp.

27

6 Nýjar leiðir

Þrátt fyrir að sjaldgæft sé að heyra efasemdir um réttmæti þróunar er það ekki algerlega

óþekkt. Hér hefur þegar verið fjallað um öfluga gagnrýni á þróun og sjálfbæra þróun og því

orðið ljóst að ekki þykir öllum þróun vera sú undralausn sem reynt hefur verið að halda fram.

Nú er því kominn tími til að færa sig fram á við og skoða aðra valkosti. Hér verður því vikið

frá vestrænni orðræðu og fjallað um raddir suðursins og hugmyndir þaðan. Fyrst og fremst

verður hér fjallað um þekkingu innfæddra og þeirra heimssýn sem hefur nú orðið innblástur

að byltingakenndri framfaraáætlun sem í raun snýst alls ekki um þróun heldur einfaldlega um

að lifa vel.

6.1 Þekking innfæddra

„Innfæddir hafa í sinni vörslu sum líffræðilega fjölbreyttustu svæði jarðar. Þeir bera einnig

ábyrgð á stórum hluta tungumála- og menningarfjölbreytni heims og hefðbundin þekking

þeirra hefur verið og verður áfram ómetanleg auðlind í þágu alls mannkyns“ (UNPFII, 2006,

bls.6). Svo hljóðar fyrsta setningin í formála að skýrslu sem gefin var út af Sameinuðu

þjóðunum og fjallar um stöðu innfæddra í heiminum. Til innfæddra teljast 370 milljón manns

í um það bil 90 löndum en innfæddir um allan heim hafa mátt gjalda dýru verði hin ýmsu

þróunarverkefni (UNPFII, 2006) og sum þeirra í nafni sjálfbærrar þróunar. Le Tourneau o.fl.

(2013) veita góða innsýn í hvernig þetta hefur gerst í Brasilíu en samkvæmt þeim hafa allt frá

árinu 1992, eftir ráðstefnuna í Ríó, sprottið fram ótal mismunandi verkefni í nafni sjálfbærrar

þróunar. Amazonskógurinn í Brasilíu varð vinsæll áfangastaður slíkra þróunarverkefna og

samkvæmt þeim Le Tourneau o.fl. var skógurinn undirlagður af mismunandi verkefnum án

þess að áhrif þeirra væru nægilega vel mæld. Le Torneau o.fl. benda á að aðeins hefur verið

gerð úttekt á einstökum verkefnum og þá af þeim aðilum sem sjálfir standa að þeim. Hvert

verkefni hafi verið metið fyrir sig án nokkurrar samræmingar og þar að auki hafi ýmsar

mikilvægar afleiðingar verkefnanna ekki verið teknar með í reikninginn. Þannig hafði

skóginum verið umbreytt í einskonar tilraunastofu fyrir sjálfbærni en verkefni Le Torneau

o.fl. var að þróa mælitæki til að skoða áhrif þessara verkefna. Með sinni mælingaraðferð, sem

nefnd var DURAMAZ og tekur til þátta eins og lífsskilyrða, umhverfis, framtíðarhorfa og

stjórnhátta (ásamt ótal undirþátta eins og stöðu kynjanna, heilsu, efnahags, líffræðilegs

fjölbreytileika, stærð skóga og ýmissa annarra félagslegra þátta), gerðu þau úttekt á þrettán

ólíkum verkefnum sjálfbærrar þróunar út frá staðbundnum áhrifum þeirra ásamt samanburði

til að ná fram heildarsýn. Niðurstöðurnar voru vissulega frumniðurstöður með glænýju

mælitæki en sýndu engu að síður að oft var mótverkun milli bættra lífsskilyrða og varðveislu

28

umhverfisins sem bendir til þess að verkefni í nafni sjálfbærrar þróunar hafi ekki skilað

tilætluðum árangri og jafnvel haft neikvæð áhrif.

 Samkvæmt UNPFII (2006) hafa innfæddir um allan heim verið sviptir lífsviðurværi

sínu með ágangi á þær náttúruauðlindir sem þeir nýta sér. Má þar sérstaklega nefna fólk sem

bjó og býr í skógum en náttúrulegir skógar jarðar hafa farið snarminnkandi. Með trjánum, sem

nýtt eru í hina ýmsu starfsemi, hverfur það lífríki sem þeim tilheyrði og fólkið hefur afkomu

sína af. Þannig hafa samfélög verið hrakin af landi sínu og neydd til að taka upp aðra lífshætti.

Fólk í þessari stöðu hefur þurft að líða mismunun, fátækt og átök og mætt vanskilningi á

lífsháttum sínum en slík vandræði þeirra má rekja allt aftur til nýlendutímans. Oft á tíðum fær

fólkið engar bætur eða nokkrar aðrar úrlausnir á vandamálum sínum og neyðast því til að

gerast hústökufólk, rækta land annarra án leyfis eða enda í fátækrahverfum borga. Við þetta

tapast ekki aðeins ómetanleg þekking á varðveitingu líffræðilegs fjölbreytileika heldur verður

þetta einnig til þess að fólk getur ekki lengur haldið í menningu sína og siði og hætta er því á

að menningarlegur fjölbreytileiki glatist einnig (UNPFII, 2006).

Innfæddir um allan heim hafa barist fyrir réttindum sínum, allt frá upphafi

nýlendutímans, ekki síst hvað varðar eignarrétt á landsvæðum forfeðra sinna (UNPFII, 2006).

