

ANUAR ȘTIINȚIFIC

INSTITUTUL DE RELAȚII
INTERNAȚIONALE
DIN MOLDOVA

Volumul VI

- ↳ Procese integraționiste europene
- ↳ Dezvoltarea economică în contextul globalizării
- ↳ Ajustarea dreptului național la legislația internațională
- ↳ Aspecte comparativ-contrastive în filologia contemporană

Chișinău, 2008

ISSN 1857-1840

INSTITUTUL
DE RELAȚII INTERNAȚIONALE
DIN MOLDOVA

ANUAR ȘTIINȚIFIC

Volumul VI

Procese integraționiste europene
Dezvoltarea economică în contextul globalizării
Ajustarea dreptului național la legislația internațională
Aspecte comparativ-contrastive în filologia contemporană

Chișinău, 2008

CZU 327(4):339.9:34:80/81(082)

I-57

COLEGIUL DE REDACȚIE:

Redactor-șef: Valentin BENIUC, rector al IRIM, doctor habilitat în științe politice

Redactor-șef adjunct: Mihail BÎRGĂU, doctor habilitat în drept

Redactori științifici:

Alexandru GRIBINCEA, doctor habilitat în economie, profesor universitar

Sergiu NAZARIA, doctor habilitat în științe politice

Veronica NEAGU, doctor în pedagogie

Ion BURUIANĂ, doctor în drept

Vasile CUCERESCU, doctor în filologie

Membri:

Ludmila ROȘCA, doctor habilitat în filosofie

Simion ROȘCA, doctor în filosofie, conferențiar universitar

Corneliu POPOVICI, doctor în filosofie, conferențiar universitar

Vasile GUȚU, doctor în filosofie, conferențiar universitar

Vitalie CAZACU, doctor în economie, conferențiar universitar

Maria STRECHI, doctor în economie, conferențiar universitar

Dionisie LENȚA, doctor în filologie, conferențiar universitar

Ludmila GOLOVATAIA, doctor în economie

Vladimir TOCARENCO, doctor în drept, conferențiar universitar

Eugen GUȚANU, doctor în drept, conferențiar universitar

Vasile LUNGU, doctor în drept

Angela CRUDU, doctor în economie

Alexei CHIRDEACHIN, doctor în filologie

Coordonator: Uliana DODON

Redactor: Natalia CIOBANU

Articolele au fost recenzate de specialiști în domeniu și aprobate spre publicare de Senatul IRIM (proces-verbal nr. 5 din 13 februarie 2009)

DESCRIEREA CIP A CAMEREI NAȚIONALE A CĂRȚII

Institutul de Relații Internaționale din Moldova. Anuar științific / Inst. de Relații Int. din Moldova; col. red.: Valentin Beniuc (red.-șef),... – Ch.: IRIM, 2008 (CEP USM). – ISBN 978-9975-9699-1-8. – ISSN 1857-1840

Vol. 6: Procese integraționiste europene. Dezvoltarea economică în contextul globalizării. Ajustarea dreptului național la legislația internațională. Aspecte comparativ-contrastive în filologia contemporană. – 2008. – 306 p. – 50 ex. – Bibliogr. la sfârșitul art. – ISBN 978-9975-9764-7-3.

-- 1. Institutul de Relații Internaționale din Moldova – Anuare.

327(4):339.9:34:80/81(082)

I-57

ISBN 978-9975-9699-1-8

ISBN 978-9975-9764-7-3 (Vol.6)

© IRIM, 2008

1

**PROCESE
INTEGRAȚIONISTE
,
EUROPENE**

FACTORUL CONFESIONAL ÎN RELAȚIILE DE SECURITATE INTERNAȚIONALĂ

Valentin BENIUC, doctor habilitat în științe politice, IRIM
Victor JUC, doctor în filosofie, conferențiar universitar, AȘM

Religion is a political and security instrument used in contemporary international environment, being able to pose as a component of global security. The idea of intra- and transnational religious toleration, the conception of divine matter of the community, the ecumenical dialogue between religions and churches are elements that can consolidate the component of cooperation in international environment.

Structura bipolară a sistemului internațional a cedat locul unui model calitativ nou aflat în plină formare care evident nu reprezintă o copie a schemelor precedente ale comunității internaționale, ci o varietate necunoscută pînă în prezent, apărută în baza sintezei unor elemente proprii epocilor din trecut și a transformărilor curente. Conform lui Zb. Brzezinsky, „ne aflăm în fața pericolului discordiei și sciziunii generale. Acest pericol amenință cea mai mare parte a omenirii” [1].

Cert este că lumea intră în perioada intensificării maxime a concurenței în domeniul economiei și tehnologiilor avansate, deși forța militară nu încetează să rămînă indicator și atribut alienabil al puterii statului. În același timp concurența dialectează cu cooperarea strînsă dintre state și alianțe de state în sfera asigurării securității militaro-politice și soluționării diverselor probleme. Repartizarea centrelor de putere în lumea postrăzboi rece este determinată de o serie de factori, inclusiv: 1) interacțiunea dintre state și alianțe pe întregul spațiu global, bipolaritatea caracterizînduse prin echilibrul de forțe localizat în special pe teritoriul european, dar perceput în termeni globali; 2) prezența alianțelor atît la nivel global, cît și regional, anterior acestea fiind localizate doar la nivelul global; 3) componența relativ stabilă a alianțelor; 4) participarea statelor în mai multe uniuni și alianțe.

În același context, A. Toffler subliniază că sistemul internațional actual „include noi pretendenți la putere: marile societăți internaționale și religiile” [2]. Religia devine un factor important în relațiile de securitate, mai ales după 11 septembrie 2001. Ideologiile și antagonismele religioase pot submina securitatea internațională, însă valorile universale susținute de biserică: toleranță, dialogul, compasiunea sînt în măsură să contribuie la eliminarea situațiilor de conflict. A. Malraux consideră că „secolul XXI va fi secolul religiilor”, va crește impactul componente religioase, iar pluralismul acestui fenomen va înceta să fie catalizator al aplicării monopolului violenței legitime. R. Garaudy, din contra este sceptic față de pacifismul factorului religios în cadrul sistemului internațional din perioada postrăzboi rece.

Acest scepticism este împărtășit de mai mulți cercetători care consideră că sfidarea islamică axată pe doctrina „războiului sfînt” este unul din principalii factori de risc la adresa actualei matrici de securitate internațională. Tentația fundamentalistă a islamului proiectează, constant „celule de criză” care își găsesc expresie în acțiunile grupărilor integriste și ale diverselor grupuri de presiune.

Diversitatea și multitudinea centrelor musulmane provoacă noi incertitudini față de securitatea colectivă globală, blocul de putere islamist propunându-și să depășească structura actuală a sistemului internațional în care axa islamică se percepe exclusă din concertul marilor centre, deși pe diferite arii geopolitice și de securitate islamul politic nu s-a manifestat nicicând ca un centru unic de putere.

Islamismul politic are relevanță în dreptul intern al multor state musulmane, și deci, în prepararea deciziilor de politică externă, în care se combină naționalismul cu sensibilitatea musulmană. Islamismul politic este fascinat de ingineria socio religioasă, de edificarea unor regimuri teocratice, revoluția islamică din Iran înscriindu-se într-un proiect de extindere printr-o „revoluție islamică mondială” [3], care a bulversat securitatea nu numai la nivel regional, dar și global. Prin aplicarea „principiului dominoului” regimul de la Teheran a urmărit extinderea câmpului de gravitație islamic și „satelizarea” statelor arabe limitrofe, încercându-se crearea unei „centuri de securitate” și eliminarea administrațiilor prooccidentale din Orientul arab. Implementarea politicii iraniene de securitate în Sudan s-a materializat prin persecuțiile aspre împotriva creștinilor, acțiuni sistate în 1993 cu prilejul vizitei Papei Ioan Pavel al II-lea la Hartum.

În genere, Iranul șiit este puterea centrală din Orientul Mijlociu. Teheranul a încercat edificarea unui bloc format din Iran, subcontinentul indo-pakistanez, Liban și Sudan, urmărindu-se crearea unei puteri islamice solide care să posede suveranitatea islamică asupra altor segmente islamice prin intermediul unor lideri loiali revoluției islamice. În relațiile cu Irakul Teheranul a dorit să se erijeze într-o putere regională, accelerând prozelitismul șiit în interiorul frontierelor irakiene.

Occidentul, SUA a încercat să contrabalanseze transformarea Orientului Mijlociu în sfera de influență iraniană prin atragerea Arabiei Saudite, monarhie islamică receptivă la penetrația americană în regiune. Dacă Iranul preconiza un sistem de securitate format din statele riverane golfului Persic excluzând sau cel puțin limitând prezența SUA, Arabia Saudită insistă pe formula unui sistem arab de securitate, în care doi piloni de bază sînt Siria și Egipt. În timpul războiului din Golf Arabia Saudită sunită s-a văzut amenințată de regimul politic din Irak, dominat de elita șiită. Chiar dacă a făcut parte din coaliția victorioasă antiirakiană, Arabia Saudită în principiu nu este în stare să-și asigure securitatea națională, acest element nu poate fi fortificat decît cu ajutorul SUA.

Chiar dacă în timpul războiului Consiliul de cooperare al Golfului, organism dirijat de Arabia Saudită, a fixat îngrădirea pericolului șiit provenit din partea Iranului, în martie 1991 El-Rijadul a restabilit relațiile diplomatice cu Teheranul, act ce se include în campania de consolidare a raporturilor cu actorii islamici, avînd ca obiectiv elaborarea unui pact de securitate și stabilitate regională. Astfel, în cadrul sistemului de securitate „6+2” statele membre ale Consiliului de cooperare al Golfului sînt protejate de forța militară a Egiptului și Siriei care le asigură și asistența în materie de armament. Prin Declarația de la Damasc din 6 martie 1991 cei opt semnatori au determinat elementele unui sistem de securitate panarab și panislamist autoreglant, prin care Egiptul și Siria se angajau să ofere asigurarea militară, iar statele Golfului puterea economică a grupării. Această forță a fost prezentată ca „model nou al sistemului de securitate globală și mijloc de garantare a

status-guo-ului regional” [4]. Egiptul și Siria asigură susținerea militară a confrăților confesionali din regiunea Golfului, apărându-le securitatea în schimbul repartizării echitabile a resurselor petroliere din zonă. Totuși, pentru statele petroliere din regiune alternativa americană ca „centură de securitate” pare a fi conturată în contextul superiorității militare și al preluării inițiativei strategice de către SUA în urma conflictului cu Irakul. Prin urmare, în Orientul Mijlociu s-a constituit un sistem islamic de alianțe bazat pe valori religioase, apartenență și aderență la islam care luptă pentru ocrotirea și conservarea identității spiritual-culturală musulmană.

Un tip de sistem de securitate și apărare a fost promovat de Siria, care a încercat să impună pacea intercomunitară în Liban, unde Damascul are interese vitale pentru stabilizarea situației. Tratatul bilateral din 22 mai 1991 prevede instituirea unor „relații privilegiate și de securitate între cele două state” [5]. Damascul și-a propus torpilarea creșterii influenței Irakului în zonă prin sprijinirea milițiilor creștine ale lui S. Geagea. Prin înțelegerea cu Iranul, Siria tindea să elimine deficitul de securitate provenit din competiția cu o altă putere regională, Israelul. Administrația de la Tel-Aviv a apreciat tratatul bilateral din 1991 ca „satelizare” a Libanului, iar legalizarea prezenței militare palestiniene în Beirut drept violare a acordurilor de la Cairo din 1969.

Astfel, în regiunea Orientului Mijlociu s-a constituit un sistem de securitate în cadrul căruia actorii principali sînt Iranul, Arabia Saudită, Egiptul și Siria. Panislamismul este o matrice de securitate care nu poate fi exclusă din sistemul relațiilor de putere din zonă, dimensiunea politică a islamului proiectînd constant un fenomen transislamist. Această proiecție reflectă, în acțiunile teroriste ale unor organizații islamiste, calea de la „războiul sfînt” la „bomba islamică”, adică posibilitatea de a influența prin forță și agresiune armată edificiul de putere al mediului internațional contemporan. În fond Orientul Mijlociu rămîne un focar serios de terorism și insecuritate, cu impact geopolitic ce depășește limitele regiunii. Plus la toate, Israelul de asemenea promovează fundamentalismul religios în politica sa externă, iar la nivelul mentalității colective 80% dintre evrei sînt influențați de persuasiunea religiei mozaice în viața personală și civică. Conform lui R. Garaudy, „nu există viitor și securitate pentru acest stat și nici pace în Orientul Apropiat decît printr-un Israel „detensionat” revenit la credința abrahamică, aceasta fiind patrimoniul spiritual comun și frățesc a trei religii: iudaismul, creștinismul și islamul” [6].

După terminarea războiului rece, zona euroasiatică reprezentată de țările „socialismului real” a devenit un spațiu geopolitic sensibil. Această zonă poate fi divizată în două regiuni: ex-sovietică minus țările baltice și „democrațiile populare” europene plus balticii.

Prin instituționalizarea Comunității Statelor Independente factorii de decizie din Federația Rusă urmăreau prezervarea spațiului strategic unional și menținerea controlului vectorului nuclear. Pentru a edifica un sistem de securitate Kremlinul a inițiat un acord de securitate colectivă (mai 1992), la care au aderat numai o parte din membrii organizației (Republica Moldova participă cu statut de observator). Fiind un actor euroasiatic, Federația Rusă nu ezită să intervină în spațiul „străinătății apropiate”, iar ex-republicile unionale ortodoxe și musulmane nu pot să se rupă politic și economic de complexul geopolitic și de securitate gravitant spre Moscova.

Sprrijinind separatismul în Transnistria, Abhazia, Osetia de Sud, Federația Rusă însăși se confruntă cu sindromul secesionismului, criza cecenă fiind relevantă în acest sens. Cecenii și-au propus crearea unui stat islamic fundamentat pe principiile normative musulmane. Cert este că deși cei 70 de ani ai propagandei ateiste și patriotismului sovietic au fost foarte virulenți în dezvoltarea conștiinței identitare, islamul a fost un factor coagulant în conservarea spiritului național a fostelor republici unionale din Asia Centrală. Rusia s-a implicat în conflictele din spațiul postsovietic, inclusiv cel transnistrean, asumându-și misiunea de forță de menținere a păcii, mediator și garant, urmărind totodată, eliminarea deficitului de securitate, dar și de sporire a prezenței sale în zonele de interes.

Depolarizarea ideologică și triumful valorilor liberale au dezvoltat în mediul analitic occidental mitul „Europei tribale”. Conform lui K. Popper, Europa de est a revenit la epoca comunităților tribale prin precizarea structurilor identitare statale pe baza drepturilor istorice. R. Dahrendorf susținea în 1991 că „ceea ce se desfășoară în Iugoslavia, în părțile occidentale și meridionale ale Uniunii Sovietice, în Cehoslovacia și România este un proces de reîntoarcere la existența tribală” [7]. J. Attali, J. Miller ș.a. consideră, în acest sens, că reîntoarcerea la „Europa tribală” reprezintă un proces condiționat de dispariție a stabilității bazate pe teroarea nucleară, de crearea unor fisuri în sistemul de securitate europeană grație apariției naționalismelor și tribalismelor identitare. P. Valery demonstrează că mitul unificator al Europei rezidă în mesajul greco-roman și spiritualitatea iudeo-creștină, acestea fiind fundamentele civilizației europene [8].

Însă unii analiști și oameni politici occidentali au separat în anii 90 spațiul geopolitic central și est-european în două zone, în calitate de criteriu servind în cea mai mare măsură modelul civilizaționist hutingtonian. Prima zonă - catolico-protestantă, legată de civilizația occidentală și reprezentată de Polonia, Ungaria, Cehia, Slovenia și Croația, care aparțin civilizației romane, chiar dacă în unele dintre aceste state există majorități protestante ce au acuzat temporalitatea Vaticanului; cea de a doua - ortodox-bizantină, articulată pe filiația medievală greco-slavonă și reprezentată de România, Bulgaria, Serbia și Macedonia, care provin din civilizația bizantină.

S. Huntington consideră că Europa se termină acolo unde încep islamul și ortodoxia [9], linia de demarcațiune dintre spațiile de civilizația catolică, protestantă și ortodoxă fiind în coincidență cu divizarea istorică dintre Imperiul Austro-Ungar și imperiul Otoman. W. Wallace partajează Europa anului 1500 printr-o linie de demarcațiune, separînd Transilvania de restul României, Croația și Slovenia de restul fostei Iugoslavii. T. Jundt sublinia în 1996 că Uniunea Europeană se va extinde asupra vechilor centre ale Imperiului habsburgic, care sub influența religiei și gândirii politice occidentale, precum și a experienței capitalismului antebelic, au înregistrat performanțe la capitolul reforme. Ele au obținut promisiunea din partea NATO că le va include în structura sa în cazul dacă ating anumite standarde economice și politice la capitolul democrație, pe cînd statele care nu vor fi integrate sub umbrela de securitate și în sistemul de apărare colectivă ale acestei organizații, vor forma „umbrela bizantină” [10]. La începutul aceluiași an 1996 în magazinul Internațional Herald Tribune a fost înserată o radiografie a situației statelor central și

est-europene din perspectiva aderării lor la alianța nord-atlantică: scenariul prezentat prevedea ca extinderea NATO se va limita la țările care au făcut parte din complexul geopolitic al Imperiului Habsburgic, iar țările bizantine vor fi lăsate într-o „zonă gri” [11].

M. Howard divizează Europa neoccidentală în două părți: Europa Centrală ce include teritoriile ce au format creștinătatea occidentală - vechile ținuturi ale Imperiului Habsburgic, Austria, Ungaria și Cehoslovacia, alături de Polonia și Germania și „Europa de Est” ce însumează regiunile ce s-au dezvoltat sub auspiciile Bisericii Ortodoxe - comunitățile din Zona Mării Negre (Bulgaria, România), care s-au eliberat de sub dominația otomană abia în secolul al XIX-lea și partea europeană a Uniunii Sovietice [12].

Scenariile de acest gen, provenite ca regulă din mediile academice și de informare în masă, axate pe criteriul civilizațional, avînd la bază religiile, nu sînt lipsite de sens și de semnificație, chiar dacă Uniunea Europeană și NATO au făcut publice condițiile de aderare, care pun accentul pe alte dimensiuni. Invitarea în 1997 a celor trei state central-europene de a adera la alianța Atlanticului de Nord și componența listei celor zece candidați la integrarea în Uniunea Europeană, pe de o parte, și plasarea țărilor sud-est-europene de sorginte ortodoxă în eșalonul secund acordă credit de încredere acestor scenarii, deși oficial au fost respinse, subliniindu-se inadmisibilitatea divizării Europei printr-o nouă cortină de fier. De fapt, geopolitica alianței nord-atlantice nu a putut fi corelată doar cu suprapunerea grupului catolico-protestant de la Vysegrad peste un centru tradițional de putere din Europa Centrală din Epoca Modernă – Imperiul Habsburgic. Vysegradul este o centură de securitate a Germaniei care funcționează sub egida ei și ascunde antagonismul polono-ceh pentru unele pămînturi și ungaro-slovac în problema minorității maghiare. În același context, reșezarea geopolitică a Europei de Sud-Est prin defederalizarea iugoslavă este conexă cu tendința Germaniei de a reconstitui spațiul tradițional de influență pe care partenerii mediteranieni din UE, Italia și Grecia nu pot să-l stabilizeze. Chiar dacă fantoma reluării unei confederații danubiene sau a Imperiului Austro-Ungar într-o formulă renovată nu mai sînt credibile, refacerea unui complex politico-economic sub egida germană poate fi posibilă. A. Fontaine consideră că „susținerea separatismului sloven și croat și integrarea Austriei în UE conduc spre refacerea Europei Danubiene de rezonanță germanică, generînd o antinomie între construcția comunitară și „balcanizarea” Europei Centrale. Conform lui C-U Schierup, „criza iugoslavă a oferit ocazia revenirii Germaniei cu un rol de mare putere și apărarea intereselor sale centrale în nordul ex-Iugoslaviei” [13], iar S. Biachini susține că „s-au articulat sfere particulare de influență în balcani, proiectul italo-francez, latino-centric fiind opus germano-centricei Mitteleuropa” [14].

Un alt aspect important al concepției huntingtoniene este plasarea României în „zona gri” și separarea Transilvaniei de restul statului român. Fragmentarea chiar și teoretică a unității național-statale prin plasarea României între civilizația creștină de tip occidental, catolic-protestantă și civilizația de tip oriental, slav-ortodoxă este oricum provocatoare, reprezentînd totodată și un semnal de avertizare pentru unii

oficiali români, care uneori trec destul de ușor peste necesitatea de a nu reaborda status-quo-ul geopolitic, stabilit în Europa.

Absolutizarea criteriului de integrare în structurile europene și euroatlantice este contraproductivă, iar toate formulele analitice vehiculate în mediul occidental ce vizau o Europă federală după modelul elvețian sau o comunitate de state după modelul american nu s-au realizat. Ecuția integrării în instituțiile actuale de securitate conține o bază axiologică indubitabilă, care însă nu de rigiditatea propusă de paradigma huntingtoniană. O alianță se fundamentează pe baza de valori și tradiții comune, iar eficientizarea ei sau a unei matrici de securitate ar putea fi asigurată prin aplicarea paradigmatelor realismului politic coagulat de teoria lui H. Morgenthau: la baza politicii externe fiind pus interesul național.

Mai mult J. Bies consideră ortodoxia printre ultimile șanse ale Occidentului și însuși pentru creștinism. „Descoperirea acesteia de către Occident a fost unul dintre evenimentele majore ale secolului nostru (sec. XX – n.a.). În Occidentul aflat în stare de moarte clinică din punct de vedere spiritual, ... sîntem ispitiți să spunem: iată în sfîrșit un creștinism care nu este nici plictisitor nici minimalist, nici demagogic” [15]. În aceeași ordine de idei nu putem să nu amintim că Europa Occidentală este actualmente atît de desacralizată și secularizată, încît aproape este imposibil de a face apel la un model kantian de integrare.

Includerea foștilor sateliți sovietici în structurile de securitate ale NATO presupune un „multilateralism participativ” pe baza unor valori comune Vestului și Estului. Nu pot fi acceptate ideile lui S. Huntington care credea că logica proprie conflictului dintre civilizații va governa procesul de extindere al alianței nord-atlantice, afirmînd că în epoca postrăzboi rece NATO este organizația de securitate a civilizației occidentale, susținînd „deschiderea spre grupul de la Vysegrad, statele baltice, Croația și Slovenia, dar nu și spre grupul musulmano-ortodox” [16]. Într-adevăr, NATO a stăvilit scurgerea de putere și hegemonia URSS, iar premiza că alianța este organizația de securitate a civilizației vestice a funcționat doar în perioada bipolarității ideologice, în prezent ne mai avînd nici o relevanță. Unele țări ortodoxe se află în lista candidaților cu șansele cele mai mari de a prinde următoarea etapă de extindere a NATO, iar cu Federația Rusă alianța a încheiat un acord, prin care formula „19+1”, devenită „26+1” pare să cedeze în fața noilor configurații. Cert este că pentru secularizarea și stabilizarea Europei de Est cuprinsă de conflicte politico-militare cuantificate de valențe etnico-religioase, sarcina Europei de Vest constă în integrarea acestor popoare în comunitatea ei economică și politică. Interesul pentru integrarea noilor actori est-europeni este în primul rînd al lor însuși și mai apoi a Germaniei, prin proximitatea ei geografică și calitatea de primă forță politico-economică a regiunii sau a SUA, principalul factor de putere în sistemul internațional postrăzboi rece.

