
453Випуск 7.

Leszek Gawor

O powstaniu filozofii zrównow
ażonego rozwoju

Od przynajmniej końca XIX wieku pojawiały się koncepcje głoszące
kryzys kultury europejskiej. Ich kulminacją były 20-wieczne idee
katastrofizmu, prorokujące ostateczny upadek cywilizacji europejskiej
(Rozanow, Spengler, Lessing, Dawson, Ferrero, Ortega y Gasset, Bierdiajew
czy Toynbee). Do tego na szczęście, jak na razie, nie doszło. Pojawiły się
natomiast nowe zjawiska społeczne, zwane megatrendami, które dają
powód do pesymistycznej refleksji na temat najbliższej przyszłości całej
już ludzkości.1 	

Megatrend to określenie charakterystycznych dla współczesnego
świata tendencji wyznaczonych przez problemy globalne – maksymalne
zasięgiem zjawiska z różnych dziedzin życia (socjologiczne, polityczne,
ekonomiczne, demograficzne, ekologiczne), które w fundamentalny sposób
wpływają na przeobrażenia współczesnej cywilizacji człowieka. Z wielu
wyróżnianych megatrendów przez różnych badaczy, na uwagę zasługuje
sześć najbardziej podstawowych, wyraźnych i narastających lawinowo
globalnych tendencji, decydujących zasadniczo o kształcie dzisiejszej
kondycji i najbliższej przyszłości rodzaju ludzkiego. Często też z uwagi
na zakres i moc występowania noszą one nazwę supermegatrendów i w
nich to upatruje się zagrożeń dla dalszej egzystencji człowieka.2 Owe
megatrendy to: 1. eksplozja demograficzna powiązana z gigantycznymi,
na skalę światową, ruchami migracyjnymi; 2. globalizacja gospodarki
i komunikacji; 3. postęp naukowy oraz jego wpływ na światopogląd
współczesnego człowieka; 4. nowa rewolucja przemysłowa, oparta na
informatyce i automatyzacji; 5. zagrożenia ekologiczne; i wreszcie 6. –
nadchodzący koniec tradycyjnego państwa narodowego3 i przesunięcie
obszaru głównych konfliktów na sferę międzycywilizacyjnych

1 Kennedy P., U progu XXI wieku, Kielce 1994; Naisbitt J., Megatrendy.
Dziesięć nowych kierunków zmieniających nasze życie, Poznań 1997.

2 Por. Muszyński J., Magatrendy a polityka, Wrocław 2001, s. 16.
3 Przykładem są tu tendencje do politycznej integracji państw europejskich.

454 Наукові записки. Серія “Культурологія”

konfrontacji. We współczesnym świecie, w pierwszej dekadzie XXI
stulecia, powszechnie konstatuje się pogłębianie owych tendencji. Suma
tych ogólnoświatowych problemów, które należy uzupełnić ponadto o
kwestię rosnącego fundamentalizmu religijnego i powstających na tym
tle napięć międzynarodowych i międzycywilizacyjnych, skutkujących
niekiedy terroryzmem o światowym zasięgu, tworzy najogólniejsze ramy
dla powstania filozofii zrównoważonego rozwoju.

Należy zwrócić uwagę, że do najbardziej niebezpiecznego
supermegatrendu w większości diagnoz kryzysowego charakteru
współczesności zaliczane jest zagrożenie ekologiczne. Składa się na nie całe
spektrum zjawisk w rodzaju: skażenia atmosfery i globalnego ocieplenia,
nieprawidłowości w gospodarce wodnej, kłopotów ze składowaniem
cywilizacyjnych odpadów czy, co najważniejsze, wyczerpania naturalnych
zasobów Ziemi. To właśnie niebezpieczeństwo ekologiczne jest
najdobitniejszym dowodem wskazującym na to, że cywilizacja ludzka
prostą drogą zmierza do samozagłady. Z drugiej strony narastające
zagrożenie ekologiczne powoduje, że dominujący jeszcze dzisiaj kierunek
rozwoju ludzkości, oparty na bezrozumnej eksploatacji przyrody, jest coraz
bardziej krytykowany. Narasta coraz większe zrozumienie konieczności
dokonania radykalnej zmiany dotychczasowej globalnej strategii ludzkości,
stawką której jest przetrwanie człowieka na Ziemi.

