PAGE
4

World Science Forum

12 November 2005

E. Sylvester Vizi

Farewell address
‘Expect nothing from the twenty-first century’ said Gabriel Garcia Marquez, the Nobel-laureate writer. ‘It is the twenty-first century that expects everything from you’. He was right. To paraphrase him, the 21st century expects a lot from the scientists, from academies, learned societies, from everybody including lawmakers in the parliaments.
When we started to organize this Forum together with UNESCO and ICSU we have realized that to fulfil the expectation of the human mankind, to meet challenges of the 21st century we must create a platform for dialogue bringing together scientists, opinion leaders, CEOs from the industry and decision makers with vision and experience. I think this is what this Forum is all about. Our aim was to establish a Forum for all of those who still share some responsibility for the future of mankind. In this respect, we were lucky to have with us so many distinguished speakers, and thereby we had a very successful meeting.

We have to acknowledge that human societies have benefited enormously from advances in science and technology during the last century: people can live longer, healthier and can have more productive lives than ever before. But we have to admit that this is not the case in everywhere in the world.
There are very significant differences between North and South, between rich and poor nations. It is a very important question of how poor countries can keep pace with other countries in the race of economy.

Following the example of US and Japan, the European Union is committed to being an economically competitive player at the global level. It is also committed to the view that, in order to achieve this goal, it must be globally competitive in science and technology.
These ambitions were summarized in the declarations of the European Council at the March 2000 Summit in Lisbon and the March 2002 Summit in Barcelona, and are endorsed by the European Parliament.

The European Council therefore agrees that overall spending on R&D and innovation in the Union should be increased with the aim of approaching 3% of GDP by 2010.
US and Japan spend more than 3% of their GDP on R+D the EU”% spends only 1.9%. In addition China has made an enormous progress in this field, spending 1.4% of their GDP. But what is going to happen to Africa? The gap between poor and rich nations remains as wide as it was, or will it be tighter, or wider? Or what will happen to countries that do not spend enough money on education and research. This is a very critical question, better to say if we do not help them, we do not call their attention it is an ethical question of today and tomorrow.
We discussed firstly what needs to be done to convince governments that knowledge is the engine of modern society, that in this century, more than ever before, the world will be shaped by science. Knowledge, especially scientific knowledge, will be the engine of modern society, providing a new foundation and new raw material for the prosperity and well-being of mankind.

We discussed in this Forum secondly what needs to be done to convince members of the parliaments that their responsibility is to give priorities for education and research activity. Let me tell you members of 33 parliaments have arrived to discuss this problem, they have come to have a dialogue with scientists. People involved in politics should learn that science is the bridge between today and future.
We discussed in this Forum thirdly what needs to be done to convince the public that what scientists have been doing is beneficial for the society, at least when it is applied properly.
We have to convince them that science has changed our lives that it has changed the world, and it resulted in a very fast development of economy. But we have to bear in mind that science, especially the inappropriate application of science, can result in very negative things.
Thus, it is our common duty to make every attempt to help economy. to find solutions to our social, health care, environmental, and economic problems often induced by the inappropriate application of science to our everyday lives.

Several times we, scientists were told never to cross a bridge until we come to it, but the public, especially the politicians, should know that this world is owned by individuals, including scientists, who have crossed bridges in their imagination far ahead of the crowd (Anonymous). This means without scientific discovery there is no development, without basic science there is no science to be applied.
What politicians should learn from science, that science is cooperative endeavour, where cooperation is not an option, it is a must.
But at the same time we have to emphasizes that today and tomorrow we scientists must have the freedom to study what we want; we must have the right to publish what we have discovered and what we think, but we also must be obliged to pursue science in the interests of humankind and its environment, thus ensuring the dominance of good over evil. Our responsibility is increasingly important in the 21st century, in the area of vastly improved communication and greater public scientific awareness and interest.
Let me quote Edward Teller the famous Hungarian physicist: “Science without ethics is like sailing without a compass”. This could be the one of the messages of this Forum.
But we have to keep in mind that we have several problems, e.g. climate change, nuclear waste, transgenic plants just to mention a few of them.
Another example: fabricating a tailor-made child is ethically not acceptable; it would be a dubious exercise of eugenics. To differentiate people on a genetic base would be a new form of prejudice as dangerous as racial, ethnic or religious discrimination were in the past century.
Human genetic engineering make people far more uneasy than do the personal computer, the internet and a single identity card carrying all our personal data – the latter being a threat to our personal privacy. But biotechnology also promises benefits for our health and well-being and will increase our life expectancy. Its results can help solve the huge problem of cystic fibrosis or juvenile diabetes, to mention just a few. Since in the case of biotechnology the good and the bad are so interconnected, there seems to be only one solution: parliaments should regulate the use of biotechnology and the utilisation of all discoveries, but they should allow the scientists to work freely.

Therefore the members of the scientific community and learned societies should recognize their responsibilities in identifying what steps need to be taken to avoid harm to public life, and contribute positively to civilization. In this respect, universities, academies and learned societies can and should do a lot. Our scholars in the humanities could use their insights into European and other cultures to illuminate the problems of today with a healthy attitude toward our social responsibilities. We are convinced that the full range of social sciences and all the disciplines of the humanities should be involved in these developments to help us understand the world.

Conscience is the repository of moral precept. Kant combined the two in a moral imperative: “So act that the maxim of your action can be willed without contradiction as a universal law.” In other words, what would happen if everyone acted like I am acting now?

Conscience separates us from every other form of life and object.
Cells do not have conscience; neither does the stork that kills the frog, nor the rock that rolls down a hill crushing both car and passengers. Humans alone are aware of why they do what they do. The question arises; is conscience not only learned, but also innate like language?
No, it is not at all. It has to be taught from generation to generation, it has to be learned by everybody. This could be one of the messages of this Forum.

Last but not least, we at the Hungarian Academy of Sciences have been happy and honoured to host the second WSF in Budapest in these days, coinciding with the World Science Day organized by the |UNESCO. Under the patronage of the general secretary of UNO, Kofi Annan, President of the European Union, Jose Manuel Barosso, the general director of UNESCO, former president of Hungary, Ferenc Mádl, president of Hungary, László Sólyom, and president of International Council for Science, Goverdhan Mehta, the WSF has piqued significant interest all over the world.

It is my job to thank the Hungarian Government for the financial support, the Organizing Committee for their dedicated work, first of all I’d like to thank you, all of you, who have attended this forum and made it by your presence and contribution very valuable. Finally, I should like to thank most warmly those who contributed to the FORUM as speakers and as participants.

As president of this Forum I would like to invite you to come to Budapest again in two years time. I hope to see you here again. Auf Wiedersehen, Sayonara, See you again, Au revoir, Doswidanie, Arridiverci, Viszontlátásra.

PAGE