Investigînd aranjamentele de securitate din spațiul asiatic este de subliniat că n-a fost dezvoltată o structură unitară de securitate la nivelul continentului în conexiune cu multiculturalismul și cu diversitatea religioasă. Organismele de cooperare economică interasiatică, ASEAN, APEC, PECC ș.a. au încercat să creeze componente paralele de securitate. Însă dezvoltarea acestora se confruntă cu dificultăți din cauza că instituțiile sus-numite au fost de inspirație australiano-

americană sau de armonizare nipono-americană și n-au putut să se compatibilizeze obiectivelor de apărare colectivă ale diferitor state. Relevant este că în cadrul blocului confucianist s-a încercat o autonomie în materie de securitate față de SUA, urmărindu-se un pact de securitate regională dintre China Populară, Taiwan, Hong-Kong, Japonia, Coreea de Sud și statele din Indochina. Această axă ar putea neutraliza focarele de instabilitate provenit din spațiile comuniste din regiune, precum și emergența unor conflicte.

Unii analiști consideră că combinarea a două elemente, factorul islamic și neutralitatea, uneori ostilă, față de SUA conduc spre materializarea unei matrici de securitate bazată pe principiul „Asia este a asiaticilor”. Este de menționat că în pofida diferențelor confesionale unele popoare din regiune întrețin legături bilaterale cordiale. Astfel, Filipinele cu populație majoritară catolică și Indonezia cu cel mai mare popor musulman din lume întrețin raporturi foarte bune, în ciuda profilului confesional diferit.

În arhitectura de securitate și de putere din zona asiatico-pacifică Japonia, stat monoetnic în care există o deosebită popularitate religioasă, și-a asumat la sfârșitul secolului XX un rol internațional major. Unele cercuri analiste din sud-estul asiatic văd într-o perspectivă imediată transformarea Japoniei dintr-o supraputere economică într-o supraputere politico-militară. Semnificativ este că în disonanță cu accepția huntingtoniană care anticipa o alianță între axa confucianistă și blocul islamic, există o ostilitate arabă provenită din penetrarea economică japoneză în zona Golfului.

Comparativ cu anii 70-80, actualmente s-a redus prezența americană în Sud-Estul Asiei, această situație datorându-se concentrării puterilor regionale ale zonei de demilitarizare parțială de către SUA. Astfel, deși nordul a solicitat o declarație de neagresiune din partea SUA, Seulul a negociat cu Washingtonul reducerea efectivelor armate din Sud. Totuși, baza relației de securitate SUA-Coreea de Sud este asigurată de suportul economic foarte solid. În același context, dar într-o altă manieră se înscrie reducerea prezenței americane în Filipine: deși populația din împrejurime solicită păstrarea a două baze militare americane, care alcătuiau un suport solid pentru un mod de viață cât de cât decent sau chiar pentru supraviețuire, acestea au fost șterse de pe fața pământului de vulcanul care se reactivează periodic.

În ultimele decenii China a ieșit din izolaționismul tradițional, promovând politica reunificării teritoriilor de limită și civilizație chineză – Hong-Kongul, Makao, la rând fiind Taiwanul. Beijingul pare a nu fi intimidat de garanțiile de securitate acordate Tawainului de SUA, în special după anunțarea normalizării relațiilor sino-americane în anii '80, chiar dacă China a avut o poziție extrem de dură la adresa intervenționalismului american pe filiera drepturilor omului și a salutat „războiul popular al Irakului și victoria morală a Bagdadului urmată de umilirea SUA”. China continue să refuze independența și autonomia formal acceptată pentru regimul de la Taipei. Unii cercetători găsesc în umbrela civilizației chineze o structură naturală de securitate a Asiei galbene, deoarece „China a exportat dreptul, religia, arta, formele ideografice de scris și a avut un impact mult mai mare în Asia decât cultura și civilizația germană și franceză în Europa” [17]. În această bază China a demarat o serie de acorduri diplomatice cu Japonia și urmărește includerea

în „sfera sa naturală” de influență a „barbarilor estici” - Vietnamul și Laosul. De fapt, principiile filosofiei și religiei chineze au determinat dinamismul socio-economic actual, parte integrantă a securității economice a zonei asiatico-pacifice. Profesorul Ying face analogie între etica protestantă analizată de M. Weber și noul model de mentalitate economică chineză și sud-estică.

Pe continentul negru există numeroase tipuri de conflicte, în Ruanda și Burundi, Zair (RD Congo) și Etiopia, Angola și Mozambic ș.a., crizele din Africa relevând clivaje conflictuale religioase, interetnice și economice, totodată sursele de insecuritate din zonă. Tabloul de conflict n-ar fi deplin dacă nu s-ar aminti despre „sfidarea islamică” de la nordul continentului, în special din Algeria, dar și de actele teroriste „acoperite” de regimul de la Tripoli. Numărul statelor de risc poate fi completat cu actorii care antrenează grave probleme de securitate prin dislocarea unor mase enorme de populație ce aparțin diferitor etnii și confesiuni. Se consideră că unele soluții de depășire a conflictelor etno-religioase ar fi: constituirea unei unități economice africane: după 39 de ani de existență Organizația Unității Africane a cedat locul Uniunii Africane, în calitate de model servind cel al UE; reîntoarcerea în forma civilizată a metropoliilor în fostele lor colonii: revenirea capitalului portughez în Angola a pus capăt războiului civil și a condiționat dezvoltarea economică, iar forțele belgiene de menținere a păcii „au înghețat” masacrul tribalist.

Așadar, linia de conflict Est-Vest este înlocuită de antagonismul Nord-Sud. Sfârșitul războiului rece a provocat o criză a identităților politice și sociale, care a favorizat reapariția identităților religioase și etnice. Însă cel mai ofensiv din perspectiva extinderii, s-a dovedit a fi islamul. Revitalizarea integrismului se asociază cu activismul politic și ambițiile de cucerire a puterii, uneori chiar prin intermediul armelor și violenței. „Dogmatismul religios a revenit treptat, alimentând în replică fanatismul și aruncând unele țări (cum ar fi cele din Balcani) în iadul unor situații echivalente cu cele mai rele clipe ale războiului de 30 de ani, care i-au făcut pe catolici și protestanți să se dedea la orgii de violență în sânge” [18]. Unele state occidentale s-au confruntat într-o manieră originală cu expansiunea și „violența legitimă” islamică. Franța de ex. a dezvoltat francofonia, privită ca instrument al apărării interesului național care reprezintă comunitatea hexagonului înscris în „granițele naturale” și plasat deasupra clivajelor geografice, religioase și ideologice.

Esența teoriei „Statelor înfrățite”, autor H.D.S. Greenway constă în dezvoltarea sistemelor de alianțe în baza ideologiei politico-religioase și a unui cod comun de valori. Conflictele din epoca postrăzboi rece se încadrează în această schemă de putere ale cărei bază sînt religiile. Astfel, războiul din Golf a provocat formarea imaginii unei agresiuni occidentale, în primul rînd americane, nu doar împotriva Irakului, dar a întregii lumi islamice. În acest sens președintele Irakului Ali-Akbar Rafsanjani a chemat la războiul sfînt antioccidental: „lupta împotriva agresiunii americane, lăcomiei, planurilor și politicii SUA va continua ca djihad și oricine va fi omorît în această luptă va fi un martir”. Suveranul hasemit Husein al Iordaniei, de asemenea, a făcut o remarcă dură: „războiul din Golf este împotriva tuturor arabilor și tuturor musulmanilor, nu doar împotriva Irakului”.

Sindromul „țărilor-surori” s-a resimțit și în spațiul ex-URSS. Astfel, acțiunile militare armene din anii 1992-1993 au provocat luări de poziții dure la Ankara, unde

majoritatea clasei politice a promis sprijin azerilor. Liderul islamic N. Erkbacan a declarat în acest sens: „Sîntem o națiune turcă avînd aceleași sentimente cu azerii... ne întrebăm dacă sîntem serioși vorbind despre continuarea politicii noastre neutre. Poate ar trebui de demonstrat Armeniei că există o Turcie mare în zonă”. Aceeași idee a fost exprimată de Președintele T'Ozal: „Turcia trebuie puțin să-i sperie pe armeni”. Escaladarea conflictului urmărea crearea unui cap de pod islamist în Transcaucazia, lumea islamică, anunțînd că nu va tolera dezmembrarea Azerbadjanului.

Variabila religioasă a conflictului din spațiul iugoslav a avut o derulare de inițiative diplomatice de forță coercitivă. Vaticanul a susținut independența slavilor sudici catolici, recunoscînd Slovenia și Croația înaintea structurilor europene, iar Germania a potențat acest proces, declanșînd „principiul dominoului” în problema recunoașterii lor de către concertul de putere european. Pe de altă parte, Rusia care a conservat sentimentul de centru al lumii ortodoxe, a susținut Belgradul. Lumea islamică, de asemenea, s-a solidarizat, acuzînd occidentul că nu apără interesele bosniacilor musulmani. Iranul a făcut apel către musulmanii din toate țările să furnizeze ajutor militar pentru frații din Bosnia. Din perspectivă emoțională și istorică conflictul bosniac poate fi asemănat cu războiul civil din Spania, prin implicarea forțelor externe în sprijinul forțelor beligerante.

Federația Rusă a demarat strategia de recuperare a influenței în fostul spațiu unional, încercînd refacerea unui bloc compus din republicile ex-sovietice. Însă variabilei religioase îi revine un rol minimal, din cauza că Ucraina dă dovadă de separatism religios și de reticențe față de aceste planuri, nedorind repetarea experienței din trecut, pe de o parte, iar pe de alta, flangul de sud este ocupat de unele republici musulmane.

Prin urmare, vectorul religios este un atribut de putere în relațiile internaționale, stabilitatea internațională conține în mod necesar și o falie georeligioasă care poate fi transformată într-o placă tectonică prin acumulări critice de „celule de criză”: războiul bosniac, războiul din Kosovo, războiul din Macedonia, coicnirile din subcontinentul indian, conflictul dintre catolici și protestanți din Irlanda de nord ș.a.. Conform lui R. Palmer, pacea universală urmărită de papalitate n-a eliminat în totalitate războaiele religioase. „Războaiele religiilor luaseră sfîrșit în 1793 și începeau războaiele popoarelor, iar principiul naționalităților și mișcările identitare erau legitimate și din perspectivă religioasă. Resurecția națională și religioasă a fost puternică chiar la sfîrșitul revoluției industriale europene, Europa creștină fiind sfîșiată în secolul al XX-lea de un mare război civil european format din primul război mondial, a doua conflagrație globală și războiul rece” [19]. Coordonața conflictului religios cu vectorul său belic sporește gradul de entropie a sistemului internațional și comportamentul arhaic al actorilor statali și nestatali grație reactivării arhetipului și cutumei behavioriste circumscrisă raportului „noi și ei” sau „imaginii celuilalt”. În 1947 G. Orwell indica conflictului de valori cultural-religioase dintre SUA și URSS, Europa catolico-protestanto-ortodoxă fiind o originală lume a treia, iar actualul „clivaj Nord-Sud poate aduce pe prim plan un nou război rece” [20].

Un pericol deloc neglijabil la adresa securității cu predilecție a siguranței interne a statelor, dar cu posibilități enorme de extindere transfrontalieră provine din partea sectarismului. Egocentrismul unor secte cu origini teologice și ritualice, divizarea societății în „puri” și „satanici” constituie riscuri la adresa coerenței sociale, sectele de acest tip fiind uneori adevărate grupuri de presiune și provocând o anarhie internă constantă. Sectarismul este un fenomen care prin escaladarea extremă a unor aspecte doctrinare violează valorile și instituțiile societății, afectează echilibrul social, iar uneori se antrenează în războaie de guerilă contra autorităților. Trăsătura comună a sectelor, indiferent de baza lor axiologică, este în mișcarea anticultică, aceasta fiind un risc dezintegrator la adresa sistemului social global prin obiectivele propăvăduite: atacarea cultului familiei, practici sexuale bizare, exploatarea de către „profeți” a unor mase umane, evaziune de taxe, intrigi politice etc.

Nu trebuie de uitat însă că religiile universale, dar și unele naționale sînt adevărate arhitecturi intelectuale capabile să propună fiecărui individ o întreagă filosofie de viață. Ele afirmă adevărul și frumosul, binele și echitabilul, furnizînd fiecăruia o grilă și o morală pentru a interpreta lumea. În alcătuirea modernității occidentale șase valori fundamentale dețin un rol semnificativ: egalitatea și progresul, universalul și libertatea, democrația și rațiunea. J.-C. Guillebaud a relevat legătura acestor valori cu religiile monoteiste: „ideile moderne de transformare a lumii, timpul dreptății și conceptul de progres își găsesc originea în principal în religiile salvării” [21].

Într-adevăr, textele fundamentale ale religiilor universale consacră reflecției și un suport axiologic solid problemei luptei dintre „bine și rău”. Iudaismul prin Decalog, abordarea principală a căruia a fost preluată de creștinism, a dezvoltat principiul universal al iubirii aproapelui printr-o filieră doctrinară, operabilă la nivelul interacțiunii cu sistemul societal global configurat de societatea civilă, stat, sistem politic sau printr-o aserțiune ca tehnică, fiind un îndreptar de comportament pentru individ și colectivitatea umană, precizîndu-li-se coordonatele existențiale. Învățătura creștină, care prin atacarea cultului imperial a contribuit decisiv la dezintegrarea imperiului universal roman, a consacrat imperativul „iubește pe aproapele tău ca pe tine însuși”. Creștinismul a aplicat o adevărată filosofie a toleranței față de alte religii, iar după anul 476 „biserica creștină a preluat funcția de continuator al romanității, ideea imperială universală fiind considerată parte a unui plan providențialist”[22]. Mesajul pacifist al creștinismului a fost amplificat de dezvoltarea monahismului inspirat din vechiul ascetism egiptean. Pe linia teologică a Sfîntului Pavel biserica cheamă la calm social și invită pe fiecare să-și îndeplinească rolul în sînul comunității umane, recomandarea urmărind eliminarea tensiunilor și anarhiei sociale. Sf. Pavel insistă asupra unității creștine, „creștinii rămîn uniți mai profund prin credința în venirea lui Dumnezeu, care stă în inima cetății lumii”, prin sintagma „cetatea lumii”, avîndu-se în vedere statul. Regatul lui Isus are în Sf. Pavel un organizator al cetății celeste, creștinii rămînînd uniți prin solidaritatea lor pămîntească, iar cetatea Domnului, este fără bariere și limite umane, aducătoare de pace socială, fiindcă „toate puterile provin de la Dumnezeu”. Tertulian demonstrează că statele sînt o forță pur pămîntească în mîinile Domnului, iar excesul puterii civile este condamnabil, aceasta fiind o putere auxiliară a lui Dumnezeu.

Formarea regatelor barbare și coagularea Imperiului lui Carol cel Mare pe filieră creștină a fost de importanță majoră pentru crearea a ceea ce s-a numit „republica christiană”. Excesele făcute în numele crucii în timpul cruciadelor medievale sînt acțiuni generate de mesajul ideologic-politic și reacția la nivelul mentalităților față de ocuparea locurilor sfinte de către antihriști.

Ortodoxia pornește de la premisa că liniștea și pacea sufletului uman se obțin prin coborîrea divinității pe pămînt, purificarea prin păcat și mîntuirea prin suferință. Liderii pămîntești sînt pătrunși de toleranță morală și trebuie să-și inițieze supușii pe aceste coordonate spirituale [23]. De fapt, acesta a fost filonul teologiei politice clasice bizantine. La etapa actuală ortodoxismul prin dimensiunea sa geopolitică caută să îngrădească influența și expansionismul politic al Vaticanului prin pacifismul dialogului ecumenic și reconcilierea între cele două biserici surori, mărturii elocvente în acest sens fiind vizitele Papei Ioan-Pavel al II în România, Bulgaria și Ucraina. Ireconciliabilă rămîne Patriarhia Rusă, care acuză Vaticanul de sprijinirea prozelitismului.

Sfîntul Augustin face elogiul la adresa societății civile creștine, demonstrînd că autoritatea are un oficiu consultativ, iar rolul liderului este de a sfătui pe aproapele său. Sub aspect politic doctrina augustiniană a creștinismului occidental este influențată de principiile filosofice ale lui Cicero, care vedea în societatea civilă „acceptarea aceluiași drept și a acelorași interese”. Sf. Augustin definește statul ca „un ansamblu de ființe rezonabile”, însă nici o cetate terestră nu poate fi perfectă, fiindcă în caz contrar ar postula toate caracteristicile Cetății lui Dumnezeu. Catholicismul afirmă că „de la Dumnezeu vine orice putere și nici un om n-are putere asupra semenilor săi”. În acest sens, liderii pămîntești primesc funcția ori prin vot, ori prin ereditate, iar autoritatea lor asupra comunității se instituie prin delegarea puterii divine. Extrapolînd aceste principii creștine, abatele Saint-Pierre propune în 1713 un proiect pentru pacea perpetuă în Europa, în care se prevedea o alianță perpetuă între suverani, decizia politică fiind încredințată unui Senat sau Adunării Generale Europene. În proiect se insista asupra principiului intervenției colective în caz de război, adică securitatea colectivă a contractanților.

Ideile lui Saint-Pierre au servit în calitate de model pentru I. Kant, a cărui „societate organizată (de state) este garantul dreptului fiecărui stat”. Actualmente liderii politici și ecleziastici pot conserva pacea, luînd ca bază învățătura cantiană, sau/și conform modelului toleranței religioase aplicat de N. Bonaparte care menționa în acest sens: „Am pus capăt războiului din Vendee, făcîndu-mă musulman; i-am cîștigat pe preoți în Italia, făcîndu-mă papist. Dacă aș guverna un popor de evrei, aș reconstrui templul lui Solomon”.

În genere, pluralismul religios, apărut în secolul al XIX-lea, a devenit o realitate incontestabilă a secolului XX și un element important din sistemul de drepturi și libertăți umane, libertatea religioasă fiind printre cei mai buni indicatori ai modului de respectare a drepturilor omului. Sporirea diversității religioase este și o consecință a separării structurilor religioase prin favoritism și implicare din partea statului. Emergența diversității religioase este posibil să fie prezervată de statul secular, care poate activa ca mediator între diferite grupări religioase. Însă libertatea religioasă poate genera efecte entropice datorită unui antropocentrism religios prin care fiecare individ este în drept să aibă propria religie. Acest individualism religios,

prin care fiecare om poate fi propriul său preot, a fost reliefat în mediul politic protestant american, T. Paine susținând că „spiritul meu este religia mea”. Un model de toleranță religioasă din istoria contemporană a societății umane a fost propus de președintele catolic al SUA J. Kennedy, care sublinia că libertatea religioasă trebuie înserată în statul de drept. Actualmente toleranța religioasă nu este doar o necesitate națională sau regională ci una globală, or pe de o parte, mișcarea creștină s-a răspândit în culturile tradiționale din Africa și Asia, iar pe de alta, migrarea masivă a populațiilor africane și asiatice spre Europa și America de Nord după cel de-al doilea război mondial a provocat penetrarea religiilor afro-asiatice în „lumea nouă”.

Ascensiunea pluralismului religios adâncește rolul social al religiei, în special datorită faptului că dincolo de apartenența socială diferită, coeziunea națională nu poate fi afectată de antagonisme religioase interne. Este dificil ca guvernele civile să impună o uniformitate religioasă la nivel global-societal. După cel de-al doilea război mondial libertatea religioasă ca segment al drepturilor omului a fost proclamată în diverse rezoluții ale organismelor internaționale – ONU, CE, OSCE. Prin aceste instrumente codificate de drept internațional, guvernele se obligă să abandoneze persecuțiile religioase și să asigure libertatea religioasă a cetățenilor, mai puțin însă față de sectele și practicile religioase care contravin prevederilor dreptului intern.

Majoritatea religiilor consideră că factorul reglator al entropiei sociale este divinitatea dar nu statul. În sociologia contemporană a religiei, prin intervenția minorităților spiritual-religioase din Occident, se operează cu noțiunea „societate religioasă pluralistă”, religia fiind concepută ca un ansamblu de credințe, practici și angajamente instituționale care caracterizează creștinătatea, islamul și iudaismul.

În același timp mai mulți gânditori anglo-saxoni consideră că tradiția creștină este intolerantă, creștinismul fiind o religie exclusivistă care nu recunoaște existența altor religii universale, reprezentând în plus o religie prozelitistă și voluntaristă.

Remarcăm în acest sens, că hegemonia spirituală în cadrul creștinătății a fost exercitată de catolicism (ramura apuseană a creștinătății) prin două elemente specifice teologiei catolice: excomunicarea și tratarea altor grupe de creștini ca „schismatici” în raport cu „dreapta credință”. Intoleranța catolică s-a manifestat atât față de greco-ortodocși, cât și față de protestanți, mai ales anabapțiști, unitarieni, care alcătuiesc segmentele radicale.

Guvernele din spațiile de cultură și civilizație creștină au modelat un cult al toleranței religioase înscris în sistemul juridic al statelor creștine. Protecția libertăților religioase înscrise în sistemul juridic al statelor creștine reprezintă o emanație a mediului politico-ideologic creștin care s-a ghidat de principiul filosofiei toleranței - „iubirea universală a aproapelui”. „Sistemul axiologic creștin a fundamentat ... drepturile religioase, adâncind rezultanta lor morală și etică, or omul este născut liber, egal în drepturi prin însăși demnitatea sa divină. Creștinismul, reflexia sa teologic-politică leagă în mod organic drepturile omului, pedagogia libertății de doctrina creștină ca expresie a legii lui Dumnezeu” [24]. Din această perspectivă Europa oferă exemplul cel mai adecvat de toleranță religioasă: potrivit raportului organizației Amnesty International, 45% din cetățenii europeni nu comit violări ale drepturilor religioase, 26% comit puține încălcări și numai 7% comit

violări ale drepturilor fundamentale religioase [25]. Rapoartele acestei organizații denotă în același timp că religia creștină este cea mai persecutată dintre toate religiile lumii. În același context de cultivare a toleranței se înscrie decizia administrației Clinton de a numi 20 de membri ai Comitetului de Apărare a Drepturilor Religioase, care „să întrețină un flux de informații spre Guvernul SUA asupra condițiilor și persecuțiilor la care sunt supuse minoritățile religioase”.

Din momentul apariției sale, islamului i-a fost propriu expansionismul. Califii arabi nu și-au propus să convertească supușii, ci să-i supună „singurului Dumnezeu recunoscut Alah și profetului său Muhamed”. Din această logică decurge învățătura Coranului: „Dacă Dumnezeu ar fi vrut, ar fi făcut din toți oamenii un singur popor”, condamnându-se „exercitarea violenței împotriva celor de altă religie” [26]. Religia creștină nu este atacată, ci ignorată, utilitarismul acestei politici fiind vizibil în cazul Spaniei arabizate pînă la Reconquista, maurii cultivînd o cultură și o civilizație înfloritoare. Actualmente entitatea geopolitică a islamului promovează „în numele luptei pentru Alah sacrificiul suprem al musulmanilor prin războiul sfînt”. Islamul nu face distincție dintre sfera religioasă și praxisul societal, interferența realizîndu-se în baza legii islamice. Creația în doctrina politico-religioasă a islamului denotă că statul islamic este predestinat să lupte pentru apărarea comunității islamice. Însă în pofida acestor principii ofensive, multe state islamice, maurii, Imperiul Otoman, au promovat toleranța religioasă la nivel de politică de stat.