Wezwanie do refleksji nad przyszłością ludzkości i apel o zmianę
kierunku rozwojowego ludzkości wyszło ze strony obrońców środowiska
naturalnego w latach sześćdziesiątych i siedemdziesiątych ubiegłego
stulecia. W tym już czasie powszechnie konstatowano postępującą
degradację przyrody ze świadomością, iż tworzy ona człowieczy
ekosystem. Zagrożenie to spektakularnie ujawniło się jako jedno z
pierwszych uświadomionych sobie przez człowieka niebezpieczeństw dla
dalszego jego życia na Ziemi.

Punktem wyjścia powstających wówczas na dużą skalę ruchów
ekologicznych była krytyka postępującej industrializacji i jej negatywny
wpływ na przyrodę. Wpływ ten był spowodowany dominacją tempa rozwoju
sfery gospodarczej nad innymi obszarami ludzkiego bytowania. Przejawiał
się zaś on między innymi w nadmiernym zużywaniu zasobów przyrody przez
przemysł, w zdecydowanym podporządkowaniu środowiska naturalnego
technice. Uświadomienie sobie wynikających stąd niebezpieczeństw dla
cywilizacji ludzkiej spowodowało przewartościowanie takiego porządku,
wywodzącego się jeszcze z epoki rewolucji naukowo-technicznych (z wieku
„pary” i „elektryczności”), w którym industrializacja stanowi szczytowe
osiągnięcie ludzkiego geniuszu. Jednocześnie podkreślano negatywny

455Випуск 7.

wpływ uprzemysłowienia na człowieka. Przykładowo, wątki takie można
znaleźć już u Rousseau, ale to głównie na przełomie XIX i XX stulecia
i początku XX wieku, filozofowie, przykładowo: Spengler, Bierdiajew
czy Mounier, zwracali głównie uwagę na destrukcyjne oddziaływanie
rozwoju naukowo-technicznego na jakość życia wewnętrznego
człowieka. Natomiast już 50 lat później rozwój industrializacji począł być
postrzegany przede wszystkim jako bezpośrednia przyczyna zagrożeń
dla świata przyrody – podstawowego, obok społecznego, środowiska
naturalnego człowieka. Tym samym industrializacja przestała pełnić
funkcję utopijnego remedium w rozwiązywaniu problemów ludzkości
w rodzaju likwidacji głodu, powszechnego dobrobytu i szczęśliwości,
jak głosili to, przykładowo jeszcze Comte, Spencer czy marksizm, a
poczęła jawić się raczej jako realna i złowieszcza groźba dla żyjącego
w ekosystemie człowieka. To przesunięcie akcentów w krytycznym
ujmowaniu procesów industrializacyjnych i ich wpływu na ludzkie życie
stanowi obraz powstania i stopniowego wzrostu globalnej świadomości
ekologicznej człowieka1. Równolegle towarzyszyło temu zjawisku
narastające przeświadczenie o konieczności radykalnego przekształcenia
dotychczasowej strategii rozwoju gospodarczego z kategorią „zysku za
wszelką cenę”, kulminującego współcześnie w procesach neoliberalnej
ekonomicznej globalizacji, w całkiem nowy kierunek rozwoju ludzkiej
cywilizacji.

Rosnąca świadomość wyczerpywania i skończoności zasobów
przyrody wykorzystywanych gospodarczo, nadmiernego obciążenia
środowiska zanieczyszczeniami i odpadami, czy zagrożenia różnorodności
biologicznej przybierała najczęściej postać alarmistycznych raportów.
Do najsłynniejszych z nich należą raport sekretarza generalnego ONZ U
Thanta Człowiek i jego środowisko, cała seria raportów powstałego w 1968
roku Klubu Rzymskiego (od Granic wzrostu 1972; Ludzkość w punkcie
zwrotnym 1974; O nowy ład międzynarodowy 1976; Mikroelektronika a
społeczeństwo 1982; Świat w obliczu kryzysu zadłużeniowego 1988; Drogi
do przyszłości 1989; Pierwsza rewolucja globalna 1991; Przekraczanie
granic 1992), czy Raport o stanie świata. U progu nowego tysiąclecia
L.R. Brona, Ch. Flavina i H.F. Frencha. Wszystkie te raporty i setki innych
opracowań poszczególnych obszarów degradacji środowiska naturalnego
(np. dotyczących emisji dwutlenku węgla do atmosfery czy kwaśnych

1 Por. w aspekcie kategorii „świadomość ekologiczna”: Skolimowski H.,
Filozofia żyjąca. Ekofilozofia jako drzewo życia, Warszawa 1993; Papuziński A.,
Świadomość ekologiczna w świetle teorii i praktyki, w: „Problemy Ekorozwoju”,
vol.1, 2006.