Eitt þekktasta dæmið er sennilega barátta Kayapó indjánanna sem búa í Amazonskógi Brasilíu

gegn uppistöðulóni í ánni Xingu sem myndi eyðileggja það land sem þeir hafa lífsviðurværi

sitt af. Barátta þeirra hefur vakið heimsathygli allt frá árinu 1989 þegar þeir ferðuðust til

höfuðborgarinnar á fund við ráðamenn en út kom heimildamynd um þetta sem sýnd var í

sjónvarpi (Beckham og Blakeley, 1989). Þá var hætt við byggingu lónsins tímabundið en

Kayapófólkið hefur þurft að berjast ötullega gegn nýjum áætlunum æ síðan. Nú 25 árum síðar

er bygging hafin á virkjun í ánni en Kayapó fólkið mótmælir enn (Survival International,

2014).

Þrátt fyrir að enn vanti mikið upp á til að innfæddir fái notið sinna réttbæru

mannréttinda er alþjóðasamfélagið óðum að taka við sér og læra að meta mikilvægi innfæddra

þjóðflokka. Rétt eins og segir í tilvitnuninni hér að ofan hefur mikilvægi þekkingar innfæddra

komið berlega í ljós með auknu samstarfi og sá menningarlegi fjölbreytileiki sem finna má í

samfélögum innfæddra nú talinn ómetanlegur (UNPFII, 2006). Þetta er hins vegar ekki ný

uppgötvun en í þrjátíu ára gamalli grein Posey o.fl. (1984) segir að sú raun hversu illa hafi

tekist til með þróunarverkefni kalli á nýjar lausnir og segja þau að þar megi margt læra af

innfæddum íbúum svæðisins. Posey o.fl. segja jafnframt að grunnurinn að því verkefni sé að

29

veita íbúum svæðisins lögbundin réttindi. Í áðurnefndri skýrslu um stöðu innfæddra í

heiminum, sem gefin var út tæpri kvartöld síðar segir að mörgum innfæddum samfélögum sé

enn ógnað og því sé enn nauðsynlegt að auka meðvitund, gæta að réttindum þeirra og að efla

pólitískt vald þeirra (UNPFII, 2006).

Það sem lagt er til í grein Posey o.fl. (1984) er ný leið til þróunar sem sameinar

staðbundna þekkingu innfæddra á Amazonsvæðinu og vestræna vísindaþekkingu enda búi

innfæddir yfir afar margþættri og yfirgripsmikilli þekkingu um vistkerfi sitt og dýraríki

skógarins og sýnir greinin fram á mikilvægi þeirrar þekkingar fyrir heiminn allan. Rist og

Dahdouh-Guebas (2006) taka í sama streng, þó löngu síðar og telja að til þess að við getum

fikrað okkur nær sjálfbærni sé eitt mikilvægasta skrefið að koma okkur saman um hvernig

skuli nýta auðlindir. Samkvæmt þeim er nú kominn tími til að leita til innfæddra og nýta

þeirra þekkingu. Sú þekking sem þeir búi yfir hafi borist á milli manna í þúsundir ára og ólíkt

sérhæfðri þekkingu vestrænna vísindamanna sé hún heildræn og flokkunarkerfi þeirra byggi á

notagildi fremur en kerfisbundnum flokkunareiningum eins og tíðkast í vestrænum vísindum.

Rist og Dahdouh-Guebas segja að til þess að unnt verði að finna leið til að stjórna nýtingu

auðlinda á sjálfbæran hátt þurfi að samþætta hefðbundna þekkingu við vísindalega þekkingu.

Fram að þessu hafi vestræn vísindi áskilið sér einkarétt á sannleikanum og náttúruvísindin

verið talin vera endurskoðun eða leiðrétting á staðbundinni eða hefðbundinni þekkingu (Rist

og Dahdouh-Guebas, 2006). Það verður vandaverk að flétta þessi tvö þekkingarform saman,

sér í lagi ef við lítum til þess að á Vesturlöndum er þekking aðeins talin sönn hafi hún verið

framleidd eftir þeim vísindalegu aðferðum sem eru viðurkenndar en þær reglur eru búnar til af

þeim sérfræðingum sem stýra orðræðunni (sjá Foucault, 1972, 1973, 1979 í Peet og Hartwick,

2009).

 Það er áhugavert að sjá það gildismat innfæddra sem dregið er fram í skýrslu UNPFII

frá árinu 2009 um stöðu innfæddra í heiminum sem nefnd var hér að framan. Þar byggir

hugmyndin um velmegun á talsvert öðrum hugmyndum en þeirri um efnahagslega ávöxtun

sem okkur hefur verið svo tíðrætt um hér að ofan. Í skýrslu UNPFII má finna tregafullt ljóð

eftir samískt ljóðskáld sem harmar hvernig farið hefur fyrir landinu sem fólk hans lifði á

vegna nútímavæðingar sem í nafni framfara átti að gera lífið auðveldara en gerði það aðeins

að verkum að lífsviðurværið var haft að engu. Þar er einnig vitnað í mann að nafni John

Bamba sem tilheyrir hópi innfæddra á Kalimantan í Indónesíu þar sem hann ber saman gildi

síns fólks við gildi nútímavæðingarinnar. Þar er lögð áhersla á sjálfbærni, samvinnu,

staðbundin lög, lífræna ræktun og andlega þætti í stað framleiðni, samkeppni, alþjóðalög,

30

unnin matvæli og vísindahyggju. Þessi tvö dæmi eiga það sameinilegt að leggja áherslu á

tengsl samfélagsins við náttúruna og það að án hennar getum við ekki þrifist.