Luînd ca punct de reper Declarația de la Cairo asupra drepturilor omului în islam (august 1990), prin care liderii lumii musulmane au semnat un pact moral de apărare a drepturilor religioase, unii analiști au considerat că islamul politic contemporan pare să revină la tradiția medievală a toleranței față de alte religii. În preambul se „reafirmă rolul istoric și civilizator al comunității islamice, căreia Domnul i-a poruncit să aibă în grijă civilizația umană în acord cu viața de aici și cea de dincolo, și să combine cunoașterea cu lupta.” Statul islamic protejează „individul de exploatare și persecuție, afirmînd libertatea și drepturile în acord cu legea islamică”, care este unica sursă de eliminare a „discriminării rasiale și lingvistice, sexuale și religioase” [27].

Considerăm că aceste aprecieri sînt exagerate și nu corespund tendințelor actuale, or musulmanii și-au propus să devină o forță numeric impunătoare. Neacordarea de către unele țări a libertăților religioase sau neacceptarea prevederilor Declarației universale a Drepturilor Omului, nu sînt altceva decît forme de manifestare a intoleranței confessionale. Islamul operează cu simboluri și imagini, cum ar fi mitul „încercuirii occidentale” și al agresiunii Vestului asupra valorilor spațiului panislamic care constituie baza unei adevărate mitologii politice.

Spațiul de civilizație asiatic, în special cel chinez și japonez, a manifestat toleranță pentru europeni în ciuda „politicilor porților închise” promovate pînă în jumătatea a doua a secolului al XIX-lea. Mimetismul acestor două civilizații cu Occidentul s-a datorat voinței elitelor indigene de a depăși timpul istoric și decalajul economic dintre cele două axe de civilizație. Sintagmele „Asia asiaticilor” și „Asia galbenă” nu mai sînt operabile, iar gradul de toleranță religioasă a civilizației asiatice fiind semnificativ: perspectiva religioasă unitară prin creștinism a Vestului se contrapune ideii de armonie religioasă asiatică, unde diferite religii,

confucionismul și budismul, tatoismul, islamismul și creștinismul coexistă pașnic [28].

În condițiile antagonismului pentru regiunea Cashmir, care riscă să se transforme într-o conflagrație de proporții depășind cu mult spațiul geopolitic afectat, această evaluare pare a fi forțată. Însă în alte spații culturale, cum ar fi zona Asiei de Sud-Est, miracolul economic a condus spre crearea unor comunități pacifice, în care confucionismul reevaluează funcția pozitivă a schimbărilor sociale și disciplinei economice, încurajază educația și progresul social. Confucionismul nu este o religie a luptei, principiul său fundamental constă în a cultiva respectul și percepția valorii. Esența axiologică a confucionismului constă în optimism, paradisul fiind forța pozitivă a universului. Filosofia politică a confucionismului nu este nici agnostică, nici sceptică, ea identifică etica cu politica. Teologia confucionistă consideră că „guvernarea nu este o simplă manipulare a puterii, ci un act bazat pe responsabilitatea morală” [29]. Prin îndemnul la activitatea practică în sensul homo oeconomicus, religia confucionistă a oferit cadrul cultural de dezvoltare a unei economii performante.

În cadrul comunității budiste principiile fundamentale sunt nonviolente, chiar ascetice, bazate pe moralitate și meditație. Protecția religioasă a budismului este formată pe spații prospere, variantele lui regionale caracterizându-se prin nonviolență și behaviorism societal și statal pacifist. Din punct de vedere canonic, statul trebuie să aibă o penetrație religioasă pacifică. Temele centrale ale teologiei budiste, legea Karma și reîncarnarea, denotă că omul este o succesiune de fenomene fizice și morale care se dezvoltă și se dezintegrează. Fiecare viață existentă este un impuls pentru o naștere viitoare, iar starea de iluminare omologhează un șir de drepturi umane din perspectiva ontologică: dreptul la cuvânt sau dreptul la meditație și reflexie. Cert este că ideea „nemuririi” sufletului proprie budismului contrastează cu ideea creștină de glorificare a pedepsei și schema evoluționistă creștină, în care apocalipsa globală este un element esențial.

Arta politică indiană prin Artachastrea omologhează polarizarea socială între conducători și conduși, iar pentru pacea socială internă, este necesar „Contractul”. Un element important al științei politice indiene este constrângerea. J. Nehru afirma că în Artachastrea se degajă principiul „războiul este continuarea politicii cu alte mijloace” care este inerent raporturilor interstatale. Fiind o religie conservatoare, datorită păstrării sistemului de caste, hinduismul înaintează teoria Karnei în calitate de lege a universului, cu referință la renașterea sufletului. Însă cultul hindus este mozaicat în urma unor procese istorico-religioase complexe, mai ales „dravidianizarea”, adică absorbția graduală a unor populații de către arienii vorbitori de sanscrită. Aceste populații atacă inechitatea socială, sancționată religios, iar Tamiliii din SriLanka cred că „viața brahmanilor este una de plăceri” [30]. Din aceasta rezultă separatismul religios, tigrii tamili acuzând centrul hinduismului (New-Dehli) de conservare a celor patru caste și antrenându-se într-un adevărat război care de regulă perechitează securitatea în zona sud-indiană.

Iudaismul a dezvoltat o concepție politică proprie prin mișcarea sionistă. Declarația Balfour din 1917 a demonstrat dorința democrațiilor occidentale de a

sprrijini lupta pentru crearea unui stat evreu, iar după formarea lui pe teritoriul „mandatului Palestina” s-a constituit un sistem juridic paralel, unul laico-statal și altul religios. Demonstrația emergenței factorului religios în societatea israeliană evidențiază fundamentalismul statului evreu, care explică într-o anumită măsură comportamentul său ofensiv, o altă cauză fiind hărțuielile perpetue din partea arabilor. Partajarea „mandatului” a transformat Orientul Mijlociu într-un focar important de război, afectând grav pacea și securitatea regională și globală grație proliferării armamentului și transfrontalizării terorismului, neîncrederii reciproce arabo-israeliene și neputinței comunității internaționale de a media detectarea și implimentarea soluțiilor eficiente, capabile să elimine conflictul și să instaureze pacea.

Antagonismele religioase pot provoca riscuri la adresa securității globale, conflictele interconfesionale, potrivit lui A. Toynbee, apărînd acolo unde religiile se întîlnesc. Politica la intersecția sa cu religia exprimă raporturi de putere bine determinate, lupta dintre „bine și rău” transformîndu-se în antagonismul dintre „noi și ei”. „Activismul religio-politic” în mediul internațional este bine demensionat de fundamentalism, religia fiind necesară pentru a stigmatiza pe oponenți, considerați imorali.

În pofida faptului că unii cercetători indică asupra posibilității ca baza conflictuală din perioada postrăzboi rece să fie potențată de o dezintegrare pe filieră religioasă, considerăm că nu este cazul de a exagera fără limite riscurile religiei la adresa securității ordinii mondiale, dar în același timp, nici de a accepta ideea „statului omogen universal” și elimina anarhia religioasă din cadrul sistemului internațional. Este dificil de a degaja cu rigoare științifică dimensiunea confesională a unui conflict, mai curînd religia nu face decît să imprime o alură ciocnirilor de interese sau a altor antagonisme: în Orientul Mijlociu mai degrabă luptă rabii cu evreii decît musulmanii cu iudeii, în Iugoslavia restrînsă sîrbii cu etnicii albanezi decît ortodocșii cu musulmanii. Bineînțeles că nu este cazul de a face abstracție în aceste sau alte conflicte de aspectul interconfesional, cele mai mari atrocități de acest gen producîndu-se în timpul războiului bosniac.

Așadar, religia este un instrument politic și de securitate în mediul internațional contemporan, ea poate să se erijeze într-o componentă a securității globale. Ideea de toleranță religioasă intra - și transnațională, concepția despre substanța divină a comunității, dialogul ecumenic dintre religii și biserici sînt elemente care pot consolida componenta cooperării în mediul internațional. Resacralizarea este reîntoarcerea la homo religiosus care ar elimina profanul și crucificarea existențială relevată de pasiunea umană anarhică prin definiție, care face greu predicabilă evoluția sistemului societal global. Libertatea religioasă poate fi cadrată pe concilierea binomului control public, autoritate statală/libertate individuală. Declarația din 1982 a ONU stipulează libertatea conștiinței și dreptul la manifestare religioasă, dar în același timp, fiecare cetățean fiind reprezentant al societății civile, trebuie să fie loial statului și instituțiilor sale, leberul-arbitru mai ales a unor secte generînd anarhie socială. Unele state au decretat religii oficiale, iar în altele pluriconfecionismul a devenit o realitate etnoreligioasă. În sistemele democratice pluraliste există două mari componente identitare: 1) dreptul și respectul pentru

comunitatea de origine culturală, lingvistică, confesională; 2) dreptul de dezvoltare a potențialului spiritual al fiecărui individ.

Echilibrul de putere al mediului internațional poate fi conservat prin relaxarea raporturilor centru-periferie, mari puteri – puteri mici. Sfidările religioase geopolitice ar putea fi eradicate prin echilibrarea raporturilor de putere și eliminarea antagonismelor inutile. Numind secolul XXI „al religiilor” A. Malraux nutrea speranța că pluralismul fenomenului religios nu va cataliza monopolul violenței legitime și behaviorismul beligen al ființei umane, aducând umanității râvnita pace universală printr-o ordine morală sub o autoritate publică de competență universală. Religia este un ghid moral și o identitate de grup, fiind un potențial detractor sau promotor al securității globale. Considerăm că în linii mari potențialul constructiv prevalează net asupra aspectelor distructive, dar care nu pot fi neglijate în numele identificării și realizării soluțiilor de securitate.

Referințe

1. Brzezinsky Zb., The Premature Partnership // Foreign Affairs, vol. 73, 1994, Nr. 2, p.69.
2. Toffler H., Toffler A., Război și antirăzboi. Noul sistem mondial. - București, 1986, p. 40.
3. Burgat F., L'islamisme en face. - Paris, 200, p.162.
4. Gozlan M., op. cit., p. 48.
5. Ibidem, p. 73-74.
6. Bauer J., op. cit., p. 89.
7. Buchet C., op. cit., p. 57-58.
8. P. De Senarels, La politique internationale. - Paris, 1992, p.158.
9. Huntington S., op. cit., p. 58.
10. Buchet C., op. cit., p. 58.
11. Ibidem.
12. Concepție și metodologii în studierea relațiilor internaționale, p. 265.
13. Ibidem.
14. Ibidem.
15. Culianu J.P., Religie și putere. - București, 1996, p. 192.
16. Huntington S., op. cit, p. 147.
17. Pelassy D., Sans foi ni loi? - Paris, 1995, p. 23-24.
18. Ibidem, p. 10.
19. P de Senarcles, op.cit., p. 176-177.
20. Buchet C., op. cit., p.73.
21. Coste R., L'Eglise et les droits de l'homme „Paris”, 1982, p.51.
22. Ibidem, p.28-29.
23. Thual F., Geopolitique de l'ortodoxie. - Paris, 1993, p.42.
24. Coste R., op. cit., p. 42.
25. The status of religions freedom in OSCE countries. / OSCE – ODIHR Buletin, V. 5, 1997, nr. 2, p.7.
26. Delcambre A.-M., op. cit, p. 5.
27. The Cairo Declaration on Human Rights in Islam (1990)/ OSCE – ODIHR, Bulletin, V.5.
28. Buchet C., op. cit., p. 74.
29. Ibidem, p. 77.
30. Eliade M., Opere, vol. I, - București, 1994, p. 231.

Prezentat la 09.06.2008

DIPLOMAȚIA BIZANTINĂ: INSTRUMENT POLITIC DE APLANARE A CONFLICTELOR INTERNE ȘI EXTERNE (ABORDARE ISTORICĂ)

Valentin BENIUC, doctor habilitat în științe politice, IRIM

Byzantine diplomacy is distinct and characterized both by internal political relations and by the Constantinople relations with the external world, especially with the “barbarian” states (pre-statal entities). The specificity of this diplomacy resides in its imperial essence: the appeasement of numerous internal and external conflicts, including the fascination and corruption of foreigners, interference in ecclesiastical affairs.

Diplomația bizantină datează din anul 395, după sciziunea Imperiului Roman în Imperiul Roman de Apus și cel de Răsărit, avînd un parcurs istoric de peste un mileniu.

Termenul „Bizanț”, ce semnifică partea răsăriteană a Imperiului Roman, a fost introdus în circuitul politic și academic de către savanții umaniști doar în sec. al XVIII-lea, după cucerirea acestuia de către turci.

Faima și influența Bizanțului, manifestate pe parcursul întregii sale existențe, se datorează nu doar tradițiilor politice și culturale durabile, dar și școlii diplomatice de excepție ce a exercitat o influență incontestabilă asupra evoluțiilor politice din Europa Medievală, Veneția și statele italiene, Franța, Rusia, Turcia etc.

Reieșind din particularitățile evoluției social-politice a Imperiului, istoria diplomației bizantine poate fi convențional divizată în 3 perioade:

Prima perioadă (prima jum. a sec. al IV-lea - sec. al VI-lea) este caracterizată prin marea migrațiune a popoarelor și invaziile triburilor barbare asupra Bizanțului.

A doua perioadă (secolele VI-IX) este marcată de apariția statelor barbare și influența acestora asupra relațiilor diplomatice ale Bizanțului.

A treia perioadă, fundamentală pentru diplomația bizantină (sec. al X-lea - anul 1453), se remarcă prin procesele ce vizează fărîmițarea feudală, diminuarea puterii politice centrale, lupta continuă împotriva cotropitorilor străini, dintre care cel mai dezastruos impact din istoria milenară a Bizanțului l-a avut războiul cu turcii. În faza istorică respectivă se produce „schisma bisericilor” (1054) - ruptura oficială dintre biserica creștină de Apus și cea de Răsărit. Biserica răsăriteană a fost denumită greco-catolică, iar cea din Apus – romano-catolică. Divizarea propriu-zisă a bisericilor a avut loc după 1204, cînd trupele de cavaleri cruciați au cucerit Imperiul Romeielor, stăpînindu-l pînă în 1262.

Specificitatea diplomației bizantine este condiționată nu doar de diversitatea etnică a imperiului, ce îngloba în jur de 20 de grupări tribale (greci, sirieni, hanți, armeni, georgieni, evrei, traci, iliri, triburi din Asia Mică ș. a.), ci, în primul rînd, de predominanța așa-numitei „civilizații mixte”. N. Iorga invedera în lucrarea sa „Byzance apres Byzance” (1935) faptul că Bizanțul a reprezentat un complex de instituții, un sistem politic, o concepție religioasă; un model de civilizație, caracterizat prin tradițiile intelectuale elene, religia ortodoxă și tot ce se referă la artă.

O dată cu formarea Imperiului Roman de Răsărit și dezvoltarea statelor barbare se atestă schimbări notorii în cadrul serviciului diplomatic bizantin.

În schimbul politicii de obidență față de Roma se proieminază tendința spre colaborare și concurență. Schimbarea de atitudine a avut loc nu doar din cauza fortificării pozițiilor militare și politice ale „barbarilor”, dar și ca urmare a preluării neintermitente și destul de eficiente a secretelor artei diplomatice bizantine. În consecință, principiile și regulile comportamentului diplomatic sunt asimilate de către „barbari”.

În aceste circumstanțe, Constantinopolul era obligat să-și consolideze securitatea statală prin mecanisme de pacificare a barbarilor și de racolare a noilor aliați.

Pentru prima dată în istorie, împărații bizantini au instituit structuri guvernamentale specializate în activitatea externă și în instruirea diplomaților profesioniști, ce erau ulterior delegați în calitate de ambasadori la curțile străine. O atenție deosebită se atribuia etichetei diplomatice. Ambasadorii erau învățați să se comporte politicos în relațiile cu străinii, să nu aducă critici, ci dimpotrivă, să laude aspectele vieții de peste hotare.

Cu toate acestea, obiceiurile bizantine știrbeau din valoarea și efectele metodelor diplomatice acceptate. Solii străini, sosiți la Constantinopol, urmau să treacă mai multe probe de „încântare”, pe parcursul cărora curtea bizantină făcea tot posibilul pentru impresionarea acestora. În primul rînd, o dată cu sosirea trimișilor din țările străine, aceștia erau găzduiți în așa-numita „Casa ospitalității romane” – extrem de luxoasă și foarte bine păzită. La prima audiență, legatului nu i se permitea să se adreseze în mod direct împăratului, ci doar prin intermediul logofătului. Pentru a însufla trimișilor teamă și respect pentru împărat, tronul acestuia (în timpul plecaciunii)

se ridica puțin cu ajutorul unui mecanism special. După gestul plecaciunii, cînd ambasadorul ridica puțin capul, acesta era surprins de misterul celor întîmplate. Și mai mare era uimirea solilor, cînd miracolul tehnic, inventat de bizantini, făcea ca cei doi lei de aur, situați la picioarele împăratului, să urle cu groază.

Uneori aceste efecte miraculoase nu stîrneau același entuziasm, nu rezistau influenței timpului. Liudprand – episcopul Cremonei, ambasadorul regelui Italiei Berengariu, făcînd o călătorie în sec. al X-lea la Constantinopol, descrie cu entuziasm impresiile sale nemaipomenite de la prima audiența la împărat. Cu toate acestea, în descrierile sale despre cea de-a doua vizită la Constantinopol, el relatează despre cele văzute în tonalități ironice, caricaturale. Pe cît îl entuziasmau cele văzute odinioară, pe atît acestea îi trezeau acum ironia.

Avînd ca obiectiv convingerea trimișilor țărilor străine de măreția și amploarea puterii militare, aceștia erau obligați să asiste la paradele militare special organizate, în timpul cărora unele și aceleași trupe defilau pe cerc (ieșind din unele porți și intrînd pe altele). Schimbarea permanentă a munițiilor și a echipamentului acestor trupe creau iluzia unei armate numeroase. În vederea creării unui sentiment de grea accesibilitate spre Constantinopol, aceștia erau duși spre oraș pe căi ocolite, fiind asigurați că drumul parcurs este singura cale de acces.

Cu siguranță, trimișii barbarilor conștientizau vastitatea și măreția Imperiului Bizantin și fără recurgerea la aceste șiretlicuri. În drumul spre Constantinopol

aceștia deseori observau stații poștale – atribut structural necesar oricărui imperiu. Autocrații romani treptat dezvoltau o rețea ramificată de comunicație diplomatică. Ei tindeau spre perfecționarea sistemului, astfel încât toată informația internă, cât și cea externă să ajungă spre destinație fără nici o întârziere.

Statul Bizantin acorda o atenție deosebită menținerii și dezvoltării rețelei de spionaj, care, de obicei, se afla în conexiuni strânse cu activitatea diplomatică. Deghizați în comercianți, peregrini, misioneri, oamenii imperiului penetrau în orașele și palatele străine pentru a afla informații despre planurile secrete ale adversarilor. Cu o rețea de spionaj nu mai puțin eficientă se puteau mândri Midia, Persia etc. Regele Persiei, Hozroi, pasionat de știință, bun cunoscător al filosofiei și matematicii, mare admirator al lui Platon, prin fixarea unei remunerări înalte pentru activitatea spionilor, a reușit să asigure controlul asupra tuturor evenimentelor importante de natură politico-militară ce aveau loc la romani.

Astfel, în diplomația bizantină, de rînd cu structurile tradiționale necesare erau prezente și unele inovații extravagante, ce trezesc zîmbetul diplomaților contemporani.

Pentru examinarea relațiilor diplomatice ale Bizanțului cu țările barbare, pe lângă sursele informaționale contemporane, o mare însemnătate o au și variatele izvoare ce reflectă istoria diplomației Bizanțului din perioada guvernării lui Iustinian și după el. Printre acestea sunt și scrierile lui Procopiu Cezareeanul, Agafii Mirineianul, Constantin Bagreanarodnîi ș. a.

În lucrările menționate este reflectată multiaspectualitatea relațiilor religioase, economice și strict diplomatice ale Constantinopolului cu goții, pecenegii, hazarii, tracii, rușii, bulgarii, ungurii. La sf. sec. al IX-lea – înc. sec. al X-lea, Rusia juca un rol însemnat în evoluția Bizanțului (năvălirea asupra posesiunilor bizantine, atacurile asupra Constantinopolului, pătrunderea în Caucaz, comerțul intens în Hazaria). În vederea confirmării oficiale a acestei teze savanții aduc în atenție Tratatul din 2 septembrie 911, încheiat între Bizanț și Rusia, care începea astfel: „Noi, fiind de neamul rus, ... (urmează enumerarea ambasadurilor și oaspeților), suntem trimiși de Oleg, marele cneaz rus și de supușii săi ...”.

În literatura de specialitate sunt reflectate practic toate opiniile privind aprecierea fiecărui tratat drept act diplomatic determinat. Pe lângă divergențele evaluative, există și păreri identice ce se rezumă la faptul că letopisețul din anul 907 este doar un acord preliminar, pe baza căruia în anul 911 a fost încheiat Tratatul propriu-zis. Împărtășim acest punct de vedere, deoarece abordarea respectivă permite clasificarea documentelor și facilitează utilizarea acestora în analiza istorică.

Astfel, conform opiniilor cercetătorilor, prevederile Tratatului din anul 911 completează stipulările Acordului din anul 907. Acestea prezintă nu doar condițiile comerțului dintre Bizanț și Rusia, ci abordează aspecte ce se referă la încălcarea de către ambele părți a dreptului penal și civil; angajamentele internaționale ale rușilor privind restituirea averii bizantinilor – victime ale unor accidente; obligațiile de răscumpărare reciprocă și de reîntoarcere a prizonierilor, sclavilor fugari.

Prevederile Tratatului creează impresia că bizantinii erau serios îngrijorați de comportamentul rușilor pe teritoriul lor. Constantinopolul conștientiza importanța, în primul rînd, a relațiilor politice cu Rusia și, prin urmare, se

străduia să reglementeze aceste raporturi nu doar de pe poziție de forță, ci și prin metode diplomatice și negocieri.

În acest context, lucrarea lui C. Bagreanorodnîi (secțiunea *Documente și materiale*) prezintă practica diplomației bizantine în raport cu vecinii săi de nord. D. Moravcic a caracterizat secțiunea respectivă drept „o lecție practică” a diplomației bizantine.

Autoritățile bizantine fixau taxe vamale înalte la mărfurile importate în vederea limitării accesului în Constantinopol a rușilor și a „barbarilor” cu mărfurile sale. Reprezentanții împăratului erau foarte exigenți și reprimau orice încălcare a regulilor comerciale. În opinia lui M. Levcenco, această atitudine, posibil că, a provocat asediul Constantinopolului de către Rusia în anul 941. După trei ani de lupte crâncene dintre aceștia, din inițiativa Constantinopolului a fost încheiat tratatul de pace. După semnarea acordului de către solii greci și cneazul Igor pe Dunăre (posibil, în Kiev), cneazul decide trimiterea solilor săi la Constantinopol. Acolo, împreună cu împuterniciții împăratului au fost definitivește prevederile acordului, notificat în limbile rusă și greacă. După partea introductivă (identică cu cea a tratatului din anul 911) urmează jurământul solilor, care din numele cneazului Igor dau cuvântul de onoare de a respecta condițiile stipulate în tratat. Pentru a se asigura de vreo uneltire a rușilor, diplomații bizantini au făcut modificările de rigoare în jurământul solemn.