456 Наукові записки. Серія “Культурологія”

deszczów) łączy jedno zasadnicze przesłanie: tak dalej być nie może.
Dosadnie to ujmują autorzy Raportu o stanie świata: „U progu XXI wieku
jest oczywiste, że zaspokojenie przyszłych pokoleń rosnącej ludności
świata przez gospodarkę, jaką mamy teraz, będzie po prostu niemożliwe.
Wchodzimy w nowe stulecie z gospodarką, która nie zaprowadzi nas
tam, dokąd chcemy. Wyzwanie polega na zbudowaniu takiego modelu
gospodarczego, który zapewni postęp ludzkości, nie niszcząc wspierających
go systemów i da wszystkim możliwości lepszego życia”1. Nakazem chwili
stała się konieczność dokonania zmiany koncepcji rozwoju, opierającej
się dotychczas na bezlitosnej, bezrozumnej i nieograniczonej eksploatacji
przez człowieka środowiska naturalnego.

Zarys nowej idei rozwoju, uwzględniającej negatywny wymiar
antropocentrycznej presji na naturę, został wysunięty na konferencji
ONZ w Sztokholmie w 1972 roku. Pierwszym oficjalnym dokumentem
formułującym dość ogólnikowe cele tej idei była „Deklaracja
Sztokholmska” w sprawie naturalnego środowiska człowieka2. Jej
przewodnią myślą było podkreślenie, iż ujarzmianie przyrody w wyniku
gospodarczej aktywności człowieka doprowadziło do takiego zubożenia
zasobów przyrody, że może doprowadzić to, w przypadku kontynuacji
takiej praktyki, do ostatecznej zagłady życia na Ziemi. Stąd alternatywną
do rabunkowej względem natury strategią rozwojową ludzkości miała
stać się koncepcja rozwoju, polegająca na bezwzględnie koniecznym
harmonizowaniu działań gospodarczych z możliwościami środowiska
naturalnego. Przyroda ma stać się aksjologicznie wyróżnionym elementem
procesu rozwojowego człowieka, jego gospodarka zaś ma opierać się na
technologiach wyłącznie proekologicznych. Koncepcja ta na III sesji
Zarządzającej Programem Narodów Zjednoczonych Ochrony Środowiska
w 1975 wystąpiła pod nazwą ekorozwoju.3

Ekorozwój, w najogólniejszym znaczeniu, to zbiór postulowanych i
zalecanych do praktycznego wykorzystywania następujących zasad:

1. Zasada respektowania ekorozwoju, nazywana też zasadą ekologizacji
gospodarki i jej rozwoju; jest formułą postulującą uwzględnianie w
planowaniu gospodarczym niepodważalnej integralności systemu
ekologicznego, gospodarczego i społecznego.

2. Zasada integralności środowiska (integralności ekosystemu); jej

1 Wstęp do Raport o stanie świata. U progu nowego tysiąclecia, Warszawa
2000.

2 Deklaracja Sztokholmska w: Wybór dokumentów do nauki prawa
międzynarodowego, red. Koczom K. i Wolfke K., Warszawa 1976.

3 http://proekologia.pl/content.php?content.267.

457Випуск 7.

istotą jest zalecenie, aby „myśleć globalnie (całościowo, holistycznie),
lecz działać lokalnie”.

3. Zasada ekonomizacji, nazywana też zasadą efektywności
ekonomicznej i ekologicznej ekorozwoju (w tym ochrony środowiska);
postuluje ona realizację takiej polityki, aby cele ekologiczne były osiągane
minimalnym kosztem społecznym.

4. Zasada prewencji (zapobiegania), nazywana też zasadą aktywnej
polityki lub w węższej interpretacji, zasadą likwidacji zanieczyszczeń u
źródła.