 Leff (1998) bendir einnig á að verðmætamat í samfélögum innfæddra (og á hann hér

við innfædda í Suður Ameríku) sé allskostar öðruvísi en það sem finnst innan kapítalískra

samfélaga. Þar hafi náttúran tapað gildi sínu sem eitthvað verðmætt í sjálfu sér og í staðinn

verið álitið svo að nauðsynlegt væri að verðsetja náttúruna til þess að geta tekið ákvarðanir

um hana. Hann segir að í samfélögum innfæddra leggi fólk ekki slíkt verðmat á auðlindir

sínar og það sé því fráleitt að áætla að hægt sé að kaupa þær af þeim með þessum hætti.

 Það má spyrja sig hvort það sé ekki einmitt þetta viðhorf til samhengis mannsins og

náttúrunnar sem sjálfbær þróun hefur reynt að ná utan um en ekki tekist að koma í

framkvæmd. Það er því ef til vill ekki skrítið að fræðimenn vilji nú leita til þess fólks sem

kannski hefur verið með svörin allan tímann. Samkvæmt Foucault (1980) hafa önnur

þekkingaform en hin vestræna vísindahyggja löngum verið undirokuð. Sú þekking sem ekki

er vísindaleg, samkvæmt vestrænni hugmyndafræði hafi verið gerð ógild og óhæf. Samkvæmt

Foucault er nauðsynlegt að endurvekja þessa þekkingu til þess að gagnrýnin hugsun verði í

raun möguleg en það er nokkuð í anda þess sem Pierre Bourdieu (1977/1972) heldur fram um

að við förum ógjarna út fyrir ramma þeirrar orðræðu sem okkur hefur verið kennt. Samkvæmt

Foucault (1980) þarf að brjóta niður alræði vísindalegrar þekkingar og taka tillit til

staðbundinnar þekkingar og þekkingar sem ekki er vottuð af sérstökum sérfæðingum. Í anda

þessa svífum við yfir til Suður Ameríku þar sem Ekvador og Bólivía hafa þegar hlustað á sína

innfæddu íbúa og nýtt þekkingu þeirra til smíða á nýstárlegum framfaraáherslum.

6.2 Að lifa vel og réttindi náttúrunnar

Eins og fram kemur hér að framan hefur Arturo Escobar verið afar gagnrýnin í garð

þróunarstarfs en þrátt fyrir lof og vinsældir hlaut bók hans Encountering Development: The

Making and Unmaking of the Third World einnig gagnrýni og þá ekki síst fyrir að bjóða

aðeins upp á gagnrýni en ekki neinar lausnir. Bókin var endurútgefin árið 2012 og þá með

nýjum formála Escobar. Þar kynnir hann til sögunnar hugtak frá Suður Ameríku sem fengið er

úr smiðju innfæddra í Ecuador og mætti ganga svo langt að segja að hér sé Escobar loks að

benda á einhverskonar lausn við því sem hann gagnrýnir. Hugtakið er „buen vivir“ upp á

spænsku, sem á íslensku yrði einfaldlega að „lifa vel“ en hugtakið er túlkun á hugtökunum

„sumak kawsay“ og „suma qamaña“ úr tungumálum Quechuafólks og Aymarafólks (Escobar

1995/2012). Bæði Ekvador og Bólivía innleiddu þetta hugtak í stjórnarskrám sínum árið 2008

31

og segir Escobar það endurspegla ný og breytt viðhorf til þróunar. Það gefi til kynna alveg

nýjan hugsunarhátt og sé sett til höfuðs fyrri stefnum í þróunarmálum sem ekki hafi gengið

sem skyldi. Í Landsáætlun Ekvador um að lifa vel (SENPLADES, 2010) er þetta staðfest en

þar segir að um sé að ræða nýtt hugmyndafræðilegt viðmið (e. paradigm). Þar segir jafnframt

að hugtakið þróun og tilraunir til þróunar hafi mistekist hrapallega og tími sé kominn til að

„efla nýjar leiðir til framleiðslu, neyslu og lífshátta“ (SENPLADES, 2010, bls. 17).

 Artaraz og Calestani (2013) velta því fyrir sér hvort hugmyndin um að lifa vel, eins og

hún kemur fram í stjórnarskrá Bólivíu geti verið framlag til þess að þróa áfram hugtakið

velmegun þar sem það feli í sér samfélagskennd og samlyndi mannsins við náttúruna. Þannig

gæti þessi tenging samfélags og náttúru sem það „að lifa vel“ felur í sér dugað til að brúa bilið

milli velmegunar og sjálfbærni en hingað til hafi náttúran ekki verið álitin hafa neitt hlutverk

hvað varðar velmegun fólks.

Í Landsáætlun Ekvador um að lifa vel (SENPLADES, 2010) segir að hugtakið „sumak

kawsay“ merki að lifa lífinu til fullnustu og byggi á heimssýn innfæddra úr Andesfjöllunum.

Hugmyndin um þróun er ekki til í heimssýn þessa fólks þar sem framtíðin er að baki okkur vegna þess

að það hugtak felur í sér eitthvað sem við hvorki sjáum né þekkjum. Í heimssýn fólks Andesfjallanna

er fortíðin fyrir framan okkur; við sjáum hana, við þekkjum hana, hún er okkar...[S]amfélagið og

náttúran verða að einu. Við erum til ásamt öllum þeim lifandi verum sem eru hluti af lífi okkar.