Tratatul a obținut efect juridic doar după aprobarea acestuia de către cneazul Igor și acoliții săi. Aceștia au depus jurământul de credință Tratatului de la Kiev pe colina unde a fost instalat idolul lui Perun. La finele ceremoniei, cneazul Igor le-a oferit daruri bogate solilor bizantini și le-a permis să plece.

Relațiile comerciale nu erau doar un simplu mijloc de colaborare și coexistență pașnică dintre Constantinopol și țările „barbare”. Astfel comerțul Bizanțului cu Bulgaria era atât de intens, încât în anul 890 a degenerat într-un adevărat război. Conflictul a izbucnit ca urmare a intrigilor urzite de speculanții bizantini care, prin monopolizarea comerțului cu Bulgaria, au contribuit la transferarea negoțului bulgar din Constantinopol în Tessalonic și la impunerea unor înalte taxe vamale pentru importul mărfurilor bulgare.

În acest context, regele Bulgariei Simion se pronunță categoric împotriva discriminării comerciale a negustorilor bulgari. Însă Protestul nu stârnește nici o reacție la Constantinopol, ceea ce îl determină pe rege să ia decizia de a începe operațiunile militare. În acest război pentru prima oară au fost implicați unгурii, care au răspuns pozitiv la solicitarea lui Leon al VI-lea de a-i oferi ajutor în lupta împotriva bulgarilor, iar intervenția unгурilor în război denotă prima implicare militară a acestora pe arena internațională. Fiind ademeniți de profitul imens, unгурii au acceptat invadarea Bulgariei. În lupta cu unгурii regele Simion este înfrânt, fapt ce nu-l împiedică să-și refacă în curând pozițiile. În vara anului 892, prin încheierea alianței cu pecenejii, el pusteiește Atelicuza, unde în acel timp se aflau taberele unгурilor, și înfrânge trupele bizantine lângă Bolgarofighe. Conform Tratatului de Pace din anul 904, Bizanțul cedează Bulgariei un teritoriu considerabil angajându-se să plătească un tribut considerabil. După aceste evenimente, grație activității diplomatice bine organizate, pe parcursul a 20 de ani între Bizanț și Bulgaria s-au menținut relații de pace și înțelegeri.

Relații diplomatice durabile au fost stabilite inclusiv între perși și bizantini. De obicei, cooperarea diplomatică se intensifica în perioada încheierii armistițiului ori a tratatelor de pace. Astfel, Hozroi, dîndu-și seama că nu-i mai stă în puteri să ducă operațiuni militare în Colhida împotriva romanilor, a decis să încheie pace. În acest scop el trimite în Constantinopol reprezentanții ambasadei în frunte cu Zih, care aveau autoritate la perși.

În rezultatul îndelungatelor negocieri părțile au convenit următoarele: în conformitate cu dreptul războiului, romanii și perșii păstrează achizițiile făcute în orașe sau fortificații; ambele părți se angajau să se abțină de la operațiunile militare pînă cînd ambii cîrmuitori vor ajunge la un numitor comun în ceea ce privește instituirea păcii durabile. Cu toate că Zih a obținut doar un armistițiu, totuși operațiunile militare au încetat, pentru un timp îndelungat.

Notificăm faptul că în vederea realizării intereselor politice, inclusiv biserica medievală, papalitatea recurgea nu doar la canoanele religioase, la forța militară, dar și la diplomație. Cu cît mai contradictorii erau disensiunile religioase și politice, cu atît mai stringentă devenea necesitatea aplicării diverselor mijloace și procedee diplomatice.

Prioritățile bisericii Romane se rezumau la rezolvarea unei sarcini triple: unificarea bisericii în baza dogmelor religioase și instaurarea influenței politice unilaterale a papalității; supunerea împăraților bizantini bisericii romane; creștinizarea «barbarilor».

Sciziunea bisericii creștine romane și atenuarea influenței papale în imperiu au început o dată cu preluarea puterii de către Leon cel Mare (a. 440-462), ctitorul monarhiei papale în Occident. În Orient, însă, patriarhii Alexandriei (parțial, Chiril, a. 422-444, și Dioscor, a. 444-451) încercau să obțină influența prestolului papal. Pe fundalul acestor evoluții, după cum ne comunică istoricul francez Ch. Dile, încep să se manifeste din ce în ce mai evident vechile conflicte interetnice și tendințele separatiste.

Pe lînga acestea, în biserica romană existau divergențe serioase cu caracter dogmatic și religios. Nestor, patriarhul Constantinopolului, propovăduia că Christos trebuie perceput ca fiind expresia naturii omenești și a celei divine, că Isus a fost doar omul, devenit Dumnezeu. Însă oponentul principal al patriarhului, Chiril Alexandriischi în anul 431, avînd susținerea papei, a blamat nestorianismul la așa-numitul sobor Efes. Cîțiva ani mai tîrziu învățătura lui Chiril a fost adusă de Evtahii pînă la monofizitism - învățătură care nega în mod categoric natura umană a lui Christos. Patriarhul din Alexandria, Dioscor, a susținut această dogmă și a asigurat triumful ei la următorul sobor din Efes.

Totuși monofiziții nu s-au împăcat cu noile viziuni. Pe parcursul unei perioade îndelungate de timp ei continuau să întemeieze în Egipt și Siria biserici ce promovau tendințe separatiste. Roma era nevoită să se împace cu fortificarea puterii patriarhale din Constantinopol, care, grație protecției împăratului, a devenit o veritabilă papalitate a Orientului.

Conflictul se intensifica tot mai mult: pe de o parte, atotputernica papalitate din Occident tinde să se elibereze de puterea imperială, pe de alta – se instituie Biserica Orientală sub tutela împăratului, ce devine instrument al puterii de stat.

Cu timpul, disensiunile respective devin mai puțin nuanțate, îndeosebi în perioada guvernării lui Iustinian. O nouă orientare politică se cristalizează o dată cu ija a împăratului era concilierea cu ii acestei năzuințe Constantinopolul timp de trei ani (a. 518-521) urmărea insistent monofiziții pe teritoriul întregului Orient. Conștientizând faptul că pentru unificarea imperiului se cere în mod inevitabil o alianță cu papa, Iustinian își direcționează toate eforturile în acest sens. Astfel, în a. 525 papei Ioan i-a fost organizată o recepție luxoasă și solemnă cu ocazia vizitei acestuia la Constantinopol, care l-a impresionat.

Treptat, pentru a face pe plac Romei, Iustinian permite soborului din Constantinopol (a.536) să anatemizeze nesupușii, să jefuiască bisericile și localitățile ereticilor (a. 537-538). În condițiile în care au încetat presiunile (în anul 543), el oferă posibilitate monofiziților de a-și restaura bisericile și a întreprinde acțiuni concrete pentru a obține de la papa dezaprobarea indirectă a deciziei soborului din Halcida în cadrul soborului din Constantinopol (a. 553).

Așadar, diplomația bizantină este distinctă și caracterizează atât relațiile politice interne, cât și legăturile Constantinopolului cu lumea externă, în special cu statele (formațiunile prostatale) „barbare”. Specificitatea acestei diplomații constă în esența sa imperială: aplanarea numeroaselor conflicte interne și externe, inclusiv prin fascinare și corupere a străinilor, implicare în treburile bisericești.

Bibliografie

1. Zorin V., Semionov S., Skazchin S., Istoria Diplomației V. I, Editura științifică, București, 1962.
2. Istoria diplomației V. I, sub îngrijirea lui V. Potemkin, Editura Cartea Rusă, 1946.
3. В. Бенюк, История дипломатии, курс лекций, часть I, Кишинев: Госуниверситет Молдовы, 1996.
4. История политических и правовых учений. Средние века и Возрождение. – М., 1986.
5. Левченко М.В. Очерки по истории русско-византийских отношений. М., 1956.
6. Агафий М. О царствовании Юстиниана. – М., 1954.
7. Николсон А. Итальянская система: Дипломатическое искусство. – М., 1962.
8. Удальцова В. Политика византийского правительства в завоеванной Италии и результаты византийского завоевания // Вестник Московского университета, 1958, №3.

Prezentat la 11.12.2008

ȘCOALA DIPLOMATICĂ VENEȚIANĂ: ESEȚA ȘI FORMELE DE MANIFESTARE

Valentin BENIUC, doctor habilitat în științe politice, IRIM

Venice exerted a considerable influence on the development and dissemination of new diplomatic forms and methods taken over from the European monarchies. The Venetians left great experiences and exceptional models of diplomatic relations among states, royal courts and monarchies for humanity. In the 15th-16th centuries the process of contemporary diplomatic service and establishment of diplomatic permanent missions was completed.

Venețienii, grație colaborării intense și de lungă durată cu Orientul, au preluat teoria diplomatică a bizantinilor și au transmis concetățenilor săi italieni predisunerea spre fățarnicie și suspiciune. Aceștia au fost primii care au instituit un sistem integrat al serviciului diplomatic, menționa ilustrul H. Nicholson într-un discurs.

Datorită relațiilor intense și de lungă durată cu Orientul, Veneția a devenit „comoara” cunoștințelor și a experienței diplomatice din care se dezvoltă și perfecționa diplomația statelor europene. Despre acestea ne relatează arhivele de stat și cele 21.177 de instrucțiuni și dări de seamă ale ambasadorilor, ce s-au păstrat până în zilele noastre într-o formă sistematizată și care cuprind nouă secole (din 833 până în 1797). În arhive au fost depozitate și păstrate rapoartele de finalizare a misiunilor ambasadorilor, alte documente diplomatice de mare importanță.

Deja în sec. al XIII-lea au fost introduse cărți (registre) speciale pentru înregistrarea tratatelor: „*Cartea tratatelor*” (*Patti*) în care erau notate cele mai relevante acte de stat; „*Cartea evenimentelor memorabile*” (*libri commemoriali*), unde erau înregistrate acțiunile curente la nivel de stat, ce puteau servi în calitate de precedente diplomatice. Cu toate acestea, sistemul de înregistrare și păstrare a documentelor nu era pe potrivă așteptărilor guvernatorilor și diplomaților, de aceea la mijl. sec. al XIV-lea Andrei Dandolo introduce trei noi culegeri: «*Liber Albus*», unde erau notate tratatele încheiate cu Orientul (Bizanțul, Armenia și Ciprul); «*Liber Blancus*», în care erau prezentate tratatele semnate cu statele italiene; «*Liber Pactorum*», ce includea toate celelalte tratate [1].

Spre regret, studierea atentă a surselor primare prin prisma viziunilor altor autori ne permite să depistăm doar unele caracteristici și principii notorii ale diplomației venețiene.

Se pare că venețienii au fost primii dintre europeni care au conștientizat necesitatea informării periodice a ambasadorilor despre evenimentele petrecute în propria țară prin intermediul așa-numitelor buletine informaționale (*avissi*), lărgindu-le astfel cunoștințele și posibilitățile de a manevra cât mai conștient și mai plenar în țara de reședință.

Cu toate acestea, inițiativele ambasadorilor erau stopate de instrucțiunile detaliate despre ce, cum și când trebuie să vorbești, precum și despre subiectele

concrete de supraveghere și analiză. Un exemplu elocvent în acest sens - ambasadorului venețian Contarini i-a fost poruncit să participe la ceremonia de căsătorie a lui Carol al VIII-lea și să prezinte o urare care, conform instrucțiunilor, trebuia să fie expusă într-un „limbaj pompos și într-un stil elegant” [2].

Creînd pentru prima dată un sistem integru al serviciului diplomatic, Veneția stabilea un regim destul de aspru de desemnare și de activitate a ambasadorilor. Inițial ambasadorii își exercitau atribuțiile doar 3-4 luni. Pe parcursul sec. al XV-lea mandatul acestora a fost prelungit pînă la doi ani. Ambasadorul [3] nu avea dreptul să dețină vreo proprietate în țara de reședință sau să-și ia cu sine familia, deoarece soția în timpul discuțiilor putea să divulge din întâmplare persoanelor cointeresate informații secrete. În 1481 a fost adoptată o decizie specială, ce interzicea ambasadorilor venețieni a întreține discuții pe probleme politice cu persoane particulare străine și a menționa ceva din domeniul politicii în scrisorile lor private. Poziția solilor venețieni se înrăutățește și mai mult o dată cu adoptarea hotărîrii ce prevedea pedepsirea oricărui supus al Veneției (prin izgonire și aplicarea unei amenzi de 2000 de ducati) în condițiile în care acesta și-a permis să discute treburile statale cu diplomați străini. Solului i se indica cu strictețe că după revenirea sa în țară să dea toate darurile obținute senioriei, iar peste 15 zile după finalizarea misiunii să prezinte o dare de seamă - *relazione*.

Desfășurarea activității diplomatice se complica și din considerentul că guvernul cerea de la solii venețieni prezentarea informațiilor cu caracter, exclusiv, de spionaj, ce urma să fie codificată.

Încă de timpuriu republica venețiană dispunea de persoane cu un nivel de calificare înalt ce se preocupau de elaborarea și descifrarea mesajelor codificate. Mai târziu, „Consiliului celor 10” i-a fost încredințată misiunea de a veghea asupra cifrurilor statului și să se îngrijească de întocmirea periodică a altora noi. Tehnica codificării era simplă și presupunea înlocuirea literelor alfabetului latin cu cifre arabe, liniuțe, puncte, figuri arbitrare. Deseori, depeșele secrete, nimerind la agenții de securitate din statele străine, erau relativ ușor descifrate. Corespondența diplomatică codificată, ce aparținea solilor străini provoca reacții negative din partea principilor țărilor de reședință. Astfel, sultanul Baiazid al II-lea, aflînd că *baiolul* [4] Djeremalo Marcello remite guvernului său scrisori codificate, poruncește acestuia să părăsească țara timp de trei zile.

Întreținînd relații diplomatice cu multe state ale lumii, Veneția delega în acestea atît reprezentanți *oficiali* – *ambasadori*, *baioli*, cît și neoficiali - *agenți secreți*, *spioni*. Asemenea Bizanțului, Veneția folosea iscusit serviciile preoților și ale doamnelor aristocrate, care deseori erau prezenți la discuțiile de la palat. Pe lîngă domnitorul Moldovei (pe lîngă alți principii) mai multe persoane au reușit să se aranjeze în calitate de medici. Aceste persoane trimiteau periodic în Veneția scrisori, - adevărate rapoarte diplomatice, în care era reflectată situația politică sau economică a unei sau altei țări. În regiunile transfrontaliere, Veneția beneficia de serviciile informatorilor - așa-numiților «*exploratores*». [5]

Condițiile aspre de activitate, regulile stricte de comportament determinau mulți oameni bine informați și talentați să se eschiveze de la acest gen de activitate. În sec. al XVI-lea, practic, nimeni nu pretindea și nu era de acord cu exercitarea funcției de ambasador venețian. Conform edictului din 1271, cel care renunța la misiunea diplomatică, era supus unei amenzi considerabile. Cu timpul cutuma venețiană a fost codificată în “Pravila ambasadorilor” florentini (1421). “Pravila” stipula necesitatea aplicării diverselor sancțiuni, chiar pînă la privarea de drepturile civile a cetățenilor și a soliilor, care nu demonstau “dibăcie și ascultare” în timpul exercitării atribuțiilor diplomatice.

Deși îi erau proprii și unele aspecte negative, diplomația venețiană a fost una de succes care și-a justificat aprecierile pozitive. Din toate statele italiene și europene, care dispuneau de armată slabă și de resurse interne neconsiderabile, Veneția a fost unica care a reușit eficient să compenseze aceste neajunsuri printr-o activitate diplomatică bine organizată.

Preluând experiența diplomației bizantine, Veneția o implementează iscusit din perspectiva propriului interes și beneficiu. Fiind o excepție între statele italiene, ea a izbutit să revalorifice metoda diplomatică bizantină trecînd-o prin propria filieră de percepție și înțelegere, creînd în cele din urmă, metoda diplomatică venețiană.

Metoda diplomatică venețiană a fost preluată practic simultan de către toate celelalte orașe comerciale din Italia: Genova, Pisa, Florența etc. Acestea aveau nevoie de o diplomație eficientă în condițiile în care dispuneau de multe posesiuni, conduse de unul sau trei consuli, aleși de electorii metropolei sau ai coloniei.

Consulii exercitau competențe jurisdicționale civile, și mai ales, comerciale în litigiile concetățenilor săi. Principala lor misiune consta în soluționarea conflictelor dintre autoritățile locale și populația coloniilor italiene. Uneori, aceste litigii erau soluționate doar grație intervenției conducătorului statului. Astfel, consulul factoriei venețiene din Alexandria a reușit să obțină zece audiențe anuale la sultan.

Profesionalismul diplomatic al Constantinopolului și al Veneției au contribuit la formarea diplomaților, solicitați nu doar de către italieni, dar și de alte state europene. În acest sens vom menționa că în anul 1300, papa Bonifaciu al VIII-lea a invitat mai multe personalități importante din Europa, inclusiv ambasadori pentru a participa la o serbare jubiliară. La acest eveniment au fost prezenți doar din Florența 12 ambasadori, ce reprezentau nu doar propriul oraș, dar și Franța, Anglia, Ungaria, Sicilia etc. Iluștrii diplomați ai Italiei - Dante, Petrarca, Boccaccio, Gviciardini ș. a. au lăsat pagini de glorie în istoria diplomației universale.

O contribuție notorie în istoria diplomației europene și mondiale îi revine lui Niccolo Machiavelli. Remarcăm însă că activitatea sa în calitate de scriitor și diplomat nu întotdeauna se înscrie în cadrul unor percepții general acceptate. Această activitate derula într-un context istoric concret, caracterizat prin luptele guvernatorilor pentru unificarea sau dezmembrarea Italiei, și prin tendința statelor străine de a supune Italia. El recunoștea în persoana lui Cesare Bordgia o voință puternică, un spirit prevăzător și o mare eficiență în luarea deciziilor - calități, care, în opinia sa, puteau salva Italia de la aservirea franceză, spaniolă sau germană.

Conform aserțiunii machiavelliste, pentru realizarea acestui scop toate mijloacele erau bune. Concluziile sale politice au devenit indispensabile în demersurile multor suverani europeni: Carol al V-lea, Filip al II-lea, Henrich al IV-lea. Ulterior, teoriile lui Machiavelli au fost preluate și aprofundate în filosofia lui Hegel și a discipolilor săi.

Nicholson afirma că urmașii lui Machiavelli practic au anihilat valoarea teoriei sale și a eticii diplomatice. În același timp, Nicholson diminuează tonalitatea categorică, concretizând că acestea au avut o contribuție importantă în dezvoltarea și perfecționarea mecanismelor activității diplomatice din perioada dată.

În sec. XV-XVI o mare atenție era acordată instituirii misiunilor diplomatice, solii fiind acreditați în prezența regilor. Cauza principală care a intensificat procesul de instituire a reprezentanțelor permanente consta în necesitatea obținerii operative a informațiilor, inclusiv și a celor cu caracter secret. Aceste împrejurări obligau solii să se afle permanent în preajma conducătorilor, însoțindu-i practic peste tot – la vânătoare, război, odihnă, distracție.

Prima ambasadă permanentă în sensul actual al cuvântului a fost acreditată în 1450 de către ducele Milanului la palatul lui Cozimo de Medici. (În acest context, menționăm că primul reprezentant permanent al papei – „apocrisaria” la Curtea bizantină, a fost desemnat încă în a. 453). Pe parcursul următorilor 15 ani acest exemplu a fost urmat de aproape toate statele italiene și europene. Inițial, acești reprezentanți erau numiți nu „ambasadori”, ci „*oratori-rezidenți*” și erau desemnați, de obicei, nu din rândul reprezentanților păturilor de „jos”. De ex., Ludovic al XI-lea, și-a trimis bărbierul în fruntea unei delegații oficiale pentru a negocia cu Maria de Burgundia; Florența a delegat un farmacist pe nume Matei Palmeriu la Neapol, iar doctorul de Pueblo, care pe parcurs de 20 de ani reprezenta Spania la Londra, era „nespălat și grosolan”, fapt ce l-a determinat pe Henrich al VII-lea să ceară succesoriului acestuia să aibă o mai aleasă capacitate de a dialoga cu oamenii. Este greu de crezut că acești oameni aveau calitățile diplomaților din sec. XV-XVI, în baza cărora istoricii diplomației concludeau că diplomatul trebuie să fie un bun lingvist și, mai întâi de toate, trebuie să cunoască foarte bine latina, care în acele timpuri era lingua franca (limba universală); el trebuie să conștientizeze că toți străinii trezesc suspiciune și de aceea trebuie să-și ascundă viclenia printr-o înfățișare binevoitoare de om monden; el trebuie să fie o gazdă bună și să aibă un bucătar de excepție; el trebuie să fie un om cu gusturi fine, să aibă o înaltă erudiție și să dialogheze cu scriitorii, artiștii și savanții; el trebuie să fie un om tolerant și deschis să ducă tratative pe îndelete, făcând concurență artei negocierilor și iscusinței de a „bate pasul pe loc”, caracteristice Vaticanului; el trebuie să fie calm și capabil de a primi știri proaste fără a demonstra semne de iritare și fără a divulga sentimentele sale propriu-zise; viața lui privată trebuie să fie într-atât de ascetică, încât să nu dea nici un motiv dușmanilor de a răspîndi zvonuri scandaloase; el trebuie să fie îngăduitor față de șef și să fie capabil de a diminua din tonalitățile categorice a instrucțiunilor primite. În sfârșit, el trebuie să înțeleagă că victoriile diplomatice provoacă pentru partea adversă sentimentul de

umilință și de revanșă. Un bun diplomat niciodată nu trebuie să recurgă la amenințări, presiuni sau înjurături.

De acest gen erau instrucțiunile adresate diplomaților italieni, care aparent erau într-o serioasă disonanță cu metoda diplomatică, aplicată de italieni în sec. al XVI-lea.

De fapt, solii din cadrul misiunilor diplomatice italiene primeau instrucțiuni de două categorii: unele erau destinate pentru activitatea publică (posibil că instrucțiunile expuse mai sus sunt din această categorie), altele erau secrete.

Solilor li se cerea de a se acomoda condițiilor locale și a percepe cât mai profund intrigile politice de pe teren. În unele cazuri, solii, îndeosebi cei venețieni, recurgeau la omorurile politice. În schimb, alții tindeau să facă cât mai multe prietenii în cercurile de elită și în acest sens recurgeau cu mare tact și discernămint la dări de mită și de subsidii. Treptat, mituirea a devenit regulă de comportament pentru diplomați și, practic, toți curtenii, cu excepția poate, a celor care erau în așteptarea decernării unor ranguri, ordine, onoruri civile și heraldice. Se considera a fi inacceptabil gestul de luare a mitei sau de acceptare a unor subsidii, în scopul trădării intereselor proprii țări.

Astfel, anume aceste și alte caracteristici ale diplomației italiene au stat la originea metodei diplomatice moderne și contemporane, care poate fi calificată doar ca fiind neeficientă și lipsită de luciditate, totodată, caracterizându-se prin trăsături de insistență profesională, atingerea scopului scontat prin mijloace netradiționale.

Instrumentul principal al metodei diplomatice din Italia secolelor XV-XVI era negocierea diplomatică. Vom examina acest proces prin intermediul celor două manifestări ale sale: *încheierea tratatelor și diplomația de conferință*.

