
NEWSLETERRE
Issue 8 | August 2015

www.terrepolicycentre.com | info@terrepolicycentre.com

MESSAGE BY RAJENDRA SHENDE, CHAIRMAN TERRE POLICY CENTRE

NEWSLETERRE

Issue 12 | December 2015 If we begin to diligently care for
the environment, it will greatly
improve human health
“

Jane Ripley

The most awaited,
national level fellowship, Dr.
APJ Abdul Kalam Young
Scientist fellowship initiated
by TERRE Policy Centre has
been launched. The registration
began on the 14th of November
i.e. on ‘Children’s Day’ up until
15th February, 2016.

Students and those
interested can visit our website,
www.drkalamfellowship.com.

Probably there is no other
best-known and widely used
phrase to express a dilemma and
conundrum than “To be or not
to be”! More than four centu-
ries back in Hamlet, William
Shakespeare, coined that line to
express the impasse of Hamlet
over comparison between inevi-
table sufferings of life and fear
of uncertainty of death and
damnation of suicide.

I cannot fi nd a better term
to express the dilemma of 196
countries of the world that have
gathered in Paris to decide not
only on the new ‘next-Gen’ cli-
mate treaty that would replace
Kyoto Protocol, but to make
hard choices about time targets
for future decarbonized world,
to devise the concrete legally
binding plans to limit global
warming to not more than two
deg Celsius above the pre-indus-
trial level, to ensure that climate
justice is respected by deploying
the common but differentiated

DR. APJ ABDUL
KALAM FELLOWSHIP
REGISTRATION BEGINS

TWO C OR NOT TWO C: PARIS CLIMATE
SUMMIT A CONUNDRUM

responsibility .
The urgency to make a hard

choice, comes from the fact that
Earth’s temperature has already in-
creased by 0.8 deg C, signaling that
human induced emissions of Green
House Gases (GHGs) have crossed
earth’s capacity to absorb them
through natural processes (like ab-
sorption by forests and oceans).
The unabsorbed GHGs are accu-
mulating in the atmosphere.

Intergovernmental Panel on
Climate Change (IPCC) has made
an estimate of total the carbon
budget of our Earth in order to
keep the temperature rise below
two deg C. As per that estimate,
we have already emitted two thirds
of the GHGs and only about half
a billion tonnes of GHGs remain
to be emitted to keep the tempera-
ture rise below two deg C. With the
current rate of our emissions, that
available carbon budget will be ex-
hausted by 30 years.

Our ‘carbon balance’ like
our bank balance is fast deplet-
ing. And nature does not have
an overdraft facility. Continued
spending will result into warming
more than two deg C, that would
herald bankruptcy for the life on
the earth. And IPCC has not tak-
en into account the contingency
factor that may result into accel-
erated warming. We are living on
the edge of precipice.

Let us see how Paris summit
addresses the Hamletian question
‘two C or not two C’.

Page | 2

www.terrepolicycentre.com | info@terrepolicycentre.com

NEWSLETERRE

Issue 12 | December 2015 Environment is what you make it
and destiny is how you react to your
environment: whether you try to overcome
it or just resign yourself to it. Nick Joaquin

Meghadoota is a poem writ-
ten by Kalidasa in the 5th Cen-
tury. Originally written in San-
skrit, it was then translated into
several languages. The poem re-
counts how a yaksha, a subject
of King Kubera (the god of
wealth), after being exiled for
a year to Central India for ne-
glecting his duties, convinces a
passing cloud to take a message
to his wife at Alaka on Mount
Kailasa in the Himalaya moun-
tains. The yakh a ac-

complishes this
by describing the

many beautiful
sights the

cloud
w i l l

see
o n

i t s
north-
w a r d

“

course to the city of Alaka,
where his wife awaits his return.
A beautiful piece of literature,
this poem forms the true es-
sence of Indian Mythology and
is rather popular amongst vari-
ous scholars with an affi nity for
poetry and Sanskrit. Kalidasa’s
knowledge of the Human heart
and his understanding of the
complex play of human motiva-
tion are profound. A keen ob-
server of nature in all its varied
aspects, one often fi nds pres-
ent day relevance of Kalidasa’s
Meghadoota within current envi-
ronmental debates.

The two day event on Ka-
lidasa’s Meghadoota was curated
by Dr. Vinita Apte- President
TERRE. Several enlightening
talks, nostalgic readings of the
poem itself and depiction of the
natural biodiversity elaborated in
the poem were the highlights of
the event.

Dr. Saroja Bhate, a well re-
nowned Sanskrit scholar and
esteemed speaker for the event,
spoke about the narrative style,
and the philosophical aspect of
Kalidasa’s poetry. By reiterat-

ing various stanzas from the
poem, she appreciated the
beauty of nature as described
by Kalidasa. Speaking of the
eternal and unfl inching roman-
ticism of the poem she drew
humorous parallels to present
day romanticism. Mr. Rajen-
dra Shende, Chairman TERRE
spoke about the relevance of
Kalidasa in current scenarios.
He spoke of an interesting
similarity between Meghadoota
as etched out by Kalidasa in as
early as the 5th Century and the
latest buzzword “The Cloud
Network” The fi ctional abil-
ity of “the cloud messenger”
to send a message on behalf
of the yaksha is interestingly
compared to the convenience
of instant messaging and tech-
n o l - ogy hosted by the
cloud.