(SENPLADES, 2010, bls. 18)

Þannig er lögð áhersla á að mannfólkið sé einungis hluti af stærri heild og það að skaða

umhverfið verði aðeins til þess að valda okkur sjálfum skaða. Við þurfum að skoða allt í

samhengi og lifa í samlyndi við alheiminn (SENPLADES, 2010). Mannleg þróun þarf að vera

sjálfbær og að grunnurinn að því er jafnrétti og lýðræðisþátttaka en einnig er lögð áhersla á

fjölþjóðleika, fjölmenningu, samheldni og mannréttindi (SENPLADES, 2010).

 Í áætluninni segir ennfremur að framfarir skuli mæla út frá lífskjörum eða mannlegri

þróun en ekki vexti markaðarins. Mannfólk skuli vera viðmiðið, lífsgæði fólks sett í fyrsta

sæti og mæla þurfi hversu vel fólki tekst að mæta ólíkum þörfum sínum, t.d. hvað varðar að

búa við frelsi, hafa ásættanlegan húsakost, vera hamingjusamur og geta nýtt sköpunargleði

sína (SENPLADES, 2010). Jafnframt segir í áætluninni að hinni nýju stjórnarskrá ásamt þeirri

hugmyndafræði sem þar megi finna sé ætlað að vera innlegg í alþjóðaumræðu um þróun.

Byggja skuli á gagnrýni femínisma, náttúruverndarsinna og annarra sem gagnrýnt hafa

þróunarhugtakið en nú sé kominn tími til að lönd suðursins fái að láta rödd sína heyrast og

32

komi fram með nýjar tillögur „til að endurhugsa tengslin milli menningar, efnahags og

umhverfis“ (SENPLADES, 2010, bls. 18). Þetta er áhugavert orðalag, einkum í ljósi þess að

þessir þrír þættir eru grunnstoðir sjálfbærrar þróunar. Það að skjalfesta hugmyndina um að lifa

vel má vel líta á sem andóf gegn ríkjandi orðræðu og hugmyndafræði (Salgado, 2010). Það er

því ljóst að hinni nýju nálgun er ætlað að hreyfa við hinni vestrænu, ríkjandi þróunarorðræðu

og kynna til sögunnar nýja nálgun þar sem jafnvægi samfélags, efnahags og náttúru ríkir, á

forsendum þeirra sem þróunarverkefni höfðu áður beinst að.

 Í nýrri stjórnarskrá Ekvador má finna ýmislegt fleira forvitnilegt og ber þar helst að

nefna sérstakan kafla um réttindi náttúrunnar eða Pacha Mama, sem er annað hugtak komið

frá innfæddum og merkir „þar sem lífið endurnýjast og á sér stað“ (Asamblea Constituyente,

e.d., 71. grein). Notkun þessa hugtaks gefur til kynna nýja sýn á náttúruna þar sem horfið er

frá vestrænni hugmyndafræði þar sem náttúran er álitin eitthvað sem þarf að ná yfirráðum yfir

og rýmt er fyrir hugmyndum innfæddra og fólksins úr suðri (Gudynas, 2009). Er Ekvador

fyrsta land heims til að festa slík réttindi í stjórnarskrá (Global Alliance for the Rights of

Nature, e.d.) en þar segir að náttúran, eða Pacha Mama, eigi rétt á að vera virt, að hennar sé

gætt og hún vernduð gegn óþarfa ágangi og að henni sé komið í samt lag aftur sé þess þörf

(Asamblea Constituyente, e.d.). Jafnframt segir að ríkið beri ábyrgð á að setja takmarkanir á

nýtingu náttúruauðlinda, leggja mat á umhverfisáhrif og skuli gæta þess að vistkerfinu sé ekki

ógnað. Þá skuli ríkið gæta þess að ekki verði raskanir á náttúrulegri hringrás og að

dýrategundum sé ekki stofnað í hættu (Asamblea Constituyente, e.d.).

Í stjórnarskránni segir einnig að fólkið í landinu hafi rétt til að hafa not af

náttúruauðlindum, sé það til þess að það geti lifað vel og að fólk hafi rétt til heilbrigðs

umhverfis (Asamblea Constituyente, e.d.). Gudynas (2009) setur spurningamerki við þetta og

segir hér vera afturhvarf til þess að hugsa um náttúruna út frá mönnunum einum, óháð öðrum

dýrategundum. Gudynas segir enn fremur að sum ákvæðin um réttindi náttúrunnar séu nokkuð

hefðbundin og setur spurningamerki við ýmsa þætti, sér í lagi varðandi túlkunaratriði. Til að

mynda sé óljóst við hvað er átt þegar talað er um réttindi náttúrunnar til að henni sé komið í

samt lag en samkvæmt Gudynas eru slíkar viðgerðir á náttúrunni oft óæskilegar og

óraunhæfar. Þrátt fyrir þetta segir hann stjórnarskrána vera býsna framúrstefnulega og skref í

átt að nýjum hugsunarhætti. T.d. nefnir hann að það að fólkinu sé gefinn réttur til að tala fyrir

hönd náttúrunnar og framfylgja réttindum hennar sé algjörlega nýtt af nálinni.

33

Ekki eru liðin mörg ár ennþá frá því hin nýja stjórnarskrá var skjalfest en þó hefur

þegar látið reyna á ákvæðin um réttindi náttúrunnar. Í janúar 2014 var haldinn fyrsti

alþjóðadómstóll um réttindi náttúrunnar þar sem tekin voru fyrir og samþykkt níu mál. Þar á

meðal voru tvö alþjóðleg mál, annars vegar framleiðsla erfðabreyttra lífvera og hins vegar

loftslagsbreytingar af mannavöldum. Að auki voru samþykkt sjö sértæk mál en þar var meðal

annars breska olíufyrirtækinu British Petroleum (BP) stefnt fyrir náttúrutjón vegna olíulekans

í Mexíkóflóa (Global Alliance for the Rights of Nature, 2014).

