Recomandare

pentru primirea prof. Paul Fudulu

ca membru corespondent al Academiei Române

Nu vă vom aglomera cu datele candidatului pentru alegerea ca membru corespondent al Academiei Române care se regăsesc în documentele pe care domnia sa le-a depus la dosar, ci vom încerca să înfăţişăm pe scurt Adunării Generale a Academiei Române raţiunile pentru care Secţia de Ştiinţe Econo0mice, juridice şi Sociologie, prin vot secret, a adoptat în unaninmitate hotărârea de a propune Adunării Generale primirea domnului profesor Paul Fudulu ca membru corespondent al Academiei Române.

Cu permisiunea dumneavoastră, ne-am permite să identificăm trei mari etape în evoluţia intelectuală a candidatului:

· prima etapă se referă la studiile liceale şi universitare – pregătire pe care a încheiat-o în anul 1976, adică acum 33 de ani.

În anii de studenţie în ştiinţe economice a conştientizat cele două abordări teoretice fundamentale, „neoclasică” (în mare teoria economică standard a occidentului) şi „marxistă”, numai că şi una şi cealaltă, conform programelor oficiale erau studiate nu pe baza lucrărilor fundamentale originale ci, mai curând, pe expediente ideologice.

Candidatul a căutat să exploateze toate oportunităţile acelei perioade pentru acces la lucrări teoretice fundamentale.

Această primă perioadă, de care vorbim, avea să se continue cu anii în practica economică. În anul 1976, anul absolvirii facultăţii de către domnul Paul Fudulu, nu s-au făcut repartiţii în învăţământul superior. De aceea candidatul a optat pentru întreprinderea de comerţ exterior „Universal Tractor”, poziţie pe care şi-a asumat-o pentru a putea stabili colaborarea cu Universitatea din Braşov la care. După doi ani a trecut cu norma de bază ca asistent.

Asistentul Paul Fudulu şi-a stabilit un program individual de cercetare derivat din norma universitară, în cadrul departamentului „Doctrine economice” al Institutului Central de Cercetări Economice.

Programul de cercetare s-a axat pe politicile fiscal bugetare ale SUA şi teoria opţiunilor publice, teoria anticipaţiilor raţionale, monetarism şi inflaţie venind astfel în contact cu ideile laureatului Nobel în economie James Buchanan, care urma să joace ulterior un rol esenţial în evoluţia sa profesională.

· a doua etapă începe după cu evenimentele din anul 1989.

Tânărul cercetător, din proprie iniţiativă, chiar la începutul anului 1990, a trimis o scrisoare profesorului James Buchanan, în care înfăţişa succint propriile preocupări de cercetare.

Profesorul Buchanan a răspuns prompt, arătându-şi interesul pentru activitatea de cercetare şi i-a oferit o poziţie de „visiting scholar”, cu posibilitatea de derulare imediată şi care avea să fie prelungită la doi ani, la Center for Study of Public Choice, din cadrul Universităţii George Mason, Virginia SUA.

În acest fel, din mai 1990 şi-a început activitatea de „visiting scholar”, în cadrul unei echipe de cercetători de elită ai lumii, reprezentând centrul mondial al unui curent al ştiinţei economice, aflat în plină ascensiune, dotat tehnic impecabil, cu o atmosferă de colaborare constituind un climat extrem de fertil studiului şi cercetării.

Cei doi ani au fost utilizaţi pe două direcţii, prima de informare şi documentare, iar a doua de elaborare a unei lucrări ştiinţifice pe tema „Metamaximizare: Avuţie şi Justiţie”.

Mari economişti ai lumii au fost mai degrabă interesaţi în implicaţiile de tehnică analitică ale acestei cercetări decât de noua abordare paradigmatică pe care ea le conţinea. (De exemplu, Congleton a fost imediat fascinat de curba de metaindiferenţă – problematica studiului publicat în JEBO - dar s-a arătat indiferent faţă de premisele analitice fundamentale care au condus la această tehnică analitică).

