
RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

 Abord ri conceptuale i metodologice

49

PERCEP IA HAZARDELOR NATURALE.
REZULTATELE UNUI SONDAJ DE OPINIE

DESF URAT ÎN ROMÂNIA
(OCTOMBRIE 2001 - DECEMBRIE 2002)

S. CHEVAL

ABSTRACT. - Natural hazard perception. The results of a survey performed
in Romania, between October 2001-December 2002. Hazard perception is still
used below its capacity as a disaster mitigation tool. While some nations have
developed advanced techniques in hazard perception assessment, very few studies
on this topic have been published in Romania. Between October 2001-December
2002, more than 100 Romanians participated in a survey that aimed primarily to
propose methodological aspects to be considered in more detailed studies (1), and
to observe some behavioural trends that might be useful for natural disaster
mitigation (2). The questionnaire is divided into five sections, each of them having
a different objective: the identification (a), the fear of natural hazards (b), the level
of experience, knowledges and information (c), the involvement of authorities (d),
and the availability for participation in volunteer actions (e). The results are not
nation-wide significant, but they provide interesting views regarding natural
hazard perception in Romania: important behavioural differences based on age and
sex, a low level of risk education, quite strong confidence in authorities,
availability to volunteerily help the recovery after a disaster.

1. Semnifica ia actual a studiilor de percep ie în cercetarea
hazardelor naturale

Percep ia individual sau colectiv a poten ialului unor fenomene naturale
de a produce pagube materiale i victime omene ti reprezint o component
important în managementul hazardelor naturale, mai ales în etapa premerg toare
evenimentului. Analizele tiin ifice preliminare, decizia politic i managerial nu
pot suplini implicarea unei comunit i în aplicarea m surilor pe care se bazeaz
întâmpinarea unui dezastru. Implicarea comunit ii depinde de percep ia uman ,
astfel c aceasta este o variabil important în procesul reducerii sau transferului
riscului. Principiul “homeostaziei riscului” (Wilde, 1994) sugereaz c oamenii
tind s - i ajusteze comportamentul în func ie de nivelul perceput al riscului
acceptabil (RA); atunci când se percepe un nivel sc zut al RA, indivizii ac ioneaz
întotdeauna într-un mod mai riscant.

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

Riscuri i catastrofe Victor Sorocovschi

50

Persoanele care trec printr-un dezastru î i revin treptat din oc i traum ,
ajungând ca în timp s se comporte aparent normal, chiar dac urmele emo ionale
sunt profunde. În acela i timp, individul i societatea câ tig o experien , o nou
în elegere a provoc rilor naturale (Miller, 1992), care poate fi esen ial pentru a
face fa fenomenelor similare. Se contureaz a adar motiva ia general a studiilor
privind percep ia hazardelor naturale: prognoza modului de reac ie psihologic
atunci când manifest rile naturale au poten ialul de a pune în pericol via a sau
bunurile materiale.

Cercetarea modern a hazardelor naturale a început prin analiza percep iei
fenomenelor de acest tip (Cutter, 2001), cu toate c a existat i o direc ie de
cercetare care se concentra pe “riscul obiectiv”, calculabil pe baze probabilistice
(Heijmans, 2001). Percep ia riscului are pentru managementul hazardelor un rol la
fel de important ca i evaluarea obiectiv a riscului, fiind un concept fundamental
al managementului în domeniu. Deciziile individuale i colective, imediate sau pe
termen lung, se bazeaz foarte mult pe percep ia riscului (Slaymaker, 1999, Smith,
2001). Aceasta are, prin defini ie, un caracter subiectiv, astfel încât diferen ele fa
de abord rile statistice sunt uneori semnificative (tabel 1).

Tabel nr. 1. Principalele diferen e dintre metodologia de evaluare a riscului pe baze
obiective i analizele de percep ie a riscului (modificat dup Smith, 2001)

Etapa de analiza
Procese parcurse pentru
evaluarea riscului pe baze
obiective

Procese parcurse în percep ia
riscului

Identificarea riscului Monitorizarea fenomenului
Analiza statistic

Intui ie personal /colectiv
Con tientizare
personal /colectiv

Estimarea preliminar a
riscului

Magnitudine/frecven
Costuri economice

Experien personal /colectiv
Consecin e indirecte

Evaluarea riscului

Analiza costuri-beneficii
Analiza riscuri-beneficii
M suri politice i
administrative

Factori de personalitate
Ac iune individual /colectiv

În elegând faptul c simpla analiz cost/beneficii nu poate explica deciziile
de a locui într-un loc ale unor indivizi i nu poate justifica anumite activit i din
zone predispuse la hazard, Gilbert F. White i coala Chicago au îndreptat
cercetarea hazardelor c tre cercet ri socio-psihologice. În S.U.A., analiza social a
devenit parte integrant a managementului hazardelor înc din anii ’60-’70.