Eins og gefur að skilja hefur þessi nýja og framúrstefnulega stjórnarskrá hlotið mikla

athygli um heim allan. Gudynas (2009) bendir þó á að þrátt fyrir þessa nýju stjórnarskrá sé

ljóst að forseti Ekvador fylgi ennþá öðrum og hefðbundnari áætlunum um þróun og nefnir

hann þar áætlanir um olíunýtingu á Amazonsvæðinu sem samræmast illa hugmyndafræði

stjórnarskránnar um að lifa vel og verja réttindi innfæddra. Innfæddir hafa barist ötullega gegn

þessum fyrirætlunum sem varð til að hægja á framkvæmdunum (The Pachamama Alliance,

2013a) en starfsemi bandalags sem berst fyrir réttindum innfæddra í Ecuador var lokað af

ríkisstjórninni eftir kröftug mótmæli þeirra gegn þessari starfsemi (The Pachamama Alliance,

2013b) sem gefur óhjákvæmilega til kynna tvískinnung ríkisstjórnarinnar hvað varðar réttindi

náttúrunnar og innfæddra. Samkvæmt Salgado (2010) eigum við því eftir að sjá hvernig „að

lifa vel“ á eftir að nýtast í raun. Þ.e.a.s. hvort það verði raunverulega til byltingar hvað varðar

þróunarmál og áherslur á sjálfbæra þróun eða hvort það að taka upp hugtakið í opinberri

umræðu og færa það undir ríkisvaldið verði til þess að það glati merkingu sinni. Þannig að

fólkið sem geymdi í tungu sinni hugtakið sem átti að vera grunnur hinnar nýju stjórnarskrár,

verði enn og aftur sett á jaðarinn. Svipaðar efasemdir hafa verið um raunverulega stefnu

ríkisstjórnarinnar í Bólivíu og hafa sumir áhyggjur af því að ekki hafi gengið vel að fylgja

eftir hinni nýju stjórnarskrá (Artaraz og Calestani, 2013). Þetta vekur upp spurningar um það

hvort hugtakið „að lifa vel“ reynist erfitt í framkvæmd þrátt fyrir að breið samstaða hafi náðst

um hugmyndafræðina (Artaraz og Calestani, 2013). Líklega þurfum við að bíða í nokkur ár

enn til að sjá hvort eins fari fyrir hugtakinu „að lifa vel“ eins og sjálfbærri þróun eða hvort hér

sé raunverulega um að ræða byltingu í þróunarmálefnum. Afar spennandi verður að fylgjast

með þróun mála en miklar vonir eru bundnar við þessar nýju hugmyndir. Eitt er víst að hér

eru öflugar tilraunir til að brjótast gegn hinni ríkjandi orðræðu sem hingað til hefur verið stýrt

af ráðamönnum og fræðimönnum hinna ríkari landa. Innleiðing hugtaka innfæddra er skýr

yfirlýsing gegn hugtökunum þróun og umhverfi og þeirri vestrænu hugmyndafræði sem þeim

fylgja.

34

7 Lokaorð og samantekt

Hér hefur verið fjallað um gagnrýni og umræðu um þróun, með áherslu á náttúru og jöfnuð.

Rauður þráður þessarar umfjöllunar hefur verið það hvernig vestræn hugmyndafræði hefur

stýrt þróunarorðræðunni. Hugmyndin um þróun er nú orðin svo samgróin vestrænni orðræðu

að flestir taka henni sem sjálfsögðum hlut og telja hana jákvæða og siðferðislega rétta. Þrátt

fyrir það hefur þróunarhugtakið hlotið talsverða gagnrýni en sumir ganga svo langt að segja

að sé rýnt undir yfirborðið komi í ljós að hugtakið þróun var spunnið upp af vestrænni

orðræðu sem tæki til að ná stjórn yfir fátækari löndum. Þróun hefur verið gagnrýnd fyrir að

vera þjóðhverf og gera ráð fyrir yfirburðum vestrænna samfélaga og einnig fyrir að vera of

efnahagslega miðuð. Við höfum einnig séð að það að stefna einungis að efnahagslegum vexti

getur haft slæm áhrif á umhverfið og aukið á ójöfnuð og fátækt. Í samræmi við kenningar um

orðræðu er sjaldgæft að einhver leggi til að þróun í grunninn sé af hinu illa enda eigum við

erfitt með að hugsa út fyrir þann ramma sem ríkjandi orðræða setur okkur. Þannig hverfa þau

sem gagnrýna þróun oft ekki endilega frá sjálfri hugmyndinni um þróun heldur leita annarra

og betri leiða til þróunar innan sama hugmyndafræðilega ramma. Því skuli hætta að mæla

þróun út frá efnahagslegum forsendum eins og hagvexti og mæla hana frekar út frá velmegun

fólks. Aðrir segja það ekki duga til enda sé misjafnt hvað fólk telji vera velmegun enda „svo

misjafnt sem mennirnir leita að“ (Tómas Guðmundsson, 1968, bls. 11)

 Ein af hinum nýju leiðum eða nýju útgáfum af þróun er hugmyndin um sjálfbæra

þróun sem að nú þegar er orðið heimsfrægt hugtak og hefur skipað sér tryggan sess í

þróunarumræðunni. Sjálfbærri þróun var ætlað að ná jafnvægi á milli efnahagslegra framfara