Aceeaşi poziţie a fost luată iniţial şi de Buchanan, care elogia diagrama finală rezultată din lucrare şi discuţiile pe marginea ei, dar trecea pe lângă noua paradigmă, dar în scrisoarea comentariu din 17 martie, 1995 Buchanan accepta nu numai construcţiile tehnice derivate din paradigmă, ci şi premise ei metodologice fundamentale. În această scrisoare analitică, adesată candidatului, pe care de altfel Buchanan a fost de acord ca domnul Paul Fudulu să o includă în ediţia din 1995 a cărţii sale, acesta spune:

 ‘‘.. Am văzut studiul tău anterior, dar versiunea aceasta este mult îmbunătăţită, iar modelul teroretic este, cred eu, plin de imaginaţie şi, totodată, salutar din punct de vedere analitic. Îmi place construcţia geometrică şi mie mi se pare că se pot face mult mai multe cu ea. Îmi amintesc o carte a lui Morris Silver, apărută la New Zork acum câţiva ani, care purta, aproximativ titlul <<Foundations of Economic Justice >>. Dacă îmi amintesc bine, argumentul lui Silver era că ideea de justiţie a unei personae, exprimată în revendicările sale nominale depinde strict de gradul de apropiere a acesteia faţă de produsul propriu-zis. Limita extremă este familia de fermier, complet izolată, care-şi produce toate bunurile de caree are nevoie pentru consum, neexistând nici o interacţiune economică cu alţi indivizi care nu sunt membri ai familiei. Simţul de proprietate privind bunurile este foarte puternic în cadrul acestui model. Dar, pe măsură ce interacţiunea se extinde la relaţiile tipice de piaţă şi dincolo de ele, simţul de proprietate asupra bunurilor deţinute nominal slăbeşte. Şi în cadrul modelului tău poziţiile relative încep să conteze. Ai dreptate şi cu ceea ce afirmi despre ipotezele impicite ale lui Hayek.

Există un studio al meu care ar putea fi, într-un fel, o abordare a acestui subiect. Ai văzut studiul meu din Tyclos purtând titlul A Hobessian Interpretation of the Rawlsian Difference Principle? Voi apela la Jo Ann să-ţi trimită un exemplar, dacă mai avem unul. Articolul este o abordare cumva diferită de a ta, dar pot exista eventuale conexiuni între ele”.

În felul acesta, Paul Fudulu, s-a inclus încă de la prima sa lucrare de proporţii, în problematica de vârf a ştiinţei economice universale.

Candidatul, la finele anului 1991, a părăsit universitatea George Mason cu studiul finalizat „Metamaximizare. Avuţie şi justiţie” şi cu alte programe de viitor, pe care le-a derulat în strâns contact cu profesorii de la Center for Public Choice.

Profesorul Paul Fudulu a revenit la „Center” în 1994, iar începând din 2000 şi până în prezent, în fiecare an, a participat, preţ de 2-3 luni, la lucrările „Centrului”.

În 1996 publică, împreună cu profesorul Roger Congleton, studiul "On the Rationality of Immiserating Coercion" în "Journal of Economic Behavior and Organization", July 1996, 133-136, University of Southern California, Los Angeles, USA ce a avut un impact semnificativ în mediul ştiinţific (pentru a estima acest impact anexăm statisticile oferite de IDEAS at the Department of Economics, College of Liberal Arts and Sciences, University of Connecticut using RePEc data on a server of the Society foe Economic Dynamics).

· lucrări succesive din ultima parte a anilor 1990 pregătesc o a a treia etapă. Lucrarea care delimitează etapa a doua de cea de a treia ar putea fi considerată "On the Consistency between Different National Cultures and the Institution of Free Market" apărută în “Moral, Legal and Political Values in Romanian Culture”, M. Czobor-Lupp, J. Stefan Lupp (ed.), The Council for Research in Values and Philosophy, 2002, Washington, DC.