Procesul de *încheiere a tratatelor* în sec. al XV-lea se complica din cauza tradițiilor feudale și a principiului de superioritate papală. În pofida acestor dificultăți negocierile dintre suverani derulau frecvent și după scheme metodologice din ce în ce mai complicate. De rînd cu tratatele simple se încheiau și tratate mai detaliate, de ex. „*protocoale - acorduri*”, ce includeau lista prevederilor negociate. Aceste protocoale, de obicei, nu se semnau. Din această perioadă datează și „*edenturile*” («*endentures*») – documente ce erau tăiate în zigzag, în două, fiecareia dintre părți revenindu-i respectiv câte una.

Cele mai importante tratate în care erau stipulate cele mai responsabile obligațiuni se aprobau de către notarii papali. Ele erau denumite acte autentice («*act authentique*»). Doar papii aveau posibilitatea de a scuti monarhii de la îndeplinirea jurământului fixat în actul autentic, iar în cazurile de încălcare a acestuia, notificat oficial de către notarul din Vatican, papa era în drept să-i excomuniche.

De obicei, tratatele erau ratificate de către monarhi. Procedura de ratificare se desfășura într-o atmosferă extrem de festivă. Suveranul putea să nu ratifice tratatul, în caz dacă ambasadorul exagera la capitolul atribuțiilor și al împuternicirilor acordate.

Vom aborda, în cele ce urmează, aspectul lingvistic al negocierilor și cel de elaborare a tratatelor.

În perioada timpurie, relațiile diplomatice, mai ales în Europa Centrală și în cea de Vest, se desfășurau în limba latină. Ulterior, cînd limbile franceză, spaniolă, italiană și engleză s-au format din punct de vedere literar, instrucțiunile diplomatului se elaborau în limba statului de proveniență. Cel mai tîrziu au început să fie redactate documentele în limba germană. Latina era principala limbă de dialog între

ambasadori, după care urma franceza. Uneori aceste două limbi erau utilizate de către ambasadori în aceeași măsură. Când în 1508 a fost creată „*Liga Camre*” (Alianță încheiată între Papa, Franța, Austria și Spania împotriva Veneției la Camre în 1508), atribuțiile negociatorilor francezi și imperiali erau notificate în franceză, iar cu prilejul ratificării tratatului, acestea au fost redactate în latină.

După cum remarcă Satou, acordurile dintre statele vecine la înc. sec. al XVI-lea erau elaborate în engleză, germană și italiană. Engleza era limba de dialog între englezi și scoțieni, germana era utilizată în relațiile dintre Germania, principatele Germaniei, Boemia, Ungaria și Elveția. Uneori, limba italiană se întrebuinta în relațiile dintre micile state italiene. Franceza era limba maternă a locuitorilor din Olanda, Lotaringia și Metz. Însă, pentru elaborarea acordurilor internaționale erau folosite doar două limbi: latina pentru notarii apostolici și întregul sistem instituit în jurul puterii papale de la Roma și limba franceza.

În ceea ce privește „*diplomația prin conferință*” (sec. XV-XVI), atitudinea diplomaților față de această metodă de desfășurare a negocierilor era oarecum rezervată. În perioadă istorică vizată, negocierile în această formulă se realizau prin intermediul unor întâlniri personale între suverani, ce aveau loc, de obicei, la hotarele statelor sau la mijlocul unui eventual pod. Pentru a evita pericolul luării în prizonierat, aceștia erau nevoiți să întrețină dialogul, fiind separați de un zid din lemn de stejar, instalat special în acest sens. Punctul nevralgic al acestor negocieri consta în faptul că înțelegerile erau convenite doar în formă orală, fapt ce permitea părților să ignore ulterior unele obligații sau să se eschiveze de la acestea în totalitate. Mai mult, asemenea întâlniri provocau multiple zvonuri și suspiciuni neîntemeiate între palate.

Cu toate că diplomația italiană n-a urmat în totalitate prevederile celei bizantine, diminuând mult din grandoarea ceremonială și din solemnitate, ea nu a reușit să se debaraseze integral de unele exacerbări protocolare. Odată ajunși în țara de reședință, ambasadorii străini erau timp îndelungat antrenați în proceduri de coordonare, pînă la cele mai mici detalii, vizavi de primirea oficială la palat și de înmînarea scrisorilor de acreditare. În acest sens se stabilea: regele trebuie să coboare de pe tron cînd i se înmînează scrisoarea de acreditare sau pur și simplu să facă un simplu gest care ar semnifica dorința lui de a proceda anume așa ?; în ce moment al procedurii de acreditare ambasadorul trebuia să se dea jos sau să-și ridice pălăria?; în condițiile în care ambasadorul și-ar fi prezentat discursul în limba latină, cum se întîmpla de obicei, atunci trebuia regele să-i răspundă în aceeași limbă sau în limba sa maternă, sau poate, în general, nu trebuia să-i răspundă ? Aceste momente, care ne-ar părea a fi neesențiale, erau subiecte de discuții îndelungate și de corespondență interminabilă.

Prin urmare, atît papa, cît Veneția și Italia au exercitat o considerabilă influență asupra dezvoltării și răspîndirii noilor forme și metode diplomatice, preluate de la monarhiile europene. Ei au lăsat umanității mari experiențe și modele inedite de relații diplomatice între state, curțile regale și monarhi. Astfel, în perioada istorică vizată, s-a definitivat procesul de instituire a serviciului diplomatic contemporan și a misiunilor diplomatice permanente.

Referințe

1. Istoria diplomației. V. I. – M. – 1959. – p. 207.
2. Istoria diplomației. V. I. – M. – 1959. – p. 207.
3. În opinia cercetătorului englez A. Satou, cuvântul «*ambasador*» provine de la cuv. francez «*ambaxateur*» (sec. al XI-lea), italian «*ambasciaore*» – care la rândul lor provin de la «*ambactiare*» - cuvânt care nu se întrebuințează, dar care se presupune că s-a format de la «*ambactia*», «*ambaxia*», în dreptul burgund și salicic însemnând poruncă, funcție, îndeletnicire, denumirea funcției, ce provine de la «*ambactus*» - «*sluga*». Cuvântul «*ambaxador*» a apărut la mijlocul sec. al XII -lea. În sec. al XIV-lea termenul «*ambaxitor continuus*» - «*sluga*» («*ambasadorul permanent*») este mărturie a durabilității institutului respectiv. Termenul «*ambaxiator*» este întâlnit în Tratatul din 14 octombrie 1417, semnat între Henric al V-lea și Carol al VI-lea.
4. Căpetenia tuturor coloniilor venețiene în Regatul Ierusalim.
5. Istoria diplomației. Vol. III – București. – 1962. – p. 177.

Prezentat la 03.12.2008

DIPLOMAȚIA PAPALĂ (SEC. XV-XVI)

Valentin BENIUC, doctor habilitat în științe politice, IRIM

The historical description of papal diplomacy in the 15th-16th centuries emphasizes the fact that Vatican did not only assimilate and develop the Byzantine diplomatic experience, but also worked out its own model of diplomatic behaviour in relations with neighbouring states.

O dată cu căderea Imperiului Roman de Apus (a. 476) instituția papalității reprezenta puterea reminiscentă în Italia, și aceasta, în pofida prezenței în acest spațiu a ostrogoților, care, de altfel, aveau un mare respect față de primul prelat italian.

Situația însă se schimbă în a. 568 când în Italia apar longobarzii, iar papii sunt amenințați de pericolul de a fi puși în subordinea împăraților. În condițiile create, aceștia (pentru „a salva romanii de mînia longobarzilor”) au început să caute protectori în persoana regilor franci, care la sf. sec. al V-lea au acceptat creștinismul în stil roman. Anume aceste evenimente au determinat papii să-și manifeste priceperea, clarviziunea politică și cea diplomatică.

Conștientizînd rolul creștinătății și a credinței în Dumnezeu în procesul de realizare a puterii și în satisfacerea propriilor ambiții, în anul 739 papa a trimis soli [1] Majordomului Karl Martell cu propunerea către acesta de a se pronunța împotriva longobarzilor. Răspunsul însă a fost negativ.

Cu toate acestea fratele lui Karl, Pipin Scurtul, ce rîvnea spre puterea împărătească și avea nevoie de binecuvîntarea papală, a delegat ambasadorii săi la Roma pentru a elucida problema „regilor pe care-i aveau francii și care purtau titlul de regi, neavînd, însă, putere regală”. Solii au fost primiți imediat și li s-a dat răspuns fără întîrziere (de la papa Zaharia): „Mai bine să se numească rege acel care deține puterea, și nu cel care a pierdut-o”. Astfel, Pipin Scurtul a primit titlul de rege, și în semn de recunoștință pentru susținerea acordată, întreprinde două campanii în Italia împotriva împăratului longobard, forțîndu-l să cedeze papei cîteva regiuni.

Tinzînd să se debaraseze de protectoratul regilor longobarzi, papa din ce în ce mai mult depindea de ambițiile politice ale regilor franci, fapt ce nu se încadra în planurile sale de a ocupa o poziție prioritară față de „forfota lumească”. Conform unor surse, papa, totuși, recurgînd la unele șiretlicuri, a reușit să-și demonstreze superioritatea spirituală față de recunoscutul Carol cel Mare. Carol demult rîvnea să obțină titlul de împărat. Papa însă reușește să facă în așa fel încît încoronarea regelui să se petreacă din inițiativa lui, și nu a lui Carol, fapt din care reiese că anume papa i-a dăruit lui Carol titlul și coroana imperială. Profitînd de sejurul lui Carol la Roma și de prezența lui la un serviciu divin, papa a pus pe creștetul acestuia coroana imperială. Gestul a fost făcut, după cum presupune academicianul S. D. Sczschin, fără o coordonare prealabilă cu regele, acesta rămînînd nemulțumit de

comportamentul papei. Ulterior, moștenitorii Vaticanului deseori faceau referință la acest fapt pentru confirmarea tezei că puterea papei este superioară celei împărătești.

Aceste evenimente au avut loc în Europa în perioada fărâmițării feudale. Relațiile nu demult benefice dintre papa și Carol cel Mare suferă schimbări esențiale. Din cauza sprijinului și multiplelor servicii acordate papilor, Imperiul francilor începe să se dezintegreze. În perioada guvernării fiului lui Carol cel Mare Evlaviusul, acesta împarte imperiul între fiii săi, păstrându-și puterea supremă. Mai târziu, însă, fiii se răzbuună împotriva tatălui lor, iar după moartea acestuia (a. 840) încep să lupte între ei. Frații mezini – Carol Chelul și Ludovic Germanul semnează un acord împotriva fratelui mai mare, Lotari, care a preluat coroana imperială și care dorea să-și exercite efectiv puterea. Acordul a fost încheiat în or. Strasbourg. [2] Lotari este nevoit să cedeze în fața acestor uneltiri și în a. 843 la Verdun este semnat tratatul de divizare a imperiului între cei trei frați. “Regatul francilor occidentali” i-a revenit lui Carol cel Chel. În consecință, acesta a început să fie denumit Franța, viitoarea Germanie a fost încredințată lui Ludovic Germanul. Partea de mijloc situată pe Rhin și Rona, Italia, precum și titlul imperial i-au revenit lui Lotari, care treptat pierdea din notorietate. [3]

În această conjunctură politică și diplomatică complicată, papalitatea este nevoită să-și caute locul său și să-și consolideze, după posibilitate, pozițiile în noile state apărute. În vederea realizării acestor ambiții, papalitatea utilizează o metodă religioasă și diplomatică verificată de vreme –unificarea puterilor în numele credinței creștine. Pentru ca scopul să-și atingă finalitatea, papalitatea trebuia să arate împotriva cui urmau să fie unificate puterile spirituale.

Bineînțeles, acțiunile inițiate „prin evlavie și dragostea dumnezeiască” erau îndreptate (sub pretextul extinderii și consolidării creștinătății în întreaga lume), împotriva „eterodocșilor”. Astfel, papii și întreaga instituție a papalității, au devenit inițiatorii celor mai sângeroase campanii militare din istoria religiei, denumite „cruciade”.

Mai multe surse istorico-științifice sunt dedicate descrierii cu lux de amănunte a cruciadelor [4]. Prima cruciadă (1096-1099), ce a atras cel mai mult atenția istoricilor și care s-a soldat cu acapararea de către cavalerii din Europa Occidentală a „sfântului” oraș a celor trei religii – Ierusalimului (15 iulie 1099) și crearea regatului Ierusalim, a fost precedată de importante evenimente diplomatice.

Din cronică lui Fulheriu Șartschii „Faptele francilor, ce au săvârșit pelerinaj în Ierusalim”, aflăm că „în anul 95 după Hristos, când în Germania domnea împăratul Henrich (1084 – 1106), în Franța – regele Filip (1060 – 1108), papa Urban al II-lea prin intermediul legaților ordonă întrunirea soborului în Overia, Clemorna”. [5]

La sobor, grație eforturilor diplomatice papale, s-au întrunit 310 episcopi și abați „toți sprijiniți în toiaguri”. În altă sursă [6] se afirmă că soborul a avut o rezonanță impunătoare datorită faptului că în cadrul acestuia „, s-au întrunit o mulțime de galezi ... germani ... și principii”. Diplomația papală, care a incitat și a direcționat creștinii împotriva „eterodocșilor”, se baza în activitatea sa pe trei argumente (principii), enunțate în cadrul soborului:

1. Necesitatea fortificării bisericii, revigorării „puterii credinței” ce a fost supusă unor „teribile lovituri”, redobândirii de către „sfânta biserică a poziției de onoare de altădată, știrbită brutal de către necredincioși”.

2. Necesitatea , după cum se afirmă în cronici, de a duce lupta împotriva ,, triburilor străine lui Dumnezeu ... care prin spiritul lor sunt necredincioși Domnului...”; cotropitorilor ... „pămînturilor acestor creștini ...”; bisericilor de alt rit decît cel canonic”. Pentru papa era important de a pune în aplicare și de a dinamiza sindromul

„noi și ei”, fapt ce i-a reușit din plin.

3. Luînd în considerație diminuarea rolului factorului ideologic și religios în procesul de atragere a oamenilor pentru participare la cruciade, papa enunță un argument strict lumesc, adresat, în principiu, naturii umane prădalnice, tendinței de a cotropi și de a distruge ceea ce este străin. ,, Ierusalimul, - afirma Urban al II –lea în fața celor adunați la Clemorn, - este centrul pămîntului, este cel mai roditor plai, acest pămînt parcă ar fi un al doilea rai ... Pășiiți pe acest drum pentru ispășirea păcatelor ...”. [7]

Calculul respectiv și-a găsit totalmente justificarea. În a doua jum. a sec. al XII-lea și în sec. al XIII-lea s-a intensificat schimbul de mărfuri între Occident și Orient, în pofida relațiilor încordate cauzate de agresiunea cruciaților. Creșterea interacțiunilor comerciale a contribuit la intensificarea dorinței de a călători și de a cunoaște pămînturile magnifice „de peste mări”. Treptat, dar tot mai accentuat, se amplifică “spiritul laic al cruciadelor”.

Acest “spirit” își demonstra viabilitatea chiar și în timpul acțiunilor militare. Altfel zis, era un război obișnuit: cu prizonieri, negocieri, armistiții etc. Despre acestea vorbește cu ardoare Usama Ibn Muncîz în a sa “Carte de povață”: “ ... eu deseori îl vizitam pe regele francilor (se are în vedere Fulico, regele Ierusalimului între anii 1131- 1142), în timpul armistițiului dintre acesta și Djemali ad-Dimom Muhammed ibd Tadge ali-Muluc (cîrmuitorul Damascului în anii 1139-1140, fratele și moștenitorul lui Șahab ad-Dina Mahmud). Francii au gonit prizonierii la mine pentru a-i răscumpăra, și eu i-am răscumpărat pe acei, cărora Allah le-a ușurat eliberarea” [8].

Principiul de altădată ce viza unificarea creștinilor împotriva necredincioșilor a fost adus în jertfă goanei după bogății. Veneția și Genova au început să rivalizeze între ele pentru stabilirea unor relații cît mai avantajoase cu sultanii otomani. Pe 25 februarie 1500, ambasadorul turc a fost găzduit chiar în Vatican.

Cea de-a patra cruciadă s-a soldat cu cucerirea Constantinopolului de către cavalerii francezi și italieni și crearea Imperiului Latin.

Prin urmare, papa își realizează planurile în linii generale; el fiind considerat mijlocitorul spiritual dintre state, președintele arbitrajului, desemnat de Dumnezeu. Mai mult, se credea că papa reprezintă conștiința întregii omeniri. Această percepție îi permitea să pretindă la extinderea puterii sale, să supună teritoriile și să ducă lupta cu regi și împărați în vederea obținerii puterii asupra oamenilor.

În acest nou context se schimbă metodele și procedeele diplomației papale.

În 1442, după moartea lui Lorenzo de Medici [9], tronul papal îi revine lui Rodrigo Bordgia (1431-1503) sub numele de Alexandru al VI-lea. Guvernarea sa inițiază o nouă etapă în dezvoltarea metodei diplomatice și a politicii externe papale.

Alexandru al VI-lea a fost denumit „monstrul imoralității”. Împreună cu fiul său Cezare Bordgia încearcă să unifice Italia sub puterea sa, neignorînd metode ca:

mituirea, înșelătoria, omorul. În afară de aceasta, începe lupta fără compromis între papi și împărații germani, ce pretindeau la rangul de „căpetenie laică” a întregii lumi creștine. A început lupta îndelungată pentru obținerea influenței decisive în Europa. Vaticanul însă nu era în stare demult singur să ducă această luptă.

În acest răstimp, regele Franței, Ludovic al XI-lea, (1423-1483), declarându-se suveran creștin independent, prezenta Franța în calitate de a treia putere în Europa. Stabilind relații diplomatice, el permanent își îndruma ambasadorii, spunându-le: „Dacă ei vă vor minți, nu vă jenați să-i mințiți și mai mult”. Un asemenea comportament era spre beneficiul papei. A sosit momentul când acesta putea să pună în aplicare vechiul principiu ce a rezistat în timp – „împarte și stăpânește”.

Sub pretextul menținerii bisericii, unificării spirituale în numele Vaticanului, necesității de a reglementa relațiile între state în baza principiilor spirituale, papa căuta și găsea noi mijloace de perpetuare a supremației sale. Deseori, apăreau divergențe între state în ceea ce privește înființarea acestora. Papa nu ratează această ocazie. În 1504, papa Iuliu al II-lea elaborează și publică „lista monarhilor” ce stabilea ierarhia între state.

Înființarea papei, în lista de precădere, asupra celorlalți era un lucru inerent. După acesta urma în ordine consecutivă „împăratul Germaniei”, apoi regele Romei, considerat a fi moștenitorul de drept al împăratului (vezi tabelul).

Lista de precădere a regilor creștini și a ducilor [10]

Consecutivitatea ierarhică a regilor	Consecutivitatea ierarhică a ducilor
Împăratul Cezar	Ducele Britaniei
Regele Romei	Ducele Burgundiei
Regele Franței	Ducele Bavariei, Pfaltzgraf
Regele Spaniei	Ducele Saxoniei
Regele Aragonului	Ducele Brandenburgului
Regele Portugaliei	Ducele Austriei
Regele Angliei	Ducele Sabaudiei (Savoii)
Regele Siciliei	Ducele Milanului
Regele Scoției	Ducele Veneției
Regele Navarei	Ducele Bavariei
Regele Ciprului	Ducele Franței și al Lotaringiei
Regele Boemiei	Ducele Aurelianului
Regele Poloniei	Ducele Genuiei
Regele Danemarcei	Ducele Ferrarei

Ulterior, lista respectivă cu schimbări minore, a devenit cheia soluționării tuturor polemicilor privind aspectul supremației. Lista respectivă a intrat în componența așa-numitului document «ambasade d'obédience» al regelui englez, ce datează din 12 mai 1504.

Discuțiile de acest gen continuă pînă la Congresul de la Viena (1815), când această incertitudine este rezolvată definitiv. Încă în anul 1564, papa Piu al IV-lea,

referindu-se la subiectul rangului ambasadorilor Franței și Spaniei la Roma, a declarat că Franța are prioritate asupra Spaniei.

Tonalitățile polemicilor privind înțietatea între guvernatori, bineînțeles, aveau consecințe directe asupra relațiilor dintre ambasadorii acestora. În anul 1633, când Cristian al IV-lea din Danemarca hotărăște să serbeze nunta fiului său, prințul moștenitor, între ambasadorul francez, contele D'avo și ambasadorul spaniol, marchizul de la Fuente, apare o neînțelegere. Miniștrii danezi îi propuneau lui D'avo mai multe variante de ieșire din această situație delicată, inclusiv i-au recomandat să i-a loc chiar lângă rege sau lângă ambasadorul împăratului. La ce D'avo le răspunde: “Îi voi da posibilitate ambasadorului spaniol să-și aleagă singur locul de ședere, iar când acesta va lua loc, eu îl voi alunga și mă voi așeza în locul lui”. Pentru a nu provoca intensificarea neînțelegerilor, de la Fuente, sub pretextul unor treburi urgente, nu participă la festivitate. O asemenea dispută apare în anul 1657 la Haga între de Tu, ambasadorul special și Gamarra [11], ambasadorul Spaniei.

Finalizînd succinta descriere istorică a diplomației papale din perioada vizată vom nuanța prin concluzie că Vaticanul nu numai a asimilat și a dezvoltat experiența diplomatică bizantină, dar a elaborat și propriul model de comportament diplomatic în relațiile cu statele vecine.

Referințe

1. Solii papali erau denumiți *legați*. Dreptul canonic diferențiază trei categorii de legați: *legați-personali*, *legați-soli*, sau *nunțiile apostolice*, și *legați după funcții*. Legații personali se divizează în: *obișnuiți și extraordinari*. *Legații personali obișnuiți* sunt cardinalii delegați de către prelat în altă provincie pentru reprezentarea funcției cu o jurisdicție obișnuită, sau a puterii, după modelul prezidiurilor provinciale. Asemenea legați au fost cei din Bologna, Ferrara, Romandiola etc. *Legații personali extraordinari* – persoanele trimise de către biserica ecumenică pentru exercitarea diverselor atribuții, de ex., pentru întrunirea soborurilor, sau pentru acordarea susținerii necesare pentru încheierea păcii între monarhi, sau pentru exprimarea dragostei prelatului cu ocazia preluării tronului. De obicei, în calitate de legați personali extraordinari erau trimiși doar cardinalii. În condițiile în care erau desemnate persoane ce nu dețineau titlul de cardinal, acestora li se acorda titlul de sol- nunțiu cu drepturi de legat personal. *Legații –soli* erau denumiți și – *nunții apostolici*. Asemenea nunții au fost desemnați în Germania, Franța, Spania etc. *Legații după funcție* –al căror rang era acordat de către biserică. Aceste persoane se numeau legați după funcție primind împuterniciri din partea Sfîntului tron. Astfel, legați după funcție erau considerați arhiepiscopii din Kentenberg și cel din Yorksc în Anglia, arhiepiscopul din Rein în Galia, etc.
2. Acest acord a fost denumit „*Jurămîntul de la Strasbourg*” și acesta este primul document diplomatic, redactat nu în latină sau în greacă, ci în germană și franceză.
3. С. Д. Сказкин. История международных отношений и дипломатии в средние века. – М. – 1945. – с. 14.
4. См. Заборов М. А. Крестовые походы. –М. , 1956; Его же. История крестовых походов в документах и материалах. – М., 1977; Его же. Введение в историографию крестовых походов. – М., 1966; Его же. Историография крестовых походов (литература XY-XIXвв.) – М.. 1971 и др.