(sem oft eru lögð að jöfnu við þróun), samfélags og náttúru en gagnkvæm áhrif milli þessara

þátta er grunnhugmynd sjálfbærrar þróunar. Hugtakinu var tekið fagnandi um heim allan. Því

var upphaflega mikill kraftur á bakvið hugmyndina og fól hún í sér tillögur um róttækar

breytingar á lífsháttum Vesturlandabúa til að rétta hlut hins fátækari heims. Eftir því sem leið

á dofnaði krafturinn og meira varð af orðræðu um sjálfbæra þróun en raunverulega

framkvæmd hugmyndarinnar. Jafnt hagfræðingum sem náttúruverndarsinnum þykir hugtakið

of veikt og slæm málamiðlun milli ólíkra þátta. Hugtakið hefur þó einna helst verið gagnrýnt

fyrir að gera ennþá ráð fyrir því að þróun skuli byggjast á efnahagslegri grósku og að náttúran

sé enn sett í annað sæti. Eins og fjallað var um eru órjúfanleg tengsl á milli náttúrunnar og

samfélags manna en röskun á náttúrunni getur haft mikil og neikvæð áhrif á afkomu fólks,

sérstaklega þess sem fátækt er fyrir. Þá hefur sjálfbær þróun verið gagnrýnd fyrir að vera of

óljós og of víðtæk og skorta raunveruleg markmið og skýra skilgreiningu. Verkefni í nafni

35

sjálfbærrar þróunar hafa heldur ekki alltaf gengið sem skyldi og sjálfbær þróun hefur verið

talin vera hugarsmíð vestrænnar orðræðu, rétt eins og þróunarhugtakið. Það geri lítið úr

hlutverki náttúrunnar og sé, rétt eins og þróunarhugtakið, leið vestrænna þjóða til að ná

yfirráðum yfir þeim fátækari og réttlæting á afskiptum ríkari þjóða af hinum fátækari.

Umhverfisvandamálum er stillt upp sem einhverskonar alþjóðlegum verkefnum þar sem

fátækum er oft kennt um þegar iðnríkin ættu í raun að bera mesta ábyrgð.

 Þrátt fyrir alla þessa gagnrýni er ef til vill hægt að finna ljós í myrkrinu í stjórnarskrám

Bólivíu og Ekvador þar sem finna má allskostar nýja nálgun til að samþætta hagsmuni

samfélagsins, efnahagsins og umhverfisins. Þar er lögð áhersla á samlyndi mannfólksins við

jörðina, jafnrétti, fjölmenningu og lýðræðisþátttöku. Í Ekvador var jafnvel gengið svo langt að

veita móður náttúru eigin réttindi og er það fyrsta landið í heiminum til að veita slík réttindi.

Það sem einna helst er áhugavert í stjórnarskrám Bólivíu og Ekvador er notkun á hugtökum

innfæddra. Þannig hefur hugtakinu þróun verið skipt út fyrir „að lifa vel“ og að sama skapi er

talað um Pacha Mama í stað náttúru eða umhverfis sem felur í sér sterkari stöðu náttúrunnar

og viðhorf til hennar sem gefur mikilvægi hennar fyrir lífið allt meira gildi. Augljóst er að

notkun þessara hugtaka er uppreisn gegn hinni ríkjandi orðræðu og áminning um réttindi

innfæddra og fólksins í suðri sem hingað til hefur orðið fyrir þöggun af hálfu hinnar vestrænu

orðræðu. Tilraunum til þróunar hefur verið hafnað og þær úrskurðaðar misheppnaðar. Því er

hugmyndinni um „að lifa vel“ ekki ætlað að vera ný útgáfa af þróun heldur skipting frá einu

hugmyndafræðilegu viðmiði yfir í annað, viðmið komið frá suðri fremur en vestri. Hinar nýju

stjórnarskrár hafa ekki enn lifað nema nokkur ár og því á sjálfsagt eftir að koma betur í ljós

hver árangurinn af þessari nýju stefnu verður. Hafa sumir áhyggjur af því að hin nýju hugtök

muni fara sömu leið og hugtökin þróun og sjálfbær þróun og verði að innantómum

akademískum hugtökum sem ekki muni skila sér í raunverulegum árangri. Hvað sem því líður

er ljóst að hér er um afar mikilvægt innlegg í alþjóðaumræðuna að ræða sem vafalaust á eftir

að hafa áhrif.

Vonandi hefur hér tekist að sýna fram á mikilvægi þess að huga að náttúrunni þegar

efna á til stórtækra breytinga og „framfara“ enda er náttúran meira en fögur blóm og stingandi

býflugur. Hún er matarkistan okkar og heimili og komandi kynslóðir munu þurfa að reiða sig

á hana líka. Eins og Tómas Guðmundsson (1968) bendir á þá erum við gestir á þessari jörð.

„Einir fara og aðrir koma, því alltaf bætast nýir hópar í skörðin. Mörgum finnst hún dýr þessi

hóteldvöl og deilt er um hvort hótelið sjálft muni græða, en við sem ferðumst eigum ei annars

völ. Það er ekki um fleiri gististaði að ræða“ (Tómas Guðmundsson, 1968, bls. 11).

36

Heimildaskrá

Aiyer, A. (2007). The allure of the transnational: Notes on some aspects of the political

economy of water in India [rafræn útgáfa]. Cultural Anthropology, 22(4), 640-658.

Artaraz, K. og Calestani, M. (2013). Vivir bien, entre utopía y realidad [rafræn útgáfa].