Percep ia hazardului este în prezent un concept multidimensional (Vlachos,
1995), care include date psihologice individuale i colective, informa ii socio-
istorice i conjuncturale, caracteristici fizice i probabilistice ale unui fenomen într-
un anumit areal, la un moment dat.

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

 Abord ri conceptuale i metodologice

51

În România au existat foarte pu ine abord ri ale percep iei riscului sau
hazardelor naturale (B lteanu et al., 2002, Floca & Floca Rete an, 2002), una din
explica ii fiind domina ia timp de mai multe decenii a concep iilor filozofice
marxiste. Acestea tind s diminueze rolul factorilor ce in de psihic, tradi ie
.a.m.d., i s impun domina ia factorului politic în întregul management al

hazardelor (Tobin & Montz, 1997), chiar i în stabilirea priorit ilor de cercetare.

2. Factori care influen eaz percep ia hazardelor naturale

Reac ia fa de declan area i manifestarea unui dezastru depinde de factori
pe care Tobin i Montz (1997) îi despart în dou categorii distincte, cu valoare
cauzal egal : factori cognitivi i factori situa ionali (fig.1). Amplificarea unor
amenin ri din partea unor hazarde antropogene (accidente nucleare, devers ri de
petrol, distrugeri de baraje etc.) a condus la sc derea percep iei fa de efectele
hazardelor naturale (Heijmans, 2001), constituind factori istorici. La intersec ia
tuturor factorilor de influen se formeaz percep ia hazardului. Aceasta are un rol
determinant în ac iunea unei persoane sau a unei comunit i, dar rela ia dinte
percep ie i modul de ac iune nu este suficient de clar precizat . Astfel, o mare
parte a popula iei României locuie te în regiuni cu vulnerabilitate mare sau foarte
mare la cutremur, cu toate c riscul este suficient de bine cunoscut i perceput, în
timp ce vulnerabilitatea la venituri reduse (s r cie) este mai greu asumat , de unde
i migra iile periodice de la sat la ora sau invers, ori dintr-o regiune a rii în alta.

Una din cauzele insuficientei explic ri a rela iilor dintre percep ie i mod de reac ie
este complexitatea factorilor care intervin.

Fig. 1. Factori care influen eaz percep ia hazardelor naturale i reac ia
(modificat dup Tobin & Montz, 1997)

 Mediul cultural-economic influen eaz percep ia i atitudinea fa de
hazarde naturale chiar când acestea au caracteristici similare (Palm, 1998). De
exemplu, este de a teptat ca înc lzirea climei s fie considerat un pericol poten ial

Reac ie

Factori cognitivi Factori situa ionali

Variabile psihologice Variabile atitudinale Mediu natural Mediu socio-
economic

Percep ie

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

Riscuri i catastrofe Victor Sorocovschi

52

mai frecvent de c tre locuitorii din mediul urban, mai bine alimentat cu informa ie,
decât cei din mediul rural. Popula ia din Bangladesh vede rev rsarea anual ale
Brahmaputrei ca parte a ciclului natural, în timp ce inginerii occidentali le
consider risc natural (Quarantelli, 2002).

Percep ia unui hazard ca poten ial risc sau dezastru depinde de frecven a i
intensitatea fenomenului, de gradul de informare, experien i preg tire a
popula iei, de tradi iile de interven ie a autorit ilor etc.

3. Atitudini determinate de percep ia hazardelor naturale

Atitudinea individual sau colectiv fa de un fenomen natural cu caracter
de hazard depinde de corectitudinea percep iei. Atunci când aceasta este eronat ,
reac ia nu poate fi decât eronat , dar o percep ie corect nu garanteaz o reac ie
corect , având în vedere influen a factorilor de alt natur . În orice caz, faptul c
percep ia real condi ioneaz reac ia corect confirm ideea c managementul
hazardelor trebuie realizat cu popula ia i nu pentru popula ie (Quarantelli, 2002).