5. См.: Из хроники Фувльхерия Шарттрского «Иерусалимская история» // Заборов М. А. История крестовых походов ...М., 1977, с. 47-48.
6. Из хроники Роберта Реймского «Иерусалимская история» // Заборов М.А. История крестовых походов в документах ... - М., 1977, с. 50
7. Из хроники Роберта Реймского «Иерусалимская история» // Заборов М.А. История крестовых походов в документах ... - М., 1977, с. 52
8. Усама Ибн Мункыз, Книга назиданий. М. , 1958, с. 145.
9. Lorenzo Medici (1449-1492) – cîrmuitorul Florenței, poet, numit de popor «Extraordinarul» pentru actele de binefacere mari pe care le făcea. Medici a creat un sistem complex de ducere a tratativelor secrete cu alte state italiene.
10. Satou A. Îndrumar al practicii diplomatice. – М. – 1974. – p.45-46.
11. Satou A. Îndrumar al practicii diplomatice. – М. – 1974. – p. 47.

Prezentat la 03.12.2008

ASIGURAREA SECURITĂȚII NAȚIONALE ÎN CONTEXTUL GLOBALIZĂRII

Nicolai AFANAS, IRIM

Dans cet article l'auteur analyse l'influence de la mondialisation sur la sécurité nationale. On fait l'évaluation des domaines les plus exposés au mondialisation, comme celui économique qui est l'interdépendance entre le système financier mondial et la sécurité de l'IT qui est à la hausse.

En meme temps l'auteur évalue la sécurité nationale de Moldova, ayant en base cinq dimensions conçus par B. Buzan: la sécurité militaire, politique, économique, social et de l'environement. On a constate que la République de Moldova a plus des lacunes au chapitre de la sécurité nationale. C'est pourquoi on exige de nouvelles conceptions sur la sécurité qui vont répondre aux défis provenant des systèmes régionaux et internationax.

Pentru studierea influențelor efectelor procesului de globalizare asupra securității naționale, vom defini și tipologiza mai întâi conceptul de securitate, facilitând înțelegerea acestuia. Astfel, în opinia lui Wolfers A. securitatea în sens obiectiv se referă la absența amenințărilor la adresa unor valori dobândite și în sens subiectiv la absența temeiurilor că aceste valori vor fi supuse unori atacuri. Un alt teoretician Bellany T. consideră securitatea în sine o relativă absență a războiului, combinată cu o relativă convingere că niciun război care ar putea avea loc nu s-ar termina cu înfrângere [6, p. 9]. Constatăm că ambele definiții analizează cu preponderență o singură parte a securității, anume cea militară, iar celorlalte sectoare fiindu-le acordată o importanță mai mică sau chiar de loc. Astfel, este necesar în noile condiții analizarea atât a domeniului militar, cât și a celorlalte sectoare ale securității.

Analiza securității implică o tipologizare de la cel mai inferior nivel spre cel mai complex. Primul nivel va fi securitatea națională, prin care înțelegem posibilitatea garantării integrității teritoriale, a independenței statului și crearea condițiilor de dezvoltare socială prin mecanismele politicii interne și externe ale statului. Al doilea nivel este securitatea regională/zonală, care presupune crearea unui sistem de securitate într-un spațiu geografic bine definit de limite geografice, cu scopul convențurii pașnice a statelor din această regiune prin asigurarea unei securități colective. Securitatea regională se realizează prin existența și activitatea organizațiilor internaționale sau în baza unor acorduri semnate între părți în care sunt prevăzute:

- consfințirea obligației părților acordului de a soluționa exclusiv prin mijloace pașnice litigiile apărute între părțile semnatare;
- obligația părților acordului de a oferi asistență individuală sau colectivă statului supus agresiunii armate;
- participarea în acest sistem a statelor doar dintr-o regiune geografică, delimitată și consfințită prin tratatele de constituire ale organizațiilor sau la semnarea acordului [7, p. 19].

Al treilea nivel de analiză este securitatea internațională, care prevede asigurarea securității tuturor membrilor comunității internaționale prin excluderea riscurilor și amenințărilor cu caracter global, fiind posibilă prin aplicarea sistemului colectiv de securitate, prin recunoașterea principiului de nerecurgere la forță, prin lupta colectivă împotriva riscurilor securității internaționale. Acțiunile preventive ale comunității internaționale asupra unui agresor, aplicarea de sancțiuni este o metodă de contravenție împotriva surselor de insecuritate.

Statele la rândul lor trebuie să elaboreze și să aplice o politică comună de securitate bazată pe colaborarea și aplicarea acelorași instrumente [4, p. 84], fiind atât de strâns legate unul de celălalt, încât nu pot ignora interesele fiecăruia în parte. Recunoscând suveranitatea celorlalți, se obligă pe viitor în relațiile dintre subiecți să se conducă de baza normativă și regulile recunoscute la nivel internațional. Dar în același timp statele acționează sau dimpotrivă ezită să acționeze reieșind din teama și neîncrederea față de o putere adversă care se poate pomeni mai supremă decât el însuși, astfel funcționează "anarhia matură" în care statele se conduc în mare parte nu de legislația internațională, ci constrânși de a recunoaște și accepta forța celui alt actor [2, p. 180-183]. Este evident că între aceste trei nivele există o legătură foarte strânsă, iată de ce, în analiza unuia din nivele trebuie să luăm în calcul procesele care se petrec și în celelalte două nivele. Securitatea unui stat nu poate fi analizată separat de securitatea regiunii geografice unde el se află și securitatea internațională în ansamblu.

Dacă am analiza efectele globalizării asupra securității naționale și redefinirea metodelor de asigurare ale acestora în noile condiții geopolitice, trebuie să constatăm că au suferit schimbări semnificative sub influența procesului dat, în primul rând, aceasta se răsfrânge asupra suveranității statului și libertății de acțiune pe plan extern, prin predarea unor prerogative naționale structurilor supranaționale ca UE sau organizații internaționale ca ONU, NATO sau OMC.

Securitatea regională urmează a fi asigurată prin luarea în considerare a tendințelor generale ale procesului de globalizare pe dimensiunea securității. În același timp, trebuie să constatăm că toate dimensiunile globalizării sunt foarte interdependente, iar securitatea zonală nu poate fi asigurată, fără a ține cont de problemele economice din această regiune și din sistemul economic internațional în ansamblu. În secolul XXI, există mai multe probleme care necesită un cadru multilateral, pentru combaterea lor ca: vulnerabilitatea sistemelor financiare naționale față de sistemul financiar internațional, problemele de mediu, amenințările din partea terorismului și criminalității transfrontaliere. Astfel, influența securității internaționale este în creștere asupra celei naționale, nici un stat neputându-și asigura propria securitate fără a cunoaște amenințările și vulnerabilitățile mediului internațional.

Putem constata că sunt patru domenii generale de influență ale globalizării asupra securității naționale:

- dimensiunea economică – prin dezvoltarea economică și ridicarea gradului de prosperitate social-economică să consolideze pacea dintre state. Este un principiu apărut în a doua jumătate a secolului XX, ca metodă de stopare a războaielor dintre națiuni și de a da posibilitate apariției/reapariției relațiilor de prietenie și colaborare dintre state, bazându-se pe principiul că fiecare stat dorește prosperitate;

- dimensiunea investițională – actorii privați în unele domenii joacă un rol cu mult mai important decât cei statali, pentru aceștia în mare măsură nu importă regimul care se află într-un stat la putere, ci importă dacă investițiile lor în acest stat sunt în siguranță și vor avea din această afacere un profit. Putem conchide că orice stat doritor de a atrage noi investiții în economia națională trebuie să asigure stabilitatea sistemului economico-financiar intern și să minimizeze riscurile cu privire la investiții;
- dimensiunea financiară – statele sunt legate una de cealaltă în sistemul financiar internațional, fiind expuse riscurilor externe în timpul unor crize regionale sau internaționale;
- dimensiunea noilor tehnologii informaționale (IT) – internetul în același timp reprezintă o oportunitate pentru dezvoltarea relațiilor interstatale, sunt în același timp un pericol la adresa securității naționale, prin activitatea criminală în domeniu IT[1, p.37-38].

Globalizarea are următoarele rezultate directe și indirecte asupra securității naționale:

- ștergerea granițelor dintre riscurile interne și cele externe, nu doar de natură economică, dar și la cele politice și sociale;
- intensificarea vechilor și apariția noilor riscuri la adresa securității naționale;
- principalele riscuri și amenințări pentru un stat astăzi nu mai sunt de natură politico-militară, ci economico-sociale [5, p. 81-82].

Astfel, acele conflicte dintre națiuni care se duceau prin metode politico-militare se vor desfășura prin instrumente economice, luptele principale se vor da pentru izvoarele de materie primă și piețele de desfacere, iar principalii actori ai conflictelor nu vor mai fi structurile statale, dar cele nestatale și suprastatale, în primul rând societățile transnaționale. Toate statele își vor apăra propriile resurse în cazul în care vor dispune de acestea, iar dacă nu vor avea resurse naturale proprii vor căuta în afară. Lupta pentru bazinele de resurse va fi dată nu între posesorii acestora și cel care dorește să instaureze "protectoratul" asupra acestor teritorii, ci între doi subiecți care vor considera această regiune zona de interes național propriu. În același timp, nu trebuie să neglijăm și dimensiunea culturală a globalizării, prin exportul/expansiunea unor modele culturale care diminuează din tradițiile și cultura unui popor, amenințând originalitatea și specificul unei culturi naționale. Procesul de unificare a culturii duce la trezirea mișcărilor opuse care au ca scop păstrarea și chiar conservarea tradițiilor naționale ceea ce duce/ poate duce la conflicte inter-etnice și inter-culturale în interiorul unui stat, mai ales că majoritatea statelor sunt multinaționale, ceea ce reprezintă încă o amenințare a securității statului.

În noile condiții este necesară redefinirea strategiei securității naționale care prezintă în sine teoria și practica privind asigurarea stării necesare de protecție ale intereselor personale, ale societății și statului contra amenințărilor reale și potențiale prin măsuri politice, economice, diplomatice, militare și alte elemente ale puterii de stat [8, p.43-45]. Elaborarea unei strategii a securității naționale trebuie să țină cont de:

- valorile naționale sunt baza filosofico-juridică pentru asigurarea existenței și dezvoltării continue a societății. Din valori reies scopurile naționale care își găsesc oglindire în Constituția țării;

- interesul național, prin studierea tendințelor ce influențează asupra modificării acestuia, atât din partea factorilor interni, cât și a celor externi;
- politica națională, acțiunile generale ale statului menite să asigure stabilitatea în limita unui teritoriu, sarcinile de viitor care ar prevedea posibilele schimbări ale sistemului de securitate regional și internațional.

În luna mai 2008 a fost adoptat un nou concept al securității naționale al Republicii Moldova, în care principale prevederi erau:

- asigurarea respectării statutului de neutralitate permanentă;
- restabilirea integrității teritoriale ale statului, eliminarea prezenței militare străine, consolidarea independenței și suveranității statului;
- menținerea proceselor de integrare europeană într-o stare dinamică avansată;
- asigurarea dezvoltării democratice a societății și consolidarea securității ei interne;
- dezvoltarea economică și socială ascendentă a țării prin accelerarea reformelor politice, economice și instituționale, în primul rând a celor care permit îndeplinirea criteriilor de aderare la Uniunea Europeană;
- dezvoltarea și valorificarea cât mai plenară a potențialului uman, principala resursă a țării, apărarea cât mai eficientă a intereselor și drepturilor cetățenilor săi în țară și peste hotare;
- consolidarea dimensiunii economice, sociale, energetice și ecologice a securității [3].

Însă principiile date au caracter general și nu reflectă starea reală a lucrurilor din Republica Moldova. Considerăm că această concepție urmează a fi modificată în contextul cerințelor sistemelor de securitate în care ne aflăm.

Analizând situația securității Republicii Moldova, bazându-ne pe cele cinci dimensiuni date de B Buzan, constatăm că:

- securitatea militară, care exprimă dubla capacitate a statului prin forța de ofensivă și cea de defensivă. Statul Republica Moldova și-a declarat neutralitatea prin Constituția, art. 11 care intră în vigoare în 1994. În prezent, efectivul Armatei Naționale reprezintă câteva mii de oameni, ceea ce evident nu este suficient pentru a garanta securitatea națională;
- securitatea politică, existența unor organe de stat stabile, funcționarea sistemului de guvernare și ideologic este legitim, posibilitatea exercitării pe întreg teritoriul republicii a prerogativelor de stat. Principala vulnerabilitate la acest capitol pentru Moldova este existența unui regim secesionist în partea de est a țării și prin aceasta incapacitatea statului de a controla întregul său teritoriu ceea ce duce la insecuritate, atât pentru Republica Moldova, cât și pentru întreaga regiune a Europei de Est;
- securitatea economică, presupune accesul la resursele financiare și piețele necesare pentru a susține prosperitatea social-economică a statului. Republica Moldova este dependentă la ambele capete atât exporturi, cât și importuri: pe de o parte exportă principalului său produs – vitivinicol în preponderență pe o singură piață și depinde în mare parte de importurile sale. Astfel, suntem nevoiți să promovăm politici care ar facilita exportul și ar garanta importul;

- securitatea socială, prevede capacitatea de a susține în limitele condițiilor de evoluție acceptabilă elementele tradiționale: identitatea națională, obiceiurile, cultura și religia. La acest capitol, RM se confruntă cu două mari probleme: pe de o parte cele demografice, prin îmbătrânirea populației, exodului masiv de cetățeni care nu doresc a se reîntorce în țară, iar pe de altă parte pierderea identității naționale prin occidentalizarea și rusificarea acestui teritoriu;

- securitatea ecologică/de mediu, presupune menținerea/păstrarea biosferei locale și planetare, confruntându-ne cu o altă problemă: mai multe state europene în dorința de a-și îmbunătăți propria situație ecologică scot în afară de cele mai poluante uzine și fabrici care ajung în statele slab dezvoltate, de exemplu Moldova.

Trebuie să constatăm că la toate capitolele Moldova a înregistrat deficiență în asigurarea securității naționale. Globalizarea a influențat nu în modul cel mai bun securitatea națională. În acest sens, este nevoie de elaborat și implementat politici complexe care ar lua în calcul sistemul de securitate regional în care se află Moldova la etapa actuală și în același timp să țină cont de principalele tendințe ale sistemului de securitate internațională. Analizarea și elaborarea de noi politici la acest capitol trebuie să țină cont de toate domeniile de securitate în ansamblu fără a face o ierarhizare a acestora, doar așa este posibilă găsirea noilor metode de asigurare și îmbunătățire a securității naționale.

Referințe

1. Albu N., Influența procesului de globalizare asupra securității naționale a Republicii Moldova. Chișinău, 2007. 170 p.
2. Buzan B., Popoarele, statele și teama. O nouă agendă pentru studii de securitate internațională. Ediția a II revăzută și adăugată. Ed. Cartier. Chișinău, 2000. 386 p.
3. Concepția securității naționale a Republicii Moldova//Monitorul Oficial 97-98/357, 03.06.2008
4. Dorul O., Neutralitatea – parte componentă a sistemului de securitate colectivă. Chișinău, 2008. 166 p.
5. Малай И., Место и роли национальных государств в процессах глобализации. Кишинев, 2008 173 с.
6. Pleșca V., Impactul reformei armatei asupra asigurării securității naționale. Cazul Republicii Moldova. Chișinău, 2008. 136 p.
7. Richicinschi I., Aspecte juridice ale securității internaționale privind terorismul. Chișinău, 2005. 126 p.
8. Rusnac A., Aspecte ale teoriei securității. Ed. Draghiștea. Chișinău, 2005. 216 p.

Prezentat la 12.11.2008

КАЗАХСТАН В СИСТЕМЕ ГЛОБАЛИЗАЦИОННЫХ ПРОЦЕССОВ

*С. БУЛЕКБАЕВ, доктор философских наук, профессор,
Казахский университет международных отношений
и мировых языков имени Абылай хана*

Globalization is a kind of conceptual representation of a dynamic process which can be observed in the world since the middle of the 20th century. In this article there is touched upon the development and the position of Kazakhstan in the system of globalization processes.

Глобализация – это своего рода концептуальное обозначение динамического процесса, наблюдаемого в мире с середины XX столетия. Этот процесс оказывает огромное влияние на внутреннюю политику, местные экономики, исконные культуры разных стран.

В этом плане, относительно казахстанского общества можно сказать следующее, что оно, во-первых, втянуто в грандиозное реформирование по западному образцу, а, во-вторых, в общественное сознание казахстанского общества активно внедряется идея о том, что основой цивилизации является рыночная экономика, частная собственность и демократия, и, в-третьих, что западная цивилизация - это эталон мирового цивилизационного процесса.

Следует отметить, что эти воззрения базируются на известных постулатах европоцентризма, созданного еще в 19 веке, некоторыми европейскими учеными, для обоснования колониальных интересов. Согласно этой теории Запад - единственная цивилизация, прошедшая в своем развитии «правильный путь» (столбовую дорогу), который неизбежно должно пройти все остальные культуры и цивилизации. В конце этого пути все человечество обретет одну и ту «правильную» систему хозяйствования и общественное устройство по типу Запада.

Не навешивая ярлыков, попробуем рассмотреть более конкретно суть этой теории. По мнению известного российского ученого С. Кара - Мурзы, это точка зрения относится к разряду мифов, созданных Западом в период ее колониальных завоеваний.

Первый миф выражает идею о том, что западная цивилизация вырвалась вперед благодаря тому, что капитализм создал основанные на рациональной политэкономии мощные производительные силы. Остальные общества просто отстали в своем развитии и теперь вынуждены догонять. Тем, кто слушает учителей, Запад поможет – и, в конце концов, на земле воцарится либеральный капитализм англосаксонского образца. Согласно трудам известных историков Индии и Египта это неравенство возникло именно потому, что европейские колонизаторы целенаправленно разрушали структуры капитализма, возникавшие в этих странах.

Второй миф, что все культуры должны воспринять специфический уклад производства, распределения и вообще жизнь, порожденную западным обществом, по мнению философов, отражает техноморфное мышление. В ее основе лежит убеждение, что человечество, как машина, должно быть построено по наилучшему проекту. Этой идее противостоит – причем издавна – другая идея, согласно которой человечество, подобно любой экосистеме, живо и устойчиво до той поры, пока поддерживается достаточное разнообразие культур и цивилизаций /1/.

Сегодня мы видим как в процессе глобализационных процессов, под лозунгами глобализации, происходит безжалостное уничтожение, совершенно особой и во многих отношениях замечательной цивилизации и культур многих народов, в том числе и восточных этносов.

В свое время Леви-Стросс, предупреждал, что каждая из сохранившихся в мире, после всех войн и колониального разрушения цивилизаций необходима человечеству: «И если в каком-то определенном плане она кажется застывшей или даже регрессирующей, это не значит, что с какой-то иной точки зрения она не является центром важных изменений» /2/. «Нет, не может быть мировой цивилизации в том абсолютном смысле, который часто придается этому выражению, поскольку цивилизация предполагает сосуществование культур, которые обнаруживают огромное разнообразие; можно даже сказать, что цивилизация и заключается в этом сосуществовании. Мировая цивилизация не могла бы быть ничем иным, кроме как коалицией, в мировом масштабе, культур, каждая из которых сохраняла бы свою оригинальность /3/.

Следующий миф о том, что страны «третьего» мира якобы отстали и развиваются «по тому же пути» - это тоже из области мифологии. Оно не соответствует действительности. На деле, чем дальше идет по пути периферийный капитализм, тем более резким становится это расхождение и тем более неравным разделением доходов/4/.

На самом деле, не было, и нет развития Запада «с опорой на собственные силы», которые «отставшие» страны могли взять в качестве примера и воспроизвести на своей почве. Более того, по мнению Леви-Стросса: «Общества, которые мы сегодня называем слаборазвитыми», являются таковыми не в силу своих собственных действий, было бы ошибочно воображать их внешними или индифферентными по отношению к развитию Запада. Сказать по правде, именно эти общества посредством их прямого или косвенного разрушения в период между XVI и XIX вв., сделали возможным развитие западного мира. Между этими двумя мирами существуют отношения комплиментарности (дополнительности). Само развитие с его ненасытными потребностями сделало эти общества такими, какими мы их видим сегодня. Поэтому речь не идет о схождении двух процессов, каждый из которых развивался изолированно своим курсом /5/.

Если сравнить эти старые постулаты европоцентризма, и воззрения современные представителей этой теории, как Ф. Фукуямы, М. Мандельбаума, Ф. Закарии, то они почти один к одному. Их точка зрения также сводится к тому, что во всем мире происходит принятие западных ценностей. Эти исследовате-

ли рассматривают индивидуалистические ценности как универсальные, которые незападные культуры медленно, но верно выбирают для себя /6/. Или как считает Френсис Фукуяма, весь мир находится в процессе перехода к либерально-демократическим режимам и капитализму. Говоря иначе весь западный мир находится на пути к осознанию нескольких базовых ценностей, а также институтов, проповедующих эти ценности, причем все они находятся на Западе: права личности, демократическое правительство и свободный рынок.

Профессор А. Эциоли, анализируя воззрения, сторонников западной исключительности, с иронией пишет, что они на себя берут смелость не только предсказывать направление, в котором движется мир, но и даже диктовать пути достижения прогресса /7/.

Кстати, эта позиция лежит и в основе современной внешней политики ряда развитых стран Запада. В частности в программном стратегическом документе США 2002 г. говорится: «Великая борьба двадцатого столетия между независимостью и тоталитаризмом завершилась решительной победой сил свободы – единственно возможной для успеха нации модели: свобода, демократия, свободное предпринимательство... Люди повсюду хотят говорить свободно, выбирать своих правителей, совершать богослужения по собственному усмотрению, давать образование своим детям обоих полов, владеть имуществом и наслаждаться плодами своего труда. Эти ценности свободы верны и правильны для каждого человека, в каждом обществе... /8/.

Другая позиция прямо противоположная западной исключительности придерживается мнения о том, весь незападный мир регулируется либо религиозным фундаментализмом, либо совокупностью других, чуждых ценностей, которые несопоставимы с западными, и которые в итоге неминуемо должны вызвать столкновение этих прямо противоположных цивилизаций. Сторонниками такой точки зрения являются, как известно, С. Хантингтон и Б. Льюис /9/. Согласно Хантингтону: «... Западные идеи личности, либерализма, прав человека, достоинства, свободы, правопорядка, демократии, свободного рынка, разделения церкви и государства зачастую не находят отклика в исламской, конфуцианской, японской, индуистской, буддийской или православных культурах» /10/.

Обе точки зрения предполагают, что незападным народам почти нечего привнести в глобальное развитие политических и экономических институтов и ценностей, которые они воплощают. Права, свобода и капитализм, в конечном счете, являются западным вкладом в мировой прогресс /11/. Экономический рост и процветание Запада, в первую очередь согласно М. Веберу, связана с христианской религией, в частности с ее протестантской ветвью. В своей книге «Протестантская этика и дух капитализма» он выдвинул несколько цивилизационных типов общества, каждый из которых более или менее предрасположен к экономическому развитию /12/. Эту предрасположенность Вебер соотносил, прежде всего с религиозно-социальными воззрениями данного общества и напрямую связывал источник западного экономического прогресса с религиозными идеями реформации. По Веберу, «идеальному капиталистиче-

скому типу» соответствует *протестантская этика*, чуждая не только азиатским цивилизациям, но и значительно отличающаяся от прочих христианских: от католицизма и еще в большей степени от православия. Вебер противопоставлял протестантство именно конфуцианству, всячески подчеркивая, что в конфуцианском обществе экономический прогресс вообще невозможен. Очень любопытно, что в последние годы, когда экономические успехи Юго-Восточной Азии стали очевидны, появилась серия работ, авторы которых пытаются либо опровергнуть, либо модифицировать теорию Вебера. Более того, успехи стран Восточной и Юго-Восточной Азии объясняются очень часто именно конфуцианским менталитетом и конфуцианской этикой /13/.