Tabula Rasa. Bogotá – Colombia, 18, 105-123.

Austin, K. F. (2013). Export agriculture is feeding malaria: a cross-national examination of

the environmental and social causes of malaria prevalence [rafræn útgáfa].

Population and Environment, 35, 133-158.

Barnard, A. (2000). History and Theory in Anthropology. Cambridge: Cambridge University

Press.

Beckerman, W. (1994). 'Sustainable development': Is it a useful concept? [rafræn útgáfa].

Environmental Values, 3(3), 191-209.

Beckham, M. (framleiðandi) og Blakeley, M. (leikstjóri). (1989). The Kayapó. A

Disappearing World [myndband]. Sótt 23. mars 2014 af http://itscmedia.csueastbay

.edu/asxgen/library_media/kayapo/1mbps.wmv

Bourdieu, P. (1977/1972). Outline of a Theory of Practice. (Richard Nice þýddi).

Cambridge: Cambridge University Press.

Brundtland, G. H. (1987). Our Common Future, Chairman´s Foreword. Í Report of the World

Commission on Environment and Development: Our Common Future. Sótt 15.

febrúar 2014 af www.un-documents.net/our-common-future.pdf

Bulkeley, H., Jordan, A., Perkins, R. og Selin, H. (2013). Governing sustainability: Rio+20

and the road beyond [rafræn útgáfa]. Environment and Planning C: Government and

Policy, 31, 958-970.

Asamblea Constituyente. (e.d.). Constitución del Ecuador. Sótt 13. mars 2014 af http://www

.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

Drexhage, J. and D. Murphy (2010). Sustainable Development: From Brundtland to Rio 2012.

Sótt 17. febrúar 2014 af http://www.un.org/wcm/webdav/site/climatechange

/shared/gsp/docs/GSP1-6_Background%20on%20Sustainable%20Devt.pdf

37

Easterly, W. (2009). How the Millennium development goals are unfair to Africa [rafræn

útgáfa]. World Development, 37, 26-35.

Escobar, A. (2012). Encountering development: The making and unmaking of the third world.

New Jersey: Princeton University Press. (Upphaflega kom ritið út 1995).

Esteva, G. (1992). Development. Í W. Sachs (ritstjóri), The Development Dictionary (2.

útgáfa, bls. 1-24). London & New York: Zed Books.

Ferguson, J. (1997). The Anti-Politics Machine. New York: Cambridge University Press.

(Upphaflega kom ritið út 1994).

Foucault, M. (1980). Two Lectures. Í C. Gordon (ritstjóri), Power/Knowledge: Selected

Interviews and Other Writings 1972-1977. New York: Pantheon Books.

French, H. (2002). From Rio to Johannesburg and Beyond: Assessing the Summit. Sótt 23.

febrúar 2014 af http://www.worldwatch.org/rio-johannesburg-and-beyond-assessing-

summit

Global Alliance for the Rights of Nature. (2014). Rights of Nature Ethics Tribunal Accepts 9

Cases. Sótt 31. mars 2014 af http://therightsofnature.org/tag/bp/

Global Alliance for the Rights of Nature. (e.d.). Ecuador Adopts Rights of Nature in

Constitution. Sótt 31. mars 2014 af http://therightsofnature.org/ecuador-rights/

Gudynas, E. (2009). La ecología política del giro biocéntrico en la nueva constitución de

Ecuador [rafræn útgáfa]. Revista de Estudios Sociales, 32, 33-47.

Havnevik, K. (2013). The Current Africa Optimism. Sótt 27. febrúar 2014 af

http://naiforum.org/2013/07/the-current-africa-optimism-%E2%80%95/

Hens, L., & Nath, B. (2003). The Johannesburg conference [rafræn útgáfa]. Environment,

Development and Sustainability, 5(1–2), 7–39.

IISD. (2012). The Sustainable Development Timeline. Sótt 16. febrúar 2014 af http://www

.iisd.org/publications/pub.aspx?pno=1221

IISD. (e.d.). What is sustainable development? Sótt 15. febrúar 2014 af http://www.iisd.org

/sd/

38

IPCC. (2014). Climate Change 2014: Mitigation of Climate Change. Sótt 1. maí 2014 af

http://www.ipcc.ch/report/ar5/wg3/

Langlois, E. V., Campbell, K., Prieur-richard, A., Karesh, W. B. og Daszak, P. (2012).

Towards a better integration of global health and biodiversity in the new sustainable

development goals beyond Rio+20 [rafræn útgáfa]. EcoHealth, 9(4), 381-5.

Le Tourneau, F., Marchand, G., Greissing, A., Nasuti, S., Droulers, M., Bursztyn, M. o.fl.

(2013). Assessing the impacts of sustainable development projects in the Amazon:

the DURAMAZ experiment [rafræn útgáfa]. Sustainability Science, 8(2), 199-212.

Leff, E. (1998). Saber Ambiental. Racionalidad, Sustentabilidad, Complejidad, Poder (4.

útgáfa). Mexíkó: Siglo XXI Editores.

Lufumpa, C.L. (2005). The poverty–environment nexus in Africa [rafræn útgáfa]. African

Development Review, 17(3), 366–381.

OECD . (2001). Poverty-environment-gender linkages [rafræn útgáfa}. The DAC Journal

2001. International development, 2(4), IV-3-IV-91.

Peet, R. og Hartwick, E. (2009). Theories of Development. Contentions, Arguments,

Alternatives (2. útgáfa). New York: The Guilford press.