La nivel personal, unii indivizi tind s ac ioneze concret în timpul
manifest rii unui hazard natural, în timp ce al ii sunt predisupu i spre pasivitate
(rug ciuni, contemplare etc.), iar un tip aparte de percep ie i de atitudine fa de
hazardele naturale este fatalismul. Fenomenul este perceput în mod cronic ca
inevitabil, dat de for e divine, de soart . În 1995, o tornad a fost perceput în
Bangladesh ca o pedeaps divin (Khalil, 1997).

Convie uirea cu hazardul este un concept dezvoltat în anii ’90 ai secolului
XX, care are la baz asumarea riscului de a locui într-o regiune susceptibil la
fenomene extreme (Tobin & Montz, 1997) i reducerea vulnerabilit ii unei
comunit i prin m suri indirecte, între care dezvoltarea unei percep ii reale a
hazardului. Conceptul se g se te în centrul aten iei comunit ii interna ionale, fiind
bine reprezentat în cadrul programului United Nations International Strategy for
Disaster Reduction.

Una din cele mai nefaste atitudini este ignoran a. Aceasta poate fi
individual sau colectiv , i este influen at de ac iuni gre ite sau irelevante
(Smithson, 1989). În ultimul deceniu al secolului XX, alunec rile de teren din
nordul localit ii Seimeni (jud. Constan a) au afectat câ iva ani consecutivi oseaua
Cernavoda-Hâr ova mai ales din cauza ac iunilor gre ite de consolidare, ignor rii
cauzelor reale ale fenomenului, percep iei gre ite c lucr rile inginere ti ar putea
rezolva problema (Roat & Cheval, 2001).

4. Rezultatele unui chestionar privind percep ia hazardelor
naturale în România

Chestionarul (Anexa 1) s-a desf urat în perioada octombrie 2001-
decembrie 2002 i a fost conceput pe câteva capitole, analizate individual.

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

 Abord ri conceptuale i metodologice

53

Obiectivele sunt în concordan cu alte studii de acest tip (Greening et al., 1996,
Knowles, 2002) i se refer la: date de identificare (întreb rile 1-4); teama de
fenomene naturale cu caracter de hazard (6 i 8); nivelul de experien , cuno tin e
i informare (5-7 i 9-11); implicarea autorit ilor (12 i 13); disponibilitatea la

voluntariat (14).

4.1. Date de identificare
 Au r spuns întreb rilor 116 subiec i cu domiciliul în 29 de localit i
urbane. Trebuie men ionat c 56 de subiec i locuiesc în Bucure ti, iar 4 nu au
precizat localitatea de domiciliu. Vârsta medie a responde ilor este de 31,7 ani,
majoritatea (cca. 75%) au vârste cuprinse între 30 i 50 de ani (fig. 2), 50,8% sunt
b rba i i 49,2% femei. Mai mult de jum tate (62%) au domiciliul actual în regiuni

de câmpie, dar au r spuns
chestionarului i persoane care
locuiesc în regiuni de deal (23%), de
munte (11%) sau de litoral/delt
(4%). Chestionarul s-a concentrat
asupra unor persoane cu nivel
cultural relativ ridicat: circa 80% din
r spunsuri au fost primite prin e-mail,
ceea ce presupune un anumit grad de
preg tire, iar 80,1% dintre subiec i
sunt absolven i de înv mânt
superior.

4.2. Teama de fenomene naturale cu caracter de hazard
Au fost propuse 16 hazarde naturale fa de care teritoriul României este

vulnerabil în mod curent (cutremur, secet etc.) sau fenomene intens mediatizate
(vulcani, invazii de l custe) (Anexa 1). Fiecare individ i-a cuantificat propria
team fa de hazardele propuse pe baza unei sc ri cu 5 grade de percep ie, de la 1
(“nu m tem deloc”), la 5 (“m tem foarte mult”) (Anexa 1), i a avut posibilitatea
s men ioneze i alte hazarde fa de care simte un grad semnificativ de team . În
final, fiecare hazard a ob inut un grad global de team , corespunz tor mediei
gradelor atribuite de fiecare dintre subiec i.