RENDEZVOUS
MEGHADOOTA

n o l - ogy hosted by the
cloud.

Page | 2

tains. The yakh a ac-
complishes this
by describing the

many beautiful
sights the

cloud
w i l l

see
o n

i t s
north-
w a r d

Meghadoota within current envi-
ronmental debates.

lidasa’s Meghadoota was curated
by Dr. Vinita Apte- President
TERRE. Several enlightening
talks, nostalgic readings of the
poem itself and depiction of the
natural biodiversity elaborated in
the poem were the highlights of
the event.

nowned Sanskrit scholar and

Kalidasa’s poetry. By reiterat-

Page | 3

www.terrepolicycentre.com | info@terrepolicycentre.com

NEWSLETERRE

Issue 12 | December 2015

PLANTATION & VOLUNTEERING WORK
HELD AT SMRITIVAN, WARJE, PUNE

Environment has its own ways of limiting
us tightly. But leaders have their own ways
of escaping those limitations narrowly.

Israelmore Ayivor

The dawn of 30th
October, 2015, teachers

and students of Pumpkin Nursery
& pre-primary school had a
tree plantation programme at
SmritiVan. The aim of the event
for the group was to increase the
compassion & awareness among
children, (our future generation)
towards the importance of
preserving nature. Various
indigenous species of trees like
Neem, Badam, Golden Bamboo
were planted. The TERRE team
along with guards appointed by
the forest department was present
for the event. On 28th November,
2015, young & enthusiastic
volunteers of Persistent
Foundation had a volunteering
work at SmritiVan, Warje, Pune.
Unwanted wildly growing grass &
weeds were removed and the area

was cleaned by all the volunteers,
in presence of the TERRE
team and offi cials of the Forest
Department.

“

Dr. Arundhati Vartak, a San-
skrit scholar spoke elaborately
of the natural biodiversity de-
scribed in the poem. The de-
tailed and precise description
of the environment, the lush
landscapes, the majestic rivers
and the fauna only broaden the
readers mind to imagine the
widest range of possibilities.
Dr. Arundhati Vartak herself
travelled the entire route de-
scribed in the poem and spoke
of experiences from her travels.
Her lecture highlighted several
environmental concerns along
the way that may need some
attention. Water pollution, un-
controlled urbanisation, waste
management and loss of en-
demic species to name a few.

Dr. Vinita Apte and Ms.
Dhanashri Ganatra concluded
the two-day event with a recita-
tion of the poem.

From page 2

MEGHADOOTAMEGHADOOTA

Emission from firecrackers less this
Diwali: study

The emission from firecrackers was 26 per cent
less this Diwali as compared to previous years, but
the levels of the dangerous pollutant PM 2.5 saw
a spike from last year, as per a study released on
Saturday.

http://www.thehindu.com/todays-paper/tp-
national/tp-otherstates/emission-from-firecrackers-
less-this-diwali-study/article7906803.ece

Climate optimism builds ahead of
Paris talks

The road to a new global climate treaty has
been slow and plodding. But years of delicate
negotiations have given way to cautious optimism
as more than 190 nations prepare for the marathon
climate talks that begin in Paris on 30 November.

http://www.nature.com/news/climate-
optimism-builds-ahead-of-paris-talks-1.18863

COP21: 2015 likely to be warmest on
record, says UN weather body

Global average temperatures in 2015 are
likely to be the warmest on record, according to
the World Meteorological Organisation (WMO).
Data until the end of October showed this year’s
temperatures running “well above” any previous
12 month period. The researchers say the five
year period from 2011 to 2015 was also the
warmest on record.

http://www.bbc.com/news/science-
environment-34915448

TERRE Policy Centre

City O� ce: 22 Budhwar Peth, Pune - 411002
Rural O� ce and demonstration centre:
Pandit Ajgaokar Scheme, Khandobacha Mal, Bhugaon, Pune - 411042

For feedback, suggestions and contributions contact us at
info@terrepolicycentre.com | www.terrepolicycentre.com

Editorial Team : Ankit Gurav, Rajkumari Suryavanshi,
Abhijeet Sonparote , Devika Purandare

Editor NewsleTERRE:
Dr. Vinitaa Apte (President, TERRE)

DECLARATION: TERRE Policy Centre is a non-pro� t organization and this NewsleTERRE is a purely informative and
non-commercial activity of TERRE Policy Centre. � e source of information is always credited, where applicable.

NEWS NETWORK

NEWSLETERRE

Issue 12 | December 2015

Page | 5

QUIZ

What is the theme of
COP 21 in Paris?

1. Biodiversity Protection
2. Climate Change
3. Deforestation
4. Pollution

Last Quiz Winner is
Mr. Akshay Nayar

If you know the answer, send in your
entry to us at : info@terrepolicycentre.com

This is where the will to grapple with our hard
and pressing environmental problems begins: in
relationship to something other that you love
beyond any utility, beyond any logic

Susan Freinkel

“

NUMBER
OF MONTH

3
Across the globe, there are

approximately 3 trillion
trees.