Programul de cercetare în această a treia etapă constă în continuarea aprofundării paradigmei puterii generale. In prezent lucrează asupra temei „performanţa economică, determinata de diferitele religii, în care încearcă a demonstra că diferitele religii”- protestantism, iudaism, catolicism, ortodoxism, islamism, budism, hinduism, shintoism si taoism - pot fi ierarhizate din punctul de vedere al compatibilităţii lor cu obiectivul creşterii economice. Ca realizare intermediară a acestui program personal de cercetare aş menţiona studiul „The Economic Performance of Great Religions” care a fost selectat şi prezentat la a II-a conferinţă ENER (European Network for the Economics of Religion) de la Edinburgh, octombrie, 2008 şi aprobarea pentru prezentare a unei variante îmbunătăţite a aceluiaşi studiu la a VIII-a conferinţă ASREC (The Association for the Study of Religion, Economics and Cultures), Washington, 2-5 aprilie, 2009.

Reacţiile faţă de modelul propriu de analiză a compatibilităţii religiilor cu performanta economică a fost primit cu mult interes, este privit favorabil de economistul numarul unu al lumii în materie de teorie economică a religiilor, Lawrence Iannaccone şi a găsit un larg ecou în reuniunea Centrului Român de Economie Comparată şi Consens din 6 noiembrie 2008.

La cele de mai sus se adăugă şi alte aspecte meritorii ale activităţii academice şi universitare a candidatului:

· Academia Română i-a acordat în anul 2001 premiul „Petre S. Aurelian“ pentru cartea “Metamaximizare: Avuţie şi justiţie“

· Secţia de ştiinţe economice, juridice şi sociologie a Academiei Române, în mai 2008, i-a oferit « Diploma de merit » pentru realizări deosebite în activitatea Comitetului Naţional « Grupul de refelcţie E.S.E.N » al Academiei Române

· În prezent domnia sa conduce programul „Religie şi economie” în cadrul Comitetului Naţional « Grupul de refelcţie E.S.E.N » al Academiei Române

· Prof. Paul Fudulu este conducător de doctorat în sistemul Academiei Române din anul 2002 – până în prezent a susţinut teza un doctorand al domniei sale, alţi 4 fiind în stadiul final al pregătirii tezei, care lucrează pe teme din aria paradigmei puterii generale

· Candidatul a participat cu referate şi rapoarte la peste 70 de reuniuni ştiinţifice internaţionale în SUA şi Europa (anexăm o listă cu cele mai semnificative dintre acestea)

· Prof. Paul Fudulu este membru al colectivului de redacţie al seriei „Laureaţi Nobel în economie”, editată sub egida Academiei Române şi a Băncii Naţionale a României, fiind îngrijitorul volumului IV al seriei, în curs de editare

· Paul Fudulu este membru al colegiului de redacţie al revistei „Romanian Journal for Comparative Economics and International Studies” a Comitetului Naţional „Grupul de reflecţie E.S.E.N.” al Academiei Române

· O realizare importantă a efortului intelectual al candidatului este traducerea în limba română a cărţii capitale a lui James Buchanban şi Gordon Tulock „Calculul consensului”

· Structura şi conţinutul lucrărilor de Macro şi Microeconomie ale prof. Paul Fudulu prezintă o particularitate, ele conţin contribuţii personale ale autorului precum tipurile de personalitate umană, curbele de justiţie socială (în contextul optimului paretian), argumente extraeconomice împotriva comerţului internaţional (în contextul incapacităţii teoriilor standard ale comerţului internaţional de a interpreta realitatea economică) precum şi elemente de teora jocurilor şi teoria opţiunii publice.

În încheiere subliniem că meritele de excepţie ale prof. Paul Fudulu şi impactul ferm conturat al cercetărilor Domniei Sale, canalizate de- a lungul a trei decenii pe fundamentarea paradigmei puterii generale justifică pe deplin recomandarea Secţiei de Ştiinţe Economice, juridice şi Sociologie, adoptată prin vot secret, în unanimitate, de a fi ales ca membru corespondent al Academiei Române.

	Acad. Emilian Dobrescu
	Acad. Tudorel Postolache

Preşedinte de onoare al Secţiei de Ştiinţe Economice, juridice şi Sociologie

ANEXE:

· Statistics;

· Comentarii pe margine publicaţiilor domnului prof. Paul Fudulu;

· Participări la conferinţe (selectiv)

PAGE
7