Gradul global de team pentru hazardul h s-a determinat folosind rela ia:

n
GG

GGT hnh
h

...1 ,

unde:
GGTh - gradul global de team pentru hazardul h;

0
10
20
30
40
50
60

16
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

>6
0

Clase de vârst (ani)

Fr
ec

ve
n

a
(%

)

Fig. 2. Distribu ia subiec ilor pe clase de
vârst

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

Riscuri i catastrofe Victor Sorocovschi

54

hnG - gradul de team atribuit hazardului h de subiectul n;
n - num rul total de subiec i.

 Dup cum era de a teptat, hazardul natural care provoac cea mai mare
team popula iei României este cutremurul. Rezultatul este mai pu in influen at
decât s-ar presupune de faptul c aproape 50% din subiec i au domiciliul în
Bucure ti, un ora mare i foarte vulnerabil la cutremur. Astfel, GGTcutremur este de
3,23 pentru tot e antionul i 3,14 calculat f r subiec ii din Bucure ti. În plus, au
existat cazuri când persoane cu domiciliul în localit i pu in vulnerabile seismic
(Bra ov, Oradea) manifest un grad mare de team (4, 5) fa de acest fenomen.
Consider m c valoarea mare a GGTcutremur este explicat de experien a tragic i
relativ recent a cutremurului din 4 martie 1977, de perspectiva unui cutremur cu
consecin e importante în viitorul apropiat, de frecven a cu care cutremurele
catastrofale sunt prezente în mass-media. Dintre hazardele propuse, cutremurul este
singurul cu declan are brusc i practic impredictibil, contribuind la amplificarea
sentimentului de team . Pe de alt parte, viteza de declan are i precizia prognozei
nu par a fi factori determinan i, ci doar cu influen pentru valoarea GGT fa de un
hazard. Astfel, înc lzirea global a climei, fenomen predictibil i cu instalare
extrem de lent , se situeaz pe locul doi în privin a gradului de team a popula iei,
fiind singurul care ob ine un GGT mai mare de 3,0, al turi de cutremur. În func ie
de GGT, se disting patru categorii de fenomene (tabelul 2).

Rezultatul se poate datora populariz rii intense a consecin elor pe care
înc lzirea climei le-ar putea avea i a m surilor în curs de derulare la nivel politic
(acordurile de reducere a emisiilor de gaze de ser , refuzul S.U.A. de a semna
acordul de la Kyoto etc.), precum i caracterului global atribuit fenomenului.

Tabel nr. 2. Clasificarea hazardelor naturale în func ie de gradul global de team (GGT)

GGT <2,0 2,0 - 2,5 2,5 - 3,0 >3,0
Hazarde vulcani alunec ri de teren, furtuni, valuri de

caldur , valuri de frig, secet , invazii de
l custe, viteze mari ale vântului, ploi
îndelungate i abundente, viscol, ploi
toren iale, ninsori abundente

inunda ii cutremur,
înc lzirea
global a
climei

Cutremurul i înc lzirea global a climei au îns o tr s tur comun care
determin probabil valori ale GGT mai mari decât pentru alte fenomene, i anume
teama de necunoscut. În cazul cutremurului aceasta se refer la momentul de
declan are, iar în cazul înc lzirii climei la ideea c nimeni nu a tr it o experien
asem n toare.

Nu surprinde locul trei ob inut de inunda ii, singurul hazard cu GGT
cuprins între 2,5 i 3,0 (tabel 2). Pozi ia sa se datoreaz frecven ei fenomenului în
România i în imediata vecin tate, extinderii arealului susceptibil a fi afectat,

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

 Abord ri conceptuale i metodologice

55

experien elor relativ recente ale unor inunda ii catastrofale (1970, 1975), prezen ei
active în mass-media, faptului c orice inunda ie presupune cel pu in pagube
materiale, în timp ce alte fenomene pot trece f r urm ri directe (valuri de c ldur ,
rafale de vânt etc.).

Urmeaz un grup de hazarde cu GGT cuprins între 2,0 i 2,5 (tabel 2),
fenomene care au în comun o mare variabilitate temporal i regional . Astfel,
alunec rile de teren sunt specifice dealurilor i podi urilor, i se declan eaz în
anumite perioade ale anului, viscolul se manifest doar iarna i are frecven mai
mare în regiunile cu relief plan .a.m.d. De aici, mediatizarea mai pu in intens i
percep ia mai slab a caracterului de hazard. Pe ultimul loc se situeaz teama fa
de vulcani, fapt explicabil prin lipsa unor asemenea fenomene din România.