5. Zasada reagowania na istniejące zagrożenia ekologiczne, nazywana
też - nie zawsze w sposób uzasadniony - zasadą biernej polityki; przejawem
biernej polityki jest np. formułowanie deklaracji i kolejnych programów
przy wyraźnym niedocenianiu strony realizacyjnej.

6. Zasada partnerstwa (współdziałania) i partycypacji publicznej
(społecznej), zwana też zasadą udziału społeczności w rozwiązywaniu
problemów ekologicznych lub zasadą uspołecznienia.

7. Zasada regionalizacji programowania ekorozwoju (w tym polityki
ekologicznej), rozumiana jako postulat dostosowywania wymagań
ochronnych do regionalnych i lokalnych warunków oraz umożliwienia
regionalnej i lokalnej władzy wyboru narzędzi realizacji idei ekorozwoju.

8. Zasada praworządności, która w ramach konkretnych państw
oznacza konieczność takiej przebudowy systemu prawa ekologicznego
i sposobu jego realizacji, aby każdy przepis był ściśle przestrzegany i
niemożliwe było zastępowanie przepisów tak dobrze znaną społeczeństwu
argumentacją o “wyższej konieczności”, “interesie społecznym”, “jeszcze
nas na ochronę środowiska nie stać” lub “jesteśmy za biedni na ochronę
środowiska” itp.

9. Zasada przestrzegania międzygeneracyjnej (międzypokoleniowej)
sprawiedliwości ekologicznej, nazywana też niekiedy zasadą
międzygeneracyjnego egalitaryzmu ekologicznego1.

Z wymienionych zasad ekorozwoju na szczególną uwagę zasługuje
ostatnia. O ile reguły uprzednie akcentują głównie ochronę środowiska
naturalnego, to zasada międzypokoleniowego egalitaryzmu
ekologicznego podkreśla, że na ochronę, obok przyrody, zasługuje sam
człowiek, szczególnie ten przyszły człowiek. Z tego zapisu wynikła
niezbędność przeformułowania koncepcji ekorozwoju tak, by dotyczył on
nie tylko przestawienia gospodarki na tory proekologiczne, ale i zmiany
całokształtu warunków, w jakich człowiek znajduje się teraz i znajdzie się
w tej najbliższej i dalszej przyszłości.

1 Por. Berner K., Dekalog ekorozwoju, w: http://proekologia.pl/content

458 Наукові записки. Серія “Культурологія”

Z myślą o powyższej modyfikacji idei ekorozwoju powstał w 1987
roku pod egidą Światowej Komisji Środowiska i Rozwoju Organizacji
Narodów Zjednoczonych i przewodnictwem Gro Brutland, premiera
Norwegii, raport zatytułowany Nasza wspólna przyszłość. Raport ten
dotyczy analizy głównych tendencji wynikających z kurczenia się zasobów
naturalnych i z rozwoju gospodarczego. Stwierdza on, że wzrost światowej
gospodarki powinien mieścić się w granicach ekonomicznej pojemności
naszej planety, w związku z tym wzywa do rozpoczęcia nowej ery –
rozwoju zrównoważonego (sustainable development). Zrównoważony
rozwój został tu zdefiniowany jako proces mający na celu zaspokojenie
aspiracji rozwojowych obecnego pokolenia z zachowaniem możliwości
zaspokojenia tych samych aspiracji przez przyszłe pokolenia. Jednocześnie
zdecydowanie podkreślono, iż rozwój zrównoważony jest procesem, w
którym winno następować równoczesne integrowanie i harmonizowanie
działań w sferach gospodarczej, polityczno-społecznej i ekologicznej w
skali globalnej.

Następnym etapem dookreśleń idei zrównoważonego rozwoju była
ekologiczna konferencja ONZ “Szczyt Ziemi” w Rio de Janerio (1992).
Uchwalono tam rezolucję, zwaną z powodów formalnych, Agenda 21, która
została przyjęta i podpisana przez większość uczestników obrad. Agenda 21
to ponad 500 stronicowy dokument mówiący o praktycznych sposobach i
warunkach realizacji zasad sformułowanych w Deklaracji z Rio de Janeiro
w sprawie środowiska i rozwoju. Zawarto w niej globalny proekologiczny
program działań na rzecz jakości życia człowieka dzisiaj i przyszłych
pokoleń. W rezolucji tej akcenty padały na przeciwdziałanie kryzysowi
ekologicznemu, powstałemu w dużej mierze w wyniku globalizacji
ekonomicznej, ale i z całą mocą podkreślono za Deklaracją z Rio, że to
„istoty ludzkie są w centrum zainteresowania w procesie zrównoważonego
rozwoju”1. Stąd też w rezolucji Agenda 21 na pierwszym miejscu zaleceń
i wytycznych, zapewniających trwały i zrównoważony rozwój, znalazły
się punkty dotyczące globalnych zagadnień społecznych i ekonomicznych,
dopiero później mowa jest o ochronie zasobów naturalnych.