Впервые прорыв к новым общественным отношениям в традиционном Востоке произошел в конфуцианской стране как Япония. Для этого прорыва Япония обладала тремя важными условиями: 1) высокой культурой труда, дисциплиной и организованностью; 2) способностью к плодотворному заимствованию чуждой культуры; 3) отсутствием чересчур сильного государственного аппарата с мощным слоем чиновников, способных стать порой непреодолимым тормозом для внедрения прогрессивных нововведений.

Однако для успешного экономического развития и роста, помимо этих параметров также как справедливо отмечает известный востоковед профессор Селищев А.С., необходимо наличие некоего организующего звена, неких определенных правил экономической игры, способность заинтересовать всех участников действовать в интересах общества. Логично предположить, что только государство как орган экономической микро- и макроуправления является главным координатором динамического развития страны /14/. И главный секрет стран Юго-Восточной Азии, сумевших вырваться из нищеты и стать понастоящему мировыми экономическими лидерами, заключается в том, что государство этих стран сумело выбрать адекватную экономическую политику. Именно здесь кроется успех реформ стран Юго-Восточной Азии.

Отличие Востока и Запада четко прослеживаются и в ценностях общественного порядка. Если на Западе все сосредоточено на личности, то на Востоке культуры больше тяготеют к четко упорядоченным общностям. Ключевые принципы Востока – это не индивидуальные права, а социальные обязательства (по отношению к обширному комплексу общих благ и различным членам общества); не свобода, а подчинение высшей цели и авторитету, религиозному или светскому; вместо максимизации материальных благ – служение одному или более богам или общим идеям, определяемым светским государством. Нормативная позиция, отстаиваемая Востоком, может быть названа «авторитарной коммунализацией».

Данные ценности общественного порядка заложены в основах китайско-конфуцианской и арабо-исламской цивилизации, а также во многих философских и религиозных учениях Востока.

Эти ценности заложены также и в правительственных документах некоторых мусульманских стран Юго-Восточной Азии. В частности президент Син-

гапура в восьмидесятые годы прошлого столетия, в противовес глобальной экспансии Западной культуры, выдвинул четыре базовых ценностей Азиатской цивилизации, которые, кстати, основывались на трех религиях как конфуцианство, ислам и индуизм:

Первое, это ставить общество выше своего «Я» (в Европе свобода личности стоит выше общества);

Второе – это поддерживать семью как главный структурный элемент общества (на Западе семья отходит на второстепенный план, приветствуются гражданские браки, ничему не обязывающие супругов);

Третье, разрешать основные вопросы посредством консенсуса, а не споров;

Четвертое, соблюдать расовую, религиозную терпимость и гармонию.

Другой видный представитель Сингапура, бывший премьер Ли Куан Ю пишет: «Рассматривая (Соединенные Штаты Америки) как систему в целом, я считаю некоторые ее проявления абсолютно неприемлемыми: оружие, наркотики, преступность, бродяжничество, неподобающее поведение на публике – в сумме распад гражданского общества. Распространение прав человека на возможность вести себя прилично или неприлично по собственному усмотрению – идет в ущерб упорядоченности общества. На Востоке главной целью является сохранение хорошо упорядоченного общества для обеспечения максимальной реализации свобод каждого. Подобная свобода может существовать только в упорядоченном обществе, но никак не в условиях раздора и анархии» /15/.

С этими мыслями созвучны высказывания и другого бывшего премьера Хау Пей-Гсуня (Тайваня), который говорил: «Для каждого, я уверен, очень важны достижения успеха и осуществления идеалов, но еще в более значимо, когда личные успехи объединяются для успеха нации в целом и осуществления личных идеалов приводит к достижению целей всего общества.../16/.

Общий вывод из всех высказываний таков, что Запад находится в условиях анархии, материализма, гедонизма и похоти, его граждане сконцентрированы на себе и страшно далеки от ощущения общности и авторитета.

Подводя некоторые итоги анализа цивилизационных различий Востока и Запада, можно однозначно сказать, что общечеловеческая цивилизация представляет собой не только достижение Запада, но и остальной части мира. За Западом действительно следует признать право быть основателем рыночной экономики и политической демократии, однако они, эти ценности, не более того, что они представляют. Западные ценности в любом случае только часть, хотя и важнейшая часть общечеловеческого опыта. Если Запад создал рыночную экономику и политическую свободу, то Восток разработал идеи ответственности государства за развитие общества и групповых корпоративных ценностей /17/. Следовательно, различные культуры могут многому научиться друг у друга. Подобное взаимообучение, может происходить в виде заимствований и адаптаций. Другими словами, мир может и должен многое почерпнуть из важных уроков незападных культур, касающихся развития внутренней политики и экономики, международных отношений. Особенно это важно в во-

просах, связанных с уважением к авторитету, обязательствам по отношению к всеобщему благу, установлению общественных связей.

Более того, по мнению профессора Эциони А, есть очевидные признаки того, что современный мир движется к новому синтезу между западным преклонением перед правами личности и свободой выбора и восточным уважением к общественным обязательствам; между западным стремлением к автономии и восточным стремлением к общественному порядку; между западным правовым равенством и восточным авторитаризмом и т.д. /18/. Этот процесс синтеза в последнее время называют «мягкой коммунализацией».

Для Казахстана, находящегося в сердце Евразии, вставшего на путь модернизации, в этом плане очень важен опыт не только Запада, но и Востока. Что из опыта Востока может и должен использовать Казахстан?

Профессор Воскресенский А., анализируя восточные модели демократии отмечает, что опыт стран Запада, важен с точки зрения оценки конечного этапа пути, но его другим странам повторить не удастся из-за отличий в экономической и политической структурах /19/. Однако, некоторые страны Востока, хотя и вступили на путь осовременивания значительно позже, чем Запад, все же сумели его догнать, наметив цель, но достигая ее другим путем, более коротким и лучше соответствующим национальной специфике. Некоторые же страны только начинают движение в этом направлении или же никак не могут подступиться к нему. Отсюда следует, что существуют разные пути модернизации социально-экономической системы, которые приводят или не приводят к удачному завершению процесса осовременивания. Те страны, которые сумели найти свой путь, не равнозначный западному пути, т. е. не равнозначный вестернизации, сохранили свою культурно-цивилизационную специфику и самобытность, обогатив опыт мирового развития. Именно им удалось догнать Запад и в некоторых случаях скорректировать путь мирового развития. К числу этих стран можно отнести, к примеру, такие страны как Сингапур, Малайзия, Республика Корея, Китайская республика на Тайване, Китайская Народная Республика, которые использовали модель просвещенного авторитаризма для укрепления конституционного либерализма, осовременивания и экономического прорыва. Наиболее успешные из них не только добились очень высоких экономических стандартов жизни, но и осуществили построение развитых плюралистических демократий, т. е. обеспечили как материальное, так и духовное улучшение жизни своего населения.

Здесь важно отметить, что опыт стран Юго-Восточной Азии однозначно показывает, что рыночная экономика сама по себе еще не является гарантом создания процветающего общества. Есть страны, которые имеют старую рыночную экономику, однако до сих пор бедны. Дело здесь в том, что не столько рынок, сколько его структурирование является гарантом успеха или не успеха экономического развития. На самом деле при рыночной экономике страна только тогда может добиться высокого уровня жизни доля своего населения, когда национальная экономика специализируется на высокоэластичной продукции по доходу, к которому относиться в первую очередь наукоемкая продукция.

Поэтому, если Казахстан действительно хочет стать богатым государством, оно должно создать в первую очередь высокоэффективную рыночную экономику. Оно должно стремиться быть лидером по производству новых технологий. В настоящее время нельзя быть мировым лидером, имея за душой лишь «Казахойл», «Казахмедь», «Казахцинк», да и те, как известно, лишь формально могут называться казахстанскими, поскольку они фактически принадлежат иностранным государствам. Доля казахстанских акций в добыче нефти, то есть доля «Казахойла», принадлежащего государству, лишь с прошлого года, составляет всего 14%. Это событие, то есть удвоение доли нашего государства в добычи нефти, как большую победу Казахстана торжественно, объявил весной этого года премьер К. Масимов, а остальные соответственно принадлежат иностранным компаниям. До этого доля Казахстана составляло всего лишь 7%.

В этом плане отметим, что России принадлежит около 34%, США 60%, Норвегии 84 %, Арабским Эмиратам 90% всей добычи нефти страны.

Говоря иначе, нельзя быть высокоразвитым государством, специализируясь лишь на поставках сырья, топлива, пшеницы, мяса и прочей продукции так называемого первичного сектора.

На наш взгляд, очень важно чтобы реформаторы нашей экономики поняли, что без активной помощи государства, уповая только на рыночные силы, современное общество не может выбиться в ряды высокоразвитых стран, ибо как показывает мировой опыт, без поддержки государства международная конкуренция неизбежно отбрасывает слабые национальные компании развивающихся стран на обочину мирового рынка. Поэтому и Казахстан, если будет продолжать ориентировать свою экономику на специализации по добыче сырья и производства товаров с низкой ценовой эластичностью, то она никогда не сможет добиться процветания и прогресса, а его население будет обречено жить в вечной бедности.

Отсюда нужно сейчас проводить активную, адекватную современным реалиям экономическую политику государства, которая бы создавала необходимые условия для экономического процветания всей нации. А для этого, наше государство должно в первую очередь, заставить работать свой национальный бизнес в интересах своего народа. На наш взгляд, он, в своих действиях должен исходить не только из интересов частного сектора, но и государства, а также из положения, которое занимает Казахстан в мире. Государство и бизнес должны координировать свои усилия на основе выработанных национальных программ и планов. Кстати, это, по мнению экспертов, явилось главной причиной успеха стран юго-восточной Азии.

Сейчас очень важно, чтобы наши реформаторы более конкретно и понятно сформулировали для населения цели, задачи и этапы проведения своей экономической реформы. Отсутствие ясных и четко провозглашенных планов, является, по нашему мнению, одной из главных причин удаленности интересов казахстанского общества от проводимых реформ. Идея «построения правового

государства, рыночной экономики» весьма расплывчата, ибо в ней нет главного, что может заинтересовать конкретного человека: нет конкретных перспектив повышения благосостояния личности. Как показывает мировой опыт, реформы только тогда оказываются успешными, когда население страны уверено, что реформы принесут повышение благосостояния. Так было, к примеру, в Японии, Южной Корее, Китае. Поэтому, для того, чтобы реформы заработали, в первую очередь необходимо, чтобы граждане доверяли власти, а власть могло опереться на своих граждан. На примере любого государства можно конкретно увидеть, как сказывается на состоянии экономики официальная политика. Если это так, то как строится система взаимоотношения экономики и власти в Казахстане?

Прежде чем дать ответ на этот вопрос, в первую очередь надо знать, в каком обществе мы живем? Отмечу, что до сих пор среди экспертов как казахстанских, так и зарубежных нет единодушного согласия в том, какой социум получился в Казахстане результате реформ. Однако, несмотря на это, все же совершенно очевидно, что в нынешнем казахстанском обществе присутствуют зачатки как вполне цивилизованной рыночной системы в духе восточноевропейского капитализма, так и вполне «совковые» по сути явления. Говоря иначе в нашем обществе, сложился не совсем классический вариант капитализма. Если это так, то его в любом случае, следует, хотя бы попытаться определить. При определении любого понятия, как правило, исходят из того, что определяемое понятие подводится под общее родовое понятие и указываются ее видовые отличия. Если придерживаться этого правила определения для казахстанского капитализма, то в ней мы находим гораздо более видовых черт, свойственных капитализму для развивающихся стран, нежели развитых стран. Особенно наш капитализм похож на одну из самых известных концепций капитализма развивающихся стран, которая называется *crony capitalism*, или «капитализм для своих». Отмечу, что эта теория была разработана применительно к условиям Латинской Америки. В этой разновидности сделан акцент на устойчивых связях между государственными чиновниками и фирмами, которым первые оказывают покровительство и предоставляют всяческие преференции /20/. Короче говоря, это коррупционность, с которой, как известно, начало вести системную борьбу наше государство во главе с партией «Нур-Отан». Какими же общими чертами обладают казахстанский капитализм с вышеуказанным латиноамериканским? Первое, это то, что специфику нашего казахстанского капитализма определяют основные действующие субъекты - финансово-промышленные группы или, как иногда говорят, кланы и характер взаимосвязей между ними. Эти понятия, характеризующие существующие в нашем обществе промышленно-финансовые группы, достаточно распространены не только в народе, но и общественно-политической литературе, под названием как группа «Машкевича», «Аблязова», «Алиева» и др., которые, реально контролируют основные отрасли казахстанской экономики. Кстати, и в России дело обстоит аналогичным образом.

Следующей важнейшей чертой такого «капитализма для своих» является становление особого «кланового государства», основная функция которого состоит в обеспечении благоприятных условий работы крупнейших кланов, создание им преимуществ перед всеми другими участниками политической и экономической жизни. В этой связи речь обычно идет о «коррупции», взятках, откатах и других нарушениях законов. Однако в Казахстане, эти явления, приобрели системный характер.

С этим капитализмом тесно связана также и такая особенность, которая включает номенклатурное (бюрократическое) предпринимательство, когда роли чиновника и предпринимателя четко не отделены друг от друга и зачастую их одновременно исполняют одни и те же люди. Здесь речь идет о том, что одни и те же люди, с одной стороны, регулируют и контролируют какую-то сферу деловой жизни как «государственные люди», а с другой - делают в этой же сфере деньги как частные бизнесмены.

Следующая черта казахстанского капитализма – это монополизм, который носит преимущественно нерыночный характер. Монополизм может возникать в любой капиталистической системе как естественное следствие работы рыночного механизма. Он, прежде всего, связан с появлением больших, эффективно работающих фирм, которые отвоевывают значительную долю рынка, побеждая своих конкурентов за счет более низкой цены, более высокого качества продукции и так далее. Негативные последствия таких «рыночных успехов» хорошо известны, и так же хорошо известно, как с ними бороться, применяя антимонопольное законодательство. Но в ситуации Казахстана, монополии в основном возникают не в результате рыночных успехов частных фирм, а вследствие деятельности самого государства, точнее, тех самых чиновников, которые, преследуя собственные деловые интересы, могут произвольно передать государственные заказы «своим» фирмам, уменьшить число субъектов рынка силовыми методами или же издать распоряжение, обязывающее госорганы содействовать «своей» фирме /21/.

Поэтому есть смысл наш капитализм отнести к вышеуказанной разновидности кланово олигархического капитализма. К сожалению, как показывает анализ, сделанный российскими учеными, эта модель менее эффективна, чем либеральная модель. Минусы этой модели в том, что она подрывает стимулы к эффективной предпринимательской деятельности малого и среднего бизнеса, а также в том, что в этой системе всегда грубо нарушается социальная справедливость.

Литература

1. См.: более подробно Кара – Мурза С. Г. Европоцентризм: Эдипов комплекс интеллигенции. (Серия: Тропы практического разума.) – М.: Алгоритм, 2002.
2. Ltví-Strauss C/ Antropología estructural: Mito, sociedad. Mtxiko: Siglo XXI Eds. – С. 332.
3. Там же. – С.338.
4. Amin S/ El eurocentrismo: Critia de una ideologia Mexico: Siglo XXI Eds. 1989.- С. 109.

5. Ltví-Strauss C/ Antropologia estructural: Mito, sociedad. Mtxiko: Siglo XXI Eds. – С. 296.
6. См.: Фукуяма Ф. Конец истории и последний человек. – Нью-Йорк: Free Press, 1992; Мандельбаум М. Идеи, которые покорили мир: мир, демократия и свободный рынок в XXI веке. – Нью-Йорк: Publik Affairs, 2002; Закария Ф. Будущее свободы: Либеральная демократия у нас и за рубежом. – Нью-Йорк: WWNorton, 2003.
7. Эциони А. Основные контуры глобального нормативного синтеза. Материалы международной научно-теоретической конференции. г.Бишкек. 2007г. с. 161.
8. (Буш Дж. Стратегия национальной безопасности Соединенных Штатов Америки. - : [http:// www. Whitehouse. Gov/nsc/nss.pdf](http://www.Whitehouse.Gov/nsc/nss.pdf))
9. См.: Хантингтон С. Столкновение цивилизаций и изменение мирового порядка. – Нью-Йорк: Foreign Affairs; Льюис Б. Корни мусульманского гнева// Atlantik Monthly. – 1990. – сент. – С. 47-60.
10. См.: Хантингтон С. – С. 51.
11. См.: Эциони А. С.- 162.
12. См.: Вебер М. Избранные произведения. – М., 1990.
13. См., Кульпин Э. С. Макс Вебер и Китай: что и почему не увидел великий ученый// Проблемы Дальнего Востока. 1990. №3. С. 124-134; Кульпин Э. С. Макс Вебер и Китай: каким его видел великий ученый// Проблемы Дальнего Востока. 1990. №5. С.122-131
14. Селищев А. С., Селищев Н. А. Китайская экономика в XXI веке. – СПб.: Питер, 2004. С. 31.
15. Цитата по Эциони А. См. С.- 165.
16. Там же. – С. 165.
17. Дилигенский Г. «Конец истории» или смена цивилизаций? // Вопросы философии. -1991. - № 3.
18. См.: Эциони А. С.- 162.
19. Воскресенский А. Д. Политические системы и модели демократии на Востоке. – М.: Аспект Пресс, 2007.
20. ЖурженкоТ. Между кланом, семьей и нацией: постсоветская маскулинность/феминность в цветных революциях 1/2007. FORUM Ab Imperio: Гендер и постсоветские нации (Редактор Е. Гапова) 21. Там же. - С.9.

Prezentat la 18.12.2008

EVOLUȚIA ARGUMENTĂRII ȘI RETORICII ÎN EPOCA RENAȘTERII

Vasile GUȚU, doctor în filosofie, conferențiar universitar, IRIM

L'argumentation continue son développement dans le cadre de la même Rhétorique et à l'époque de la Renaissance. Une division plus prononcée de la logique, de la dialectique et de la rhétorique a lieu dans cette période. La Rhétorique commence à s'orienter de plus en plus vers une étude de la stylistique moins en forme orale, mais plus en forme écrite. On analyse l'attitude négative de la philosophie vis-à-vis de la rhétorique et de l'argumentation par son représentant R. Bacon, de la philosophie orale par Avicenna, Al-Gazali et Averroes. On étudie inclusivement le développement de la rhétorique et de l'argumentation en France, en Allemagne, en Angleterre. On souligne la contribution de Pierre de la Ramée, d'Omer Talon, de F. Bacon, des auteurs du Port-Royal pour promouvoir la méthode discursive.

Les moments de scission entre la logique et la rhétorique apparaissent dès l'antiquité tardive mais l'éloignement le plus fort a eu lieu à l'époque de la Renaissance.

În expunerile anterioare am stabilit că retorica în evul mediu s-a transformat într-o disciplină secundară, însă a câștigat cu mult mai mult teren logica, care nu era nici de cum legată de retorică, dar avea un mai pronunțat caracter filozofic. Ca reacție la teoretizarea scolastică și la dogmatismul filosofiei evului mediu în perioada Renașterii ia naștere „în primul rînd o nouă interpretare a locului și rolului logicii și dialecticii în retorică, în rîndul al doilea însăși retorica tot mai mult începe să se orienteze spre un studiu al stilisticii, nu atît în formă orală, cît în formă scrisă a cuvîntării” [1,12].

După cum am menționat anterior tradiția antică stabilește legătura interdependentă dintre filosofie și logică în procesul de constituire și pronunție a cuvîntărilor, deoarece anume gîndirea logică și filosofică contribuia în măsura cea mai mare în convingerea publicului. Odată ce filosofia scolastică a fost compromisă în fața gînditorilor epocii Renașterii ultimii au început a se distanța de tradițiile anticilor și au conceput retorica ca artă a expunerii gîndurilor prin intermediul limbii și cel mai important aspect în această expunere prin intermediul limbii e limba pur literară. Cu alte cuvinte retorica s-a transformat în stilistică, compartiment care studiază figurile stilistice ale vorbirii și care semnificativ a deviat de la expunerea unor cuvîntări cotidiene obișnuite și firești. O așa stilistică reprezintă prin sine o limbă artificială care ar trebui să-i confere discursului o strălucire și splendoare deosebită. Exact ceea ce se întîmplă cu logica formală contemporană a cărei limbaj artificial îi conferă limbajului natural o exactitate deosebită, dar cu aceasta el simplifică și-l denaturează, complicînd cu mult perceperea precisă a sa.

Către începutul acestei epoci răbufnește cu putere spiritul laic. „Înnoirea se manifestă în toate direcțiile și este radicală... Lozinca sub care s-a dus lupta pentru această reînnoire grandioasă a fost întoarcerea la valorile eterne create de greci și romani, dar înstrăinate prin „barbarizarea” medievală. Acest *ritorno alle fonti* care însufleșea renașterea însemna atunci regăsirea umanității cu sine însăși și extirparea

tuturor reziduurilor medievale. Prestigiul de care s-a bucurat elocvența și tehnica ei în antichitate impunea o revenire la retorică. Și fiindcă în evul mediu această disciplină a fost disprețuită și deformată revenirea ei era și mai dorită, deși viața politică nu oferea cadrul necesar unui mare reviriment retoric”[2,118].

În aceste condiții biserica își schimbă orientarea sa. Colaborarea de mai departe este îndreptată spre cultura literar retorică. Tactica utilizată era dictată de împrejurările obiective în care se pomeni. Știința în această perioadă nu mai este pur și simplu reproducerea și comentarea opiniilor gânditorilor antici. Investigațiile profunde și originale sînt reluate cu mai mare avînt, desigur nu fără reziduurile obscurantiste rămase în mentalitatea cercetătorilor. O altă cauză ce a făcut-o pe biserică să se neliniștească a fost descoperirea domeniului experimental și postularea criteriului practicii ca mijloc de corectare a erorilor rațiunii. În „Compediu de Filosofie” Rogger Bacon subliniază că există trei metode de cunoaștere: credința în autoritate, rațiunea și experimentul. Autoritatea ca atare este absolut insuficientă dacă ea nu se întemeiază pe o rațiune sănătoasă. Dar și judecata rațională poate să convingă definitiv numai atunci cînd ea se bazează pe experimente[3, 330]. În una din „principalele sale lucrări „Opera mai mare”(Opus Maius) R.Bacon deseori afirmă că prin experiment se verifică orice cunoștințe, deoarece fără experiment nimic nu e posibil de înțeles într-o măsură suficientă[4, 872].

De aici se vede că R. Bacon „acordă o înaltă valoare experimentului”[5,48]. În consecință „pactul cu știința” pe care ecclzia îl încheiase din necesitatea de a combate filosofia și cultura literar retorică trebuia rupt, de aceea teologilor le este interzisă utilizarea oricăror lucrări de fizică, ceea ce în limbajul de astăzi e identic cu utilizarea oricărei lucrări „de știință”. Aceasta semnifica totodată o condamnare a teoriilor și concepțiilor lui Aristotel. În vehementa polemică iscată între adepții științei în mod semnificativ numiți atunci „fizici” și adepții culturii literare, ecclisia ia partea ultimilor, căci ruperea pactului cu știința trebuia compensată prin încheierea unuia cu literele[6,119]. Prin aceasta retoricii i se conferă din nou rolul pe care ea l-a avut anterior.