Persoanele chestionate au propus i alte fenomene naturale care le
provoac team (tornade, avalan e, epidemii, sub ierea stratului de ozon, incendii
de p dure), acestea nefiind incluse în acest studiu.

R spunsurile la întrebarea “Care crede i c este hazardul natural care
amenin cel mai mult regiunea în care locui i?” confirm în bun m sur
clasamentul bazat pe GGT. Cutremurul, inunda iile i schimbarea global a climei
sunt pe trei din primele patru locuri. Peste 50% dintre subiec i percep cutremurul ca
pe principala amenin are natural , la mare distan de celelalte fenomene. Aproape
13% dintre r spunsuri plaseaz seceta pe locul întâi, iar inunda iile sunt puse pe
aceea i pozi ie cu o frecven de 6,9%. Trebuie remarcat faptul c unul din zece
subiec i nu a r spuns, nu se poate decide sau nu tie care este principalul hazard
natural care îl amenin .

4.3. Nivelul de experien , cuno tin e i informare
Percep ia individual sau colectiv a hazardelor naturale este condi ionat

de nivelul de experien ,
cuno tin e i informare.
Judec ile probabilistice
sunt semnificativ
influen ate de experien a
personal (Greening et al.,
1996). Cea mai mare
parte (84%) dintre
persoanele chestionate au
declarat c au avut cel
pu in o experien ca
martor al unui fenomen
natural cu caracter de
pu in hazard (fig.3), dar
este discutabil în elesul pe
care subiec ii l-au atribuit

A i fost martorul unui hazard/dezastru natural?

da, f r pagube
vizibile
33%

da, cu pagube
materiale i r ni i

3%

da, cu pagube
materiale i mor i

26%

da, cu pagube
materiale

22%

nu
16%

Fig.3. Experien a cu un hazard natural

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

Riscuri i catastrofe Victor Sorocovschi

56

termenului de “martor”.
Astfel, 40% dintre persoanele chestionate se consider a fi fost martorii

cutremurului din 4 martie 1977, chiar dac s-au aflat în localit i unde nu au fost
efecte directe sau aveau o vârst foarte mic . Aceasta demonstreaz faptul c un
eveniment extrem de amploarea celui men ionat las urme suflete ti profunde, de i
nu poate fi exclus i o u oar dorin de bravad .

Alte fenomene extreme la care subiec ii declar c au fost martori sunt ploi
toren iale, viituri i inunda ii, grindin , furtun , avalan e, incendii de p dure,
alunec ri de teren.Aproximativ 37% din persoanele chestionate spun c nu tiu
cum s reac ioneze în timpul manifest rii sau imediat dup un dezastru natural (fig.
4). Exist cazuri când o persoan declar c tie ce s fac înainte, dar nu tie ce s
fac dup un dezastru sau invers, dar aceast situa ie se echilibreaz la nivelul
e antionului. Se remarc o u oar tendin ca vârsta s determine subiec ii s
considere c tiu ce trebuie s fac în caz de dezastru. De asemenea, b rba ii par s
fie mult mai preg ti i decât femeile: aproape 70% dintre b rba i declar c tiu cum
trebuie s ac ioneze în timpul unui dezastru natural, în timp ce numai 44% dintre
femei afirm acela i lucru.

Fig. 4. Autoevaluarea nivelului de cuno tin e asupra ac iunilor care trebuie întreprinse în
timpul (A) i dup (B) un dezastru natural, în func ie de vârsta subiec ilor

Prognozele meteorologice sunt utilizate pentru avertizarea popula iei
asupra probabilit ii ca un hazard atmosferic s afecteze un areal într-un interval de
timp dat. Obi nuin a de a urm ri prognozele meteorologice difuzate prin mass-
media poate avea un rol însemnat în reducerea consecin elor nefaste ale dezastrelor
atmosferice. Peste 80% din persoanele care au r spuns chestionarului urm resc
prognozele meteo cel pu in periodic, dar numai 40% fac acest lucru frecvent, “de
câte ori au ocazia” (fig. 5 A). Atât vârsta, cât i sexul influen eaz în bun m sur
receptivitatea informa iilor meteo: nici o persoan sub 40 de ani nu a declarat c
urm re te foarte rar prognozele meteo, toate persoanele de peste 50 de ani fac acest
lucru “de câte ori au ocazia”, iar femeile tind s se informeze în aceast privin
mai pu in decât barba ii (fig. 5 B).