Od tego momentu sustainable development stał się wiodącą ideą już
nie tylko następnych oenzetowskich „Szczytów Ziemi” w Kioto w 1997 i
Johannesburgu (RPA) w 2002 roku, ale i wręcz projektem ogólnoludzkiego
programu rozwoju. Jest to szczególnie widoczne w początkowych
partiach Deklaracji z Johannesburga w sprawie zrównoważonego rozwoju
pod postacią wprowadzającego hasła „działamy dla przyszłości” oraz

1 Zasada 1 Deklaracji z Rio de Janeiro Janeiro sprawie środowiska i rozwoju,
1992.

459Випуск 7.

oświadczenia intencji: „[…] my wszyscy, pochodzący ze wszystkich
stron świata, ukształtowani przez różne doświadczenia życiowe, łączymy
się i mamy głębokie poczucie pilnej potrzeby tworzenia nowego i
lepszego świata pełnego nadziei”1. Z tym też nastawieniem w roku
2005 w Siedzibie Głównej ONZ ogłoszono „Dekadę Edukacji na temat
Zrównoważonego Rozwoju (2005-2014)”, której głównym celem jest
edukacyjne upowszechnienie idei zrównoważonego rozwoju społecznego,
ekonomicznego i ekologicznego, jako istotnego elementu działań
wdrażających nową, globalną strategię rozwoju człowieka.

W ciągu ostatnich trzydziestu kilku lat, wysiłkiem zbiorowym państw
- sygnatariuszy ONZ, został stopniowo wypracowany projekt zmierzający
do przebudowy dotychczasowych tendencji rozwoju gospodarczego,
stwarzających bezpośrednie i pośrednie zagrożenia dla ludzkiego życia
na ziemi na rzecz nowego jakościowego rozwoju zrównoważonego.
Jest rzeczą charakterystyczną, iż w trakcie wykluwania się koncepcji
ekorozwoju i powstawania idei zrównoważonego rozwoju, jak i realizacji
zapisów Agendy 21 i cyklicznego (co 5 lat) oceniania jej praktycznych
postępów, bardzo wyraźnie w ostatnich latach „[…] zaczęły się
uwidaczniać tendencje zmierzające do dalszego rozszerzenia zakresu
pojęcia zrównoważonego rozwoju w kontekście całokształtu rozwoju
ludzkiego”2. Podkreślają to nastawienie w sposób zdecydowany punkt
7 Deklaracji z Johannesburga w sprawie zrównoważonego rozwoju:
„Uznając, że ludzkość stanęła wobec konieczności wyboru drogi, wspólnie
decydujemy się podjąć zdecydowane wysiłki, aby pozytywnie zareagować
na potrzebę opracowania praktycznego i wyraźnego planu, który powinien
doprowadzić do wykorzenienia ubóstwa i rozwoju ludzi” oraz punkt 9:
„W okresie między Rio a Johannesburgiem narody świata spotkały się na
kilku istotnych konferencjach […]. Na konferencjach tych nakreślono
wszechstronną wizję przyszłości ludzkości”.

Związany z ideą sustainable development plan przebudowy kierunków
i sposobów dalszego rozwoju ludzkości jest deklaracją polityczną państw
skupionych w ONZ, aktualnie powoli realizowany głównie w dziedzinie
ochrony środowiska: poprzez ustawodawstwo i instytucjonalną troskę
o stan środowiska naturalnego. Niemniej jednak kwestie tak ważkie
same w sobie, jak przykładowo: ochrona środowiska, ograniczenie

1 Punkt 4 Deklaracji z Johannesburga w sprawie zrównoważonego rozwoju,
2002.

2 Sarzała D., Sustainable development jako alternatywna koncepcja rozwoju
cywilizacyjnego, w: Filozoficzne i społeczne uwarunkowania zrównoważonego
rozwoju, red. Pawłowski A., Lublin 2003, s. 88.