Posey, D. A., Frechione, J., Eddins, J., Francelino Da Silva, L., Myers, D., Case, D. o.fl.

(1984). Ethnoecology as applied anthropology in Amazonian development [rafræn

útgáfa]. Human Organization, 43(2), 95-107.

Prendergast, J. og Lezhnev, S. (e.d.). From Mine to Mobile Phone: The Conflict Minerals

Supply Chain. Sótt 23. febrúar 2014 af http://www.enoughproject.org/files

/publications/minetomobile.pdf

Rist, S. og Dahdouh-Guebas, F. (2006). Ethnosciences - A step towards the integration of

scientific and indigenous forms of knowledge in the management of natural resources

for the future [rafræn útgáfa]. Journal for Environment, Development and

Sustainability, 8(4), 467-493.

Sachs, J. D. (2013a). Global Development’s Winning Goals. Sótt 23. febrúar 2014 af

http://www.project-syndicate.org/commentary/ensuring-the-success-of-the-un-s-

sustainable-development-goals-by-jeffrey-d--sachs

http://search.proquest.com/indexingvolumeissuelinkhandler/54560/EcoHealth/02012Y12Y01$23Dec+2012$3b++Vol.+9+$284$29/9/4?accountid=28822
http://search.proquest.com/indexingvolumeissuelinkhandler/54560/EcoHealth/02012Y12Y01$23Dec+2012$3b++Vol.+9+$284$29/9/4?accountid=28822

39

Sachs, J. D. (2013b). High stakes at the UN on the Sustainable Development Goals [rafræn

útgáfa]. The Lancet, 382(9897), 1001-1002.

Sachs, W. (1992). The Development Dictionary (2. útgáfa). London & New York: Zed Books.

Salgado, F. (2010). Sumaq Kawsay: the birth of a notion? [rafræn útgáfa]. Cadernos

EBAPE.BR, 8(2), 198-208.

Sameinuðu þjóðirnar. (2002). Plan of Implementation of the World Summit on Sustainable

Development. Sótt 21. febrúar 2014 af http://www.un-documents.net/jburgpln.htm.

Sameinuðu þjóðirnar. (e.d. a). Goal 7: Ensure Environmental Sustainability. Sótt 14. febrúar

2014 af http://www.un.org/millenniumgoals/environ.shtml

Sameinuðu þjóðirnar. (e.d.b). Goal 7: Ensure Environmental Sustainability. 2013 Fact Sheet.

Sótt 14. febrúar 2014 af http://www.un.org/millenniumgoals/pdf/Goal_7

_fs.pdf

Sameinuðu þjóðirnar. (e.d. c). The Future We Want – Outcome Document. Sótt 23. febrúar

2014 af http://sustainabledevelopment.un.org/futurewewant.html.

Schimmel, J. (2009). Development as happiness: The subjective perception of happiness and

UNDP’s analysis of poverty, wealth and development [rafræn útgáfa]. Journal of

Happiness Studies, 10(1), 93-111.

SENPLADES, (2010). The Republic of Ecuador. National Development Plan National Plan

for Good Living 2009-2013: Building a Plurinational and Intercultural State.

Summarized Version. Sótt 5. mars 2014 af http://www.unosd.org/content/documents

/96National%20Plan%20for%20Good%20Living%20Ecuador.pdf

Stonich, S. C. (1995). The environmental quality and social justice implications of shrimp

mariculture development in Honduras [rafræn útgáfa]. Human Ecology, 23(2), 143-

168.

Survival International. (2014). Brazilian Indigenous Leader Slams Amazon Mega-Dams in

Paris Protest. Sótt 28. mars 2014 af http://www.survivalinternational.org/news

/10062

40

The Pachamama Alliance. (2013a). Ecuador’s Protracted XI Oil Round Auction Deemed a

Flop. Sótt 20. mars 2014 af http://www.pachamama.org/news/ecuadors-protracted-

xi-oil-round-auction-deemed-a-flop

The Pachamama Alliance. (2013b). Government of Ecuador Shuts Down Fundación

Pachamama. Sótt 20. mars 2014 af http://www.pachamama.org/news/government-

of-ecuador-shuts-down-fundacion-pachamama

Tómas Guðmundsson. (1968). Fagra veröld (8. útgáfa). Reykjavík: Almenna bókafélagið.

Umhverfisráðuneytið. (1992). Heimsráðstefna Sameinuðu þjóðanna um umhverfi og þróun

Ríó de Janeiró 3.-14. júní 1992. Sótt 17. febrúar 2014 af http://www

.umhverfisraduneyti.is/media/PDF_skrar/rio.pdf

UN Millenium Project. (e.d.). What they are. Sótt 23. febrúar 2014 af http://www

.unmillenniumproject.org/goals/

UNECE. (2009). Measuring Sustainable Development. Genf: Sameinuðu Þjóðirnar.

UNEP. (2007). Global Environment Outlook 4. Environment for Development. Malta:

Progress Press ltd.

Universidad Nacional Autónoma de México. (e.d.). Enrique Leff Zimmerman. Áreas de

especialidad. Sótt 23. febrúar 2014 af http://www.paginaspersonales.unam.mx/areas

/index/alias:henrydanleff

UNPFII. (2006). State of the World‘s Indigenous Peoples. New York: UN.

WCED. (1987). Report of the World Commission on Environment and Development: Our

Common Future. Sótt 15. febrúar 2014 af www.un-documents.net/our-common-

future.pdf

WSSD. (2002). Johannesburg Declaration on Sustainable Development. Sótt 21. febrúar

2014 af http://www.un-documents.net/jburgdec.htm