10 20 30 40 50 60 70

Vârsta (ani)

"Nu tiu ce trebuie s fac în t impul unui dezastru natural" (36,5%)

" tiu ce trebuie s fac în timpul unui dezastru natural" (63,5%)

A.

10 20 30 40 50 60 70

Vârsta (ani)

"Nu tiu ce trebuie s fac dup un dezastru natural" (37,4%)

" tiu ce trebuie s fac dupa un dezastru natural" (62,6%)

B.

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

 Abord ri conceptuale i metodologice

57

Legat de gradul de informare i de cuno tin e un alt rezultat foarte
interesant s-a ob inut în urma test rii disponibilit ii de a p r si localitatea de
domiciliu în cazul iminen ei unui dezastru natural.

Fig. 5. Frecven a cu care sunt urm rite prognozele meteorologice în func ie de
 vârst (A) i sex (B)

Legat de gradul de informare i de cuno tin e un alt rezultat foarte
interesant s-a ob inut în urma test rii disponibilit ii de a p r si localitatea de
domiciliu în cazul iminen ei unui dezastru natural. Aproape 20% din cei chestiona i
sus in c ar pleca din localitate numai sili i de autorit i, iar 5,2% ar încerca s se
opun evacu rii cu for a. Se adaug un procent mare (29,6%) al celor care ar pleca
din localitate din proprie ini iativ , ceea ce poate crea dezordine în ac iunile de
salvare, în timp ce mai pu in de jum tate ar adopta solu ia ideal , respectiv
evacuarea dirijat de autorit i.

Rezultatul ilustreaz lipsa de informare real asupra atitudinii care se
impune în caz de dezastru natural, situa ie cu atât mai grav cu cât subiec ii au în
cea mai mare majoritate un nivel cultural ridicat. Lipsa de informare este ilustrat
i de faptul c aproximativ 30% din cei chestiona i nu tiu dac autorit ile fac tot

ce pot pentru prevenirea consecin elor unui dezastru sau dac ar face acest lucru în
cazul declan rii acestuia. O alt explica ie ar putea fi sindromul “nu mi se poate
întâmpla tocmai mie”, respectiv convingerea c dezastrul nu va afecta locul unde
se va afla subiectul i c este o alarm fals din partea autorit ilor.

4.4. Percep ia implic rii autorit ilor în mangementul hazardelor naturale
Au fost adresate dou întreb ri care au vizat modul cum sunt percepute

implicarea curent a autorit ilor în prevenirea unor consecin e catastrofale ale unor
fenomene naturale (întrebarea 12, anexa 1) i implicarea autorit ilor post-
eveniment (întrebarea 13, anexa 1).

Majoritatea subiec ilor (60%) consider c autorit ile nu fac tot ceea ce
trebuie pentru prevenirea efectelor negative sau nu au o opinie în acest sens
(31,3%) i doar 8,7% au o percep ie pozitiv . Cu toate acestea, prin compara ie, se

10 20 30 40 50 60 70

Vârsta (ani)

15,7%

43,5%

40.8%

"U
rm

re
sc

 p
ro

gn
oz

el
e

m
et

eo
"

foarte rar

uneori

frecvent
A.

0

10

20

30

40

50

60

foarte rar uneori frecvent

"Urm resc prognozele meteo"

f

m

% B.

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

Riscuri i catastrofe Victor Sorocovschi

58

remarc un grad mare de încredere în implicarea autorit ilor în managementul
post-dezastru, cu “da” în aproape 40% din r spunsuri. Aceast situa ie poate fi
periculoas în cazul în care percep ia nu se suprapune pe realitate, întrucât exist
riscul ca multe persoane s se bazeze doar pe interven ia autorit ilor, iar
contribu ia personal s fie trecut în plan secundar.

Paradoxal, faptul c o popula ie se simte protejat fa de efectele
hazardelor datorit unui sistem eficient de protec ie poate fi nebenefic pe termen
lung, având în vedere posibilitatea declan rii unor fenomene cu magnitudine sau
intensitate peste capacitatea sistemelor actuale de prognoz i avertizare (Mileti,
1999). Consecin ele ar fi, f r îndoial , dezastruoase în cazul în care percep ia
protec iei ar fi gre it

4.5. Disponibilitatea la voluntariat
Având în vedere caracterul foarte intim al deciziei de a participa voluntar

la ac iuni de salvare sau de refacere a unui areal afectat de un dezastru natural, nu
vom comenta pe larg rezultatele la aceast întrebare, prezentate. Este demn de
remarcat procentul mare (45,6%) de persoane care sunt disponibile la voluntariat
necondi ionat în situa ii de dezastru natural.