460 Наукові записки. Серія “Культурологія”

nadmiernego zużycia zasobów nieodnawialnych, wdrażanie nowych
technologii w celu zmniejszenia degradacji środowiska, ograniczenie
emisji substancji szkodliwych do atmosfery, stosowanie w produkcji
materiałów przyjaznych środowisku, są w oficjalnych dokumentach
zamieszczane w ich końcowych partiach. Ustępują one istotniejszym
problemom, wyznaczającym nerw współczesnej refleksji nad najbliższą
przyszłością rodzaju ludzkiego. Wystarczy sięgnąć tu do ostatniego
publikowanego w tej mierze znaczącego dokumentu ONZ – Światowy
szczyt w sprawie zrównoważonego rozwoju Johannesburg 2002 – plan
działań1, będący apelem do dalszej realizacji postulatów Agendy 21. Na
10 rozdziałów tam zamieszczonych jedynie IV (poświęcony Ochronie
i zarządzaniu bazą surowców materialnych dla rozwoju gospodarczo-
społecznego) bezpośrednio tyczy kwestii ekologicznych. Pozostałe
rozdziały, projektujące działania dla ludzkości na najbliższe lata, traktują
o wykorzenieniu ubóstwa, o trosce nad zdrowotnością rodzaju ludzkiego
w kontekście gospodarczych postępów, o zmianie niezrównoważonych
wzorców konsumpcji i produkcji, o zrównoważeniu rozwoju na arenie
geograficznej (opozycja Północ – Południe) i ekonomicznej (problem
tzw. III świata) w dobie globalizacji, a także o instytucjonalnych
ramach, niezbędnych dla przeprowadzenia zmiany sposobu myślenia
o przyszłości ludzkości. Dowodzi to, iż idea zrównoważonego rozwoju
usiłuje wystąpić jako alternatywny, w stosunku do realizowanego obecnie
kierunku rozwojowego ludzkości zamykającego się w neoliberalistycznej
globalizacji będącej pokłosiem ostatnich 200 lat, nowy całościowy projekt
społeczno-ekonomicznego przestawiania strategii rozwojowej ludzkości.

W tym sensie, oferowana przez ideę zrównoważonego rozwoju,
projekcja nowych celów i kierunków stojących przed ludzkością,
stanowiąca zarazem drogę ratunku przed totalnym kataklizmem, grożącym
w przypadku kontynuacji stosowanych do dnia dzisiejszego trendów w
strategii rozwojowej człowieka, staje się mocno uzasadnioną społecznie,
ekonomicznie i ekologicznie wizją nowego społeczeństwa ludzkiego.
W takim zaś ujęciu zasługuje ona bezsprzecznie na potraktowanie jej
nie tylko jako praktycznie, ale i teoretycznie ugruntowanej koncepcji
społeczno-filozoficznej. Znaczenie takiego projektu tkwi w nieukrywanym,
z uwagi na interes ludzkości, zamierzeniu globalnej zmiany strategii
rozwoju ludzkości, a nawet radykalnym przekształceniu dotychczas
panującego modelu społeczno-polityczno-ekonomicznego na inny,
bardziej sprawiedliwy w obrębie i między pokoleniami, dający nadzieję na

1 Por. Światowy szczyt w sprawie zrównoważonego rozwoju. Plan działań,
Johannesburg 2002, w: www. mos.gov.pl.

461Випуск 7.

przetrwanie i dalszy rozwój ludzkości. Idea zrównoważonego rozwoju jest
postulatem nowej jakościowo cywilizacji.

Ale nie tylko. Projekt ten wyrażający obawy przed ekologiczną
katastrofą współczesnej ludzkiej cywilizacji kumuluje w oryginalnej
filozofii zrównoważonego rozwoju. Przyjęte tu teoretyczne przesłanki
i postulowana aksjologia umożliwiają potraktowanie idei sustainable
development jako propozycji swoistej filozofii społecznej, będącej
odpowiedzią na wyzwanie skomplikowanej współczesności.1	

1 O filozofii zrównoważonego rozwoju patrz: Gawor L., Filozofia
zrównoważonego rozwoju – preliminaria w: „Problemy Ekorozwoju”, vol. 5, nr
2, 2010, s. 69-76.