Mul umiri
Mul umesc Prof. dr. Dan B lteanu, Institutul de Geografie al Academiei Române,

pentru criticile i sugestiile adresate acestei lucr ri. Mul umesc sociologului Gabriel
L t ianu, doctorand al Academiei Polone de tiin e, pentru sprijinul acordat în conceperea
chestionarului. De asemenea, mul umesc i pe aceast cale tuturor persoanelor care au
r spuns chestionarului privind percep ia hazardelor naturale.

BIBLIOGRAFIE

1. Cutter, S.L. (2001), The changing nature of risks and hazards. In: Cutter, S. L. (ed.),
“American hazardscapes: the regionalization of hazards and disasters”, Jospeh Henry
Press, Wahsington, D.C., pp. 1-12.

2. Etkin, D. (1999), Risk transferance and related trends: driving forces towards more
mega-disasters, Environmental Hazards, 1, pp. 69-75.

3. Floca, L., Floca Rete an, D. (2002), Analiza percep iei i acceptabilit ii riscurilor
environmentale – premiz a dezvolt rii durabile. În: “Riscuri i catastrofe”, Editor
Sorocovschi, V., Edit. Casa C r ii de tiin , Cluj-Napoca, pp. 166-179.

4. Greening, L., Dollinger, S.J., Pitz, G. (1996), Adolescents’ perceived risk and personal
experience with natural disasters: An evaluation of cognitive heuristics. Acta
Psychologica, 91, pp. 27-38.

5. Heijmans, A. (2001), Vulnerability: a matter of perception. Disaster Management
Working Paper 4, 2001, Benfield Greig Hazard Research Centre, 17 p.

6. Hewitt, K. (1997), Regions of risk. A geographical introduction to disasters, Longman,
390 p.

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

 Abord ri conceptuale i metodologice

59

7. Kirschenbaum, A. (2002), A conceptual and empirical reevaluation. Int. J. of Mass
Emergencies and Disasters, 20 (1), pp. 5-20.

8. Knowles, D.J. (2002), Risk perception leading to risk taking behaviour amongst
farmers in England and Wales. HSE, Norwich, 158 p.

9. Mileti, D.S. (1999), Disasters by design. A reassessment of natural hazards in the
United States. Joseph Henry Press, Washington, D.C., 352 p.

10. Miller, E.W. (1992), Human response to natural and techonlogical disasters, in
“Natural and Technological Disasters: Causes, Effects and Prevetinve Measures”,
edited by Majumdar, SK, Forbes, GS, Miller, EW, Schmalz, RF, The Pennsylvania
Academy of Science, pp. 14-24.

11. Palm, R. (1998), Urban earthquake hazards. The impacts of culture on perceived risk
and response in the USA and Japan. Applied Geography, 18 (1), pp. 35-46.

12. Quarantelli, E.L. (2002), Urban vulnerability to disasters in developing countries:
manging risks.<http://www.proventionconsortium.org/files/conference_papers/quarantelli.pdf>

13. Roat , S., Cheval, S. (2001), Procese geomorfologice actuale pe latura dun rean a
Podi ului Dobrogei de Sud. Analele Univ. “Dimitrie Cantemir”, 3, pp. 45-52.

14. Slaymaker, O. (1999), Natural hazards in British Columbia and inter-institutional
challenge. Int. Jour. Earth Sciences, 88, pp. 317-324.

15. Slovic, P., Weber, E.U. (2002), Perception of risk posed by extreme events. Paper
presented at the conference “Risk Management in an Uncertain World”, Palisades,
New York, April 12-13, 2002.
 <http://www.ldeo.columbia.edu/CHRR/Roundtable/slovic_wp.pdf>

16. Smith, K. (2001), Environmental hazards. Assessing risk and reducing disaster.
Routledge, London and New York, 392 p.

17. Smithson, M. (1989), The Changing Nature of Ignorance. Paper presented to the
Research Workshop on Risk Perception, Australia Counter Disaster College, Mount
Macedon, Victoria, July 1989, în International Perspectives on Teaching about
Hazards and Disasters, Edited by John Lidsone, Channel View Publication, Celvedon,
1996.

18. Tobin, G.A., Montz, B.E. (1997), Natural Hazards. Explanation and Integration. The
Guildford Press, New York, 388 p.

19. Vlachos, E. (1995), Socio-economic impacts and consequences of extreme floods. U.S.-
Italy Research Workshop on the Hydrometeorology, Impacts, and Management of
Extreme Floods, Perugia (Italy), November 1995.
<http://www.iranrivers.com/TrainandResearch/Pdf/Rivers/35vlachos.pdf>

RI
SC
UR
I
I C
AT
AS
TR
OF
E

II /
20
03

Riscuri i catastrofe Victor Sorocovschi

60

Anexa 1. Chestionar de percep ie a hazardelor naturale aplicat în intervalul
octombrie 2001-decembrie 2002

1. Domiciliul actual
- localitatea
- forma de relief în care se afl localitatea Dvs.

2. Vârsta
3. Sex: m/f
4. Studii:

5. A i trecut prin/a i fost martorul unui
dezastru/hazard natural?
a) nu;
b) da, f r pagube vizibile;
c) da, cu pagube materiale (economice,

infrastructura, mediu etc.);
d) da, cu pagube materiale i r ni i;
e) da, cu pagube materiale i mor i.
Dac r spunsul este afirmativ,
- numi i fenomenul respectiv
- data aproximativ la care a avut loc:
- locul desf ur rii:

6. Care este hazardul/dezastrul natural de care
v teme i cel mai mult în general? Dat fiind
scara de intensitate de mai jos, pune i în dreptul
dezastrelor enumerate cifra corespunz toare.
Dac dori i, pute i ad uga i alte dezastre
naturale.

Scara:
1 – nu m tem de loc
2 – m tem pu in
3 – m tem omene te (mediu, ca orice om)
4 – m tem mult
5 – m tem foarte mult

Fenomene:
cutremur, vulcani, alunec ri de teren, inunda ii,
secete, valuri de frig (ger prelungit), valuri de
c ldur , ploi toren iale, ploi îndelungate i
abundente, viscol, viteze mari ale vântului, furtun ,
înc lzirea global a climei, invazii de l custe, altele
(numi i-le)..

7. Urm ri i prognozele meteo?
a) cu regularitate (aproape zilnic, de câte ori pot)
b) uneori
c) foarte rar

8. Care crede i c este hazardul/dezastrul
natural care amenin cel mai mult regiunea în
care locui i?..

(Dac sunt mai multe hazarde naturale,
enumera ile i pe celelalte mai jos)
...

 9. În caz de dezastru natural, ti i cum s
ac iona i ?
a) da
b) nu

10. S presupunem c sunte i martorul unui
dezastru natural, f r s fi i direct afectat. ti i
cum s ac iona i dup ce dezastrul natural a
încetat ?
a) da
b) nu

11. Dac se anun probabilitatea producerii
unui dezastru natural pentru localitatea
/regiunea în care locui i sunte i dispus s p r si i
localitatea/regiunea ?
a) din proprie ini iativ ;
b) numai la recomandarea autorit ilor;
c) numai silit de autorit i;
d) voi încerca s nu-mi p r ses locuin a, chiar dac

se va interveni prin for ; prefer s înfrunt riscul.

12. Considera i c autorit ile locale fac tot ce ar
trebui pentru prevenirea dezastrelor naturale în
localitatea/ regiunea Dvs. ?
a) da
b) nu
c) nu tiu (f r opinie)

13. Considera i c autorit ile locale ar face totul
pentru a reduce consecin ele dezastrului/
dezastrelor naturale în caz de declan are ?
a) da
b) nu
c) nu tiu (f r opinie)

14. A i fi dispus s participa i la ac iuni de
voluntariat (salvarea persoanelor sau
descoperirea cadavrelor în caz de cutremur,
construc ia de diguri de protec ie împotriva
inunda iilor etc.) ?
a) în orice condi ii;
b) da, dar numai dac o rud ar fi implicat /

amenin at de dezastrul respectiv;
c) da, dar numai dac o rud sau o persoan

cunoscut (vecin, coleg etc.) ar fi implicat /
amenin at de dezastrul respeciv;

d) da, dar numai dac dezastrul are loc în
apropiere;

e) da, chiar i în str in tate;
f) nu a participa la ac iuni de voluntariat din

motive personale.