O altă cauză ce determină orientarea clericilor spre cultura literar retorică este răspîndirea în lumea creștină a filosofiei arabe. În deosebi aceasta se referă la filosofii Avicenna, Al-Gazali și Averroes. Atitudinea lor față de retorică și de argumentare varia. Pentru Avicenna ea are aplicare în diferite domenii. „Retorica își găsește aplicare în mod deosebit în politică, în religie, în cazul asanalelor, defăimărilor”[7,85]. Averroes are o atitudine mai severă față de retori și retorică. El a promovat o știință și o filosofie fără retorică. El consideră că nu există nici un om cu o rațiune sănătoasă, care „ar fi lipsit complet de abilitățile retorice”[8, 58-59]. Averroes afirmă „că pentru a obține victorie asupra partenerului retorii utilizează expresii poetice, esența cărora constă în faptul că ei îi influențează exclusiv asupra forței imaginative a spiritului, născînd în el numai emoții pozitive sau numai emoții negative, și de aceea nu au nimic comun cu stabilirea sau respingerea adevărului”[9,60]. Gînditorul arab nu este îngăduitor nici față de teologi. „Practic el pledează pentru izolarea lor de societate. El cere ca teologilor să li se interzică discursurile în fața publicului larg, iar filozofilor să li se interzică luarea de cuvînt în fața teologilor”[10,61].

Orientarea spre cultura literar retorică era amplificată și de suportul teologilor antidilecticieni, care reproșau orientării contrare *ratio*. Ei cereau să fie susținut elementul *fides*, care ar trebui să domine conștiința și comportamentul creștin și nu doreau ca viața religioasă să fie o viață lipsită de sentimentul pentru mister. În consecință, lupta pentru afirmarea culturii literar retorice este susținută considerabil și de o bună parte a teologilor, deși ei au avut o atitudine ostilă pe parcursul întregului mileniu față de disciplinele triviumului, prima și principala disciplină dintre care era retorica. Învățătura lui Aristotel este identificată cu sofistica sau scolastica, ambele întemeiate pe știință și dialectică. Teologii uită faptul că în evul mediu succesul dialecticii, al discursului este rezultatul unei încercări de a se da religiei o interpretare raționalistă și datorită anume acestui fenomen dialectica a devenit miezul culturii oficiale medievale. Totodată, se trece sub tăcere că Aristotel este fondatorul nemijlocit al retoricii, mai mult, se duce o luptă acerbă pentru profanarea și dezonorarea artei discursului. Acum din cel mai înverșunat adversar al retoricii tradiționale pe parcursul secolelor VI-XII teologia la apusul filosofiei scolastice, se transformă în reazemul literar-retorice. Suportul de bază în procesul de promovare a discursului retoric devine Platon, apoi Cicero. Dacă la etapa anterioară Stagiritul devenise simbolul dialecticii, acum „filosoful ideilor” devine simbolul retoricii.

Prin urmare, în antichitatea târzie Platon are o mai mare apreciere ca „poet” decât ca „filosof”. Schimbarea accentelor de la dialectică spre retorică necesita reimpunerea ca autorități a unor gânditori păgâni mai favorabili religiei, decât Aristotel și Averroes. Alegerea lui Platon și a lui Cicero nu a fost deloc întâmplătoare, iar între dialectică și retorică se ivise o prăpastie care nu poate fi minimalizată, fără riscul de a încălca evidența[11,121].

Înțelepciunea lui Platon și Cicero li se păru teologilor cu mult mai de preț, căci acești autori au dat problemelor religioase o mai mare atenție. În acest fel începu o nouă revalorificare a retoricii care era nu numai necesară ci și posibilă.

Și în epoca renașterii retorica datorează puțin vieții politice. Rarii autori renascentiști care au în vedere și viața politică nu se gândesc la o democrație în sensul antic. În aceste condiții, studiul retoricii are scopul de a reîntregi cultura filologică. Limba este din nou înțeleasă ca facultatea cea mai de seamă a omului. Prin ea se comunică, prin ea se parvine și prin ea se realizează o perfecționare a gândirii. Elocvența este înțeleasă de către umaniști ca o unitate perfectă dintre *ratio* și *oratio*, *res* și *verba*, ca în concepția isocratică sau ciceroniană. Scopul urmărit este ridicare pe plan superior a conversației[12,125].

Ideile Renașterii inclusiv și retorica pătrund în Franța, Germania și Anglia. Petrarca numește „barbari” și pe francezi, fiindcă nu se interesau de retorică, iar Parisul era considerat atunci drept cea mai puternică citadelă a scolasticii. O ultimă citadelă a scolasticii adică a „barbariei” medievale..., a fost celebra universitate din Oxford a cărei profesori numiți de către adversari „troieni” se organizaseră într-un temut cenaclu și frînau cu autoritatea lor progresul științelor umaniste... Pretutindeni unde pătrund ideile renașterii retorica recapătă rolul de a desăvârși educația omului de a adânci cunoașterea lumii printr-o fericită unire între *res* și *verba*, antrenând în felul acesta înflorirea tuturor științelor. Elocvența nu e doar comunicare și

persuasiune, ea este și o adâncire a cunoașterii... Scolasticii au contribuit la divorțul între *res* și *verba*. Umaniștii anulează acest decalaj. Astfel, reapare primejdia formalismului, căci între *res* și *verba* se va da preferință ultimei noțiuni, iar pe de altă parte se redeschidea o porțiță pentru iraționalism cu totul incompatibilă cu disciplina de fier a retoricii tradiționale. Marii autori de tratate de logică și mari umaniști au militat pentru echilibru perfect între *res* și *verba*, între rațiune și afectiv, condamând atât verbalismul gol, dar seducător al retorilor mărunți, cât și verbalismul sec, abstractizat la maximum, caracteristic scolasticilor. Pentru a deprinde tehnica elocvenței umaniștii recomandă studiul marilor autori în special a lui Cicero și mult mai puțin tradițiile abstracte care se osificaseră în antichitatea târzie [13,128].

Prin aceasta retorica renașterii devine și mai legată de gramatică. Se separă într-o mai mare măsură de studiul dreptului, se mărește totodată și decalajul între retorica ca argumentație și filosofie. Paralel cu aceasta are loc reabilitarea vechilor teorii ale retoricii antice. Cum ar fi claritatea, naturalețea, eleganța ce au fost discreditate pe parcursul evului mediu.

Deoarece umaniștii vedeau în elocvență „o metodă de ameliorare”, și „civilizare” a individului, practicile dialecticii scolastice trebuiau combătute. În procesul de combatere al dialecticii scolastice în Germania și în Franța ia naștere vasta acțiune de „reformă a logicii prin retorică”. Pierre de la Ramee, umanist francez, logician și filosof, unul din întemeietorii acestei acțiuni pentru a lichida moștenirea barbară în filosofie, încearcă o redefinire a disciplinelor și o redistribuire a domeniilor proprii fiecăruia. Prin această acțiune el se îndepărtează nu numai de teologia medievală, ci și de cea antică. Inovație interesantă este și anularea deosebirii tradiționale dintre stilul filosofiei și al științei pe de o parte și cel retoric pe de alta. Oricare nu ar fi conținutul și scopul discursului expunerea retorică altfel spus ornarea și orînduirea părților conform principiilor artei este obligatorie. Pentru Pierre de la Ramee „rațiunea era mai presus decât toate autoritățile teologice”. În lucrările sale Ramee supune unei critici dure învățătura scolasticilor ce au „denaturat concepția aristotelică”[14,565]. O atenție deosebită Ramee „acordă cercetării regulilor demonstrației. De aceea în logica sa el acordă o mare atenție prelucrării diferitor procedee ale demonstrației, ce ia în considerație specificul și conținutul tezei discutate”[15, 511].

Reforma „logicii prin retorică” nu urmărește o „înlocuire a demonstrației cu argumentarea și nici o contopire a celor două metode. Ceea ce se dorea în fond era condamnarea metodei enunțiative, compromisă prin excesele dialecticii scolastice și înlocuirea ei cu metoda discursivă”, în care claritatea și naturalețea să ia locul categoriilor scolastice [16, 131].

Un alt adept al reformei logicii prin retorică este Omer Talon, prieten și coleg de idei al lui Pierre de la Ramme care a publicat în 1572 două lucrări referitor la retorică. În aceste opere constatăm o evidentă deviere de la tradițiile antice, care au dominat în Europa pe parcursul a două mii de ani. Dacă anterior, retorica se baza pe principiile logice, afective sau morale ulterior ele au devenit mijloace de formare și expunere ale discursului. E interesant de stabilit cărui element i se atrage atenția din cele cinci elemente canonice cunoscute. În antichitate cele cinci elemente canonice

ale unui discurs se considerau: în primul rînd inventarea argumentelor, materialul pe baza căruia ne construim argumentare, în al doilea rînd dispozițiunea cercetează modul structurării discursului și aspectele privind organizarea, argumentativă a unui discurs; în rîndul al treilea elocuțiunea investighează modalitățile lingvistice de expunere a discursului retoric; în rîndul al patrulea memoria spre a fi pronunțat în formă liberă discursul trebuie învățat, operație ce implică memoria; în rîndul al cincilea acțiunea se referă la mijloacele extra - și paralingvistice utilizate în rostirea discursului [17, 8]. Primele două elemente ce determină temeinicia și credibilitatea mai mult ca oricare alt element au fost excluse ca elemente de analiză a noii retorici. Toată atenția a fost concentrată asupra elementului al treilea, modalitățile lingvistice de expunere, stilul discursului ce include alegerea noțiunilor, termenilor, frazelor. Cu timpul retorica dintr-o cuvîntare orală în fața publicului s-a transformat în stilistică a textelor scrise. În consecință, a devenit un compartiment al științei filologice. Astăzi ea anume așa și se apreciază, uneori chiar și mai defavorabil, ca o frazeologie goală, ca o cuvîntare ornată lipsită de orice semnificație.

Devierea de la tradiția antică în retorică a dus la divizarea evidentă între logică și retorică. Momentul de scindare între ele puteau fi observate încă în antichitatea tîrzie, în particular în retorică ciceroniană. Acuzările între filozofi și oratori sînt reciproce. Oratorii romani cu un simț mai fin al practicii oratorice compuneau discursuri pentru alții. Ei însuși luau cuvîntul în procesele judiciare, dar erau prea puțin preocupați de problemele filozofice ale retoricii. Contau mai mult pe bunul simț și pe nuanțele jurisprudenței. Filozofii nu apreciau la justa valoare arta oratorică a contemporanilor lor. Stoicii, ce „divizau logica în dialectică și retorică” [18, 655] comparau retorică cu arta de frizer ce are menirea nu atît de a convinge, ci de a înfrumuseța vorbirea și prin aceasta de a crea un efect efemer. Oratorii, la rîndul lor, îi acuzau pe filozofi prin faptul că pricipiile lor sînt dificil de realizat într-o lecție publică unde efectul major, de rînd cu toate celelalte se poate de obținut pe contul vorbirii ornate și totodată exploatării sentimentelor. Aceste particularități ale discursului nu atrăgeau atenția filozofilor. Discursurile ultimilor erau orientate nu spre public, ci spre niște ascultători anume, spre un auditoriu inițiat.

Cu toate că aceste acuzații aveau un caracter obiectiv sau subiectiv, însă arta vorbirii ornate, retorică în antichitate se bucura de un succes enorm, iar posedarea acestei miraculoase arte se considera obligatorie pentru orice lider politic, judecător, avocat, pedagog sau diplomat [19, 18].

Devierea retoricii de tradiția antică legată de numele lui Pierre de la Rame, apoi de a lui R. Descartes, F. Bacon, autorii Port-Royal s-a amplificat mereu, deși nimeni din ei nu au încercat să reformeze nici retorică, nici să contruiască o teorie aparte a argumentării.

Bibliografie

1. Рузавин Г.И. Методологические проблемы аргументации Москва, 1997.
2. <http://ru.philosophy.kiev.ua/iphras/library/ruzavin/argument.html>.
3. Florescu V. Retorica și neoretorica. București, 1973.

4. Соколов В.В. Средневековая философия. Москва, 1979.
5. Антология мировой философии. Москва 1969 Т. 1. ч. 1,2.
6. Flew Antony. Dicționar de filosofie și logică. București, 1996.
7. Florescu V. Retorica și neoretorica. București, 1973.
8. Сагадеев А. В. Ибн-Сина. Москва, 1985.
9. Сагадеев А. В. Ибн-Рушд. Москва, 1973.
10. Сагадеев А. В. Op.cit.
11. Сагадеев А. В. Op.cit.
12. Florescu V. Op.cit.
13. Florescu V. Op.cit.
14. Florescu V. Op.cit.
15. Философский Энциклопедический Словарь. Москва, 1983.
16. Кондаков Н.И. Логический словарь-справочник. Москва, 1975.
17. Florescu V. Op.cit.
18. Mihai Gheorghe. Retorica tradițională și retorici moderne. București, 1996.
19. Философский Энциклопедический Словарь. Москва, 1983.
20. Рузавин Г. И. Методологические проблемы аргументации Москва, 1997.
21. <http://ru.philosophy.kiev.ua/iphras/library/ruzavin/argument.html>

Prezentat la 05.11.2008

ОСНОВАНИЯ И ЦЕЛИ ОБРАЗОВАНИЯ В ГЕНЕЗИСЕ ОБЩЕСТВЕННОЙ МЫСЛИ XX СТОЛЕТИЯ

*А. ИВАШОВ, Казахский университет
международных отношений и мировых языков имени Абылай хана*

Long-term complex search of foundations and goals of education philosophy in the 20th century which continues to last have lead to the spiritual and moral bases of personality. This article is dedicated to the issue of foundations and goals of education in the genesis of public thought of the 20th century.

Господствующее на Западе мировоззрение, как известно, родилось в эпоху Возрождения, а в политические формы оно отлилось уже в эпоху Просвещения. Оно легло в основу всех государственных и общественных наук и может быть названо рационалистическим гуманизмом, либо гуманистической автономностью. Говоря иначе, это представление о человеке как о центре всего существующего и явилось тем принципом, которую система воспитания и образования Европы стремилась воплотить за последние 300 лет. Для человека с этим воспитанием характерно активное деятельное отношение к миру, более того такой человек в своей преобразовательной деятельности, не останавливается ни перед чем. Высшим культом для него является всемогущий разум. Он рационалист. Поскольку целью рационализации является овладение как внешней, так и внутренней природой, обеспечение ничем не ограниченного господства над нею. Человек хозяин всего и вся. Он властен, делать с природой все, что захочет. Однако, как показала история, рационалистически ориентированная наука, культура и образование Запада, с ее абсолютизацией разумности и целесообразности, привела человечество не только к высокоразвитой технической цивилизации, но и к глубочайшему нравственно-экологическому кризису. Привела к трагическому конфликту человека с природой. Все это явилось для Запада неожиданным и незапланированным результатом развития науки и разума.

Это обстоятельство, по мнению многих современных педагогов, философов и ученых, в значительной степени обесценивают и дискредитируют мировоззренческие ориентиры европейской культуры, воспитания и образования.

В контексте этого необходимость поиска новых образовательных стратегий, цели и задач образования, находит все большее выражение, в значительно увеличившем в последние годы, интересе философов к данной проблеме. В русле этого поиска в данной статье мы попытаемся проследить изменения цели образования в контексте эволюцию социальной мысли XX века.

Анализ образовательной системы Европы показывает, что оно в контексте философии истории проделало длительную и сложную эволюцию. При этом уже с XV века в европейских университетах начинается движение за внедрение в учебный процесс дисциплин, ориентирующихся на человеческие ценности. Однако бурное развитие естествознания, а затем и техники в новое время

подавило тенденцию к гуманитаризации образования и привело к утверждению когнитивной, т.е. сциентистской, линии в образовательной практике. Потребовалась ориентация на науку, на целенаправленное использование научных знаний и методов, которые опредмечивались в новой технике и технологии. Платой за данную ориентацию стало возникновение сциентистского стиля мышления в ущерб духовно-нравственной стороне образования, а точнее сказать – единая культура раскололась на гуманитарную и техническую, утратив былую тотальность.

Говоря о нашей эпохе, следует отметить: образование превращается в разновидность технологии. Современность являет ситуацию обучения жизни как технике: сюда включаются быстрое чтение, психотерапия, даже техника секса и т.п. Одна из наиболее отличительных черт нашего времени в отношении образования – это то, что невиданными темпами повышается роль образования машинно-компьютерными средствами.

Все это, разумеется, лишь внешние атрибуты сегодняшнего образования в мире. Но за ними скрываются серьезные теоретические поиски оснований, сущности и целей образования, поиски, которые имеют своей направленностью формирование целостной системы взглядов, развернутой и концептуально обеспеченной философии образования.

Оформлению философии образования как научной дисциплины предшествовали влиятельные в первой половине двадцатого столетия социально-педагогические концепции, развивавшиеся на основе бихевиоризма, гештальт-психологии, психоанализа, философской антропологии и т.д. Появление философии образования связано с кризисными явлениями в образовании в XX веке, недостаточной практической эффективностью подходов при решении проблем социализации, воспитания и обучения детей и молодежи. Важными импульсами для разработки этой философской отрасли стали массовые общественные движения за гуманизацию образования, за альтернативные школы и т.п. При этом в философии образования выделилось несколько направлений.

Аналитическая философия образования основана в начале 60-х гг. И. Шефлером и представлена трудами Э. Макмиллана, К. Маклеллана, Д.С. Солитса (США), Р. Питерса, Х. Херста (Великобритания) и других. Цель образования теоретики аналитической Ф.о. вначале рассматривали как овладение знаниями, отвечающими критериям научной проверяемости. В середине 70-х гг. Х. Херст включил в сферу интересов житейские представления и ценности. Р. Питерс указывал на необходимость отражения в философии образования эмоциональных и социально-ценностных основ поведения человека и его нравственного воспитания.

Критико-рационалистическая философия образования развивалась в трудах немецких теоретиков В. Брецинки, Р. Лохнера и др. Она стремилась создать целостное обоснование «воспитательной науки» при широком использовании социологии. Цель образования формулируется здесь как культивирование критического мышления личности в качестве основы ее учебной и социальной активности.

Несколько направлений объединяет гуманитарное течение философии образования. Оно восходит к философским и педагогическим идеям В. Дильтея и его последователей – Г. Ноля, Э. Шпрангера, Т. Литта и других. В центре внимания теоретиков – экзистенциальное самовыражение, автономия личности, межличностное общение. Сторонники указанного течения отстаивают также автономию сферы образования по отношению к государственно-политической жизни. Наиболее значительное место среди гуманитарных направлений философии образования занимала в 60-80-е гг. педагогическая антропология.

В СССР интерпретация многих течений философии образования оказывалась возможной лишь при обязательной критике с позиций официального марксизма; в центр внимания выдвигались главным образом практико-педагогические положения, вытекающие из отдельных концепций. В связи с тенденциями к обновлению теоретического содержания педагогики и реформами образования начала 90-х гг. появился интерес к проблематике и методологическим подходам философии образования. Некоторые специалисты считают возможным и перспективным ее развитие на основе переосмысления наследия П.П. Блонского, Л.С. Выготского и его школы, изучения и продолжения философско-методологических идей Э.В. Ильенкова, Г.П. Щедровицкого, разработки теории диалога культур В.С. Библера и т.д.

Надо подчеркнуть, что система образования в СССР в целом отличалась следующими чертами, или параметрами: масштабностью, комплексностью, ориентацией на сближение с действительностью, преемственностью, всенародным характером, идеологической наполненностью. Другой вопрос, какое конкретное содержание приобретали эти, в общем то доброкачественные параметры в условиях тоталитарной действительности. Неутешительный ответ на него хорошо известен. В советской системе главенствовала (если исходить из классификации типов педагогики, предложенной Г.С.Батищевым) так называемая «педагогика формирования», т.е. педагогика, нацеленная на лепку из ученика того, чего хочет учитель. Такого рода педагогика строится на объектом, если не сказать вещном, понимании образовательного процесса.

Иначе говоря, советская система образования мало ориентировала на творчество и почти совершенно не ориентировала на критичность.

Разумеется, советская система образования и воспитания была ориентирована не только на образование как привитие знаний и навыков, но и на воспитание. Однако при этом само воспитание человека мыслилось как воспитание гражданина, притом гражданина вполне определенного государства – Советского, с соответствующей идеологией. Верно подмечает в этой связи А. Хамидов в книге «Человек в мире отчуждения»: воспитание в такого типа системе имеет целью привить индивиду основные юридические, политические и иные стандарты внутрисоциумного поведения; сфера воспитания здесь жестко контролируется и регламентируется социумом [1].

Работы советских педагогов на рубеже 70-х-80-х годов по проблеме целеполагания могут быть условно разделены на два направления: разработка технологических процедур целеполагания (Ю. К. Бабанский, Е. П. Белкин, В. П. Беспалько, М. М. Поташник) и реализация идей личностного подхода при по-

строении учебно-воспитательного процесса (А.Д.Алферов, Г.А. Бокарева, Е.В. Бондаревская, В.С.Ильин, Г.Д.Кириллова, Г. И.Щукина и др.).

Представители первого направления стремились обеспечить корректность, оптимальность (Ю. К. Бабанский) и «диагностичность» (В. П. Беспалько) формулировки целей. Для этого предполагалось «выявить противоречия между требованиями цели и возможностями системы, наметив конкретизированные цели, перспективы предстоящей деятельности для устранения выявленных противоречий» [2].

Сторонники личностного, целостного подхода к учебно-воспитательному процессу проектировали логику формирования личностных качеств воспитанников, содержание и специфику целей на каждом этапе воспитательного процесса и композицию (систему) средств достижения этих целей. При всем разнообразии подходов к проблеме ни одно из них фактически не рассматривало природу цели и не подвергало сомнению необходимость сформировать «личность с заданными качествами» [3]. Как и можно было предположить, цель здесь оказалась вынесенной за скобки дидактической дихотомии и существует в виде извне заданного заказа.

По нашему мнению, такое положение - следствие идеологической обработки педагогической науки. Важнейшие ее функции — исследование природы и предназначения человека, поиск наилучших путей реализации человеческой сущности - оказались оторванными от жизни и переданными государственно-административной системе. Сложилась, как подчеркивает В.В.Сериков, парадоксальная ситуация — в обществе «светлых целей и перспектив» педагогика оказалась бесцельной [4].

И последующие работы этого периода упорно избегают исследования понятия педагогической цели. Так, в диссертации В. Д. Калининой указано: «Под эффективностью воспитательного процесса мы понимаем обеспечение наиболее высоких результатов при наименьших затратах энергии и времени педагогов и школьников, как следствие выбора соответствующих педагогических средств и рациональных вариантов решения педагогических задач...». При этом подчеркивается, что эти «цели и задачи» должны объективно отражать потребности общества в формировании и подготовке определенного типа личности [5]. Автор уходит от острых вопросов еще и потому, что несколько смешивает понятия эффективности («эффективный» значит «приводящий к нужным результатам») и оптимальный (т.е. «наиболее благоприятный, наилучший для данных условий»). Между тем обсуждать эффективность какого-либо средства невозможно, не соотнося его с ожидаемыми результатами (целью).

«Фигура умолчания» в отношении цели воспитания в некоторых работах просто удивляет. Так, в своем фундаментальном труде М. А. Данилов, называя компоненты педагогического процесса и относя к таковым педагога, коллектив воспитанников, содержание педагогического процесса, деятельность воспитанников, материальную обстановку и т. п., не включает сюда цель воспитания. Правда, он оговаривается, что цель, конечно, нужна и что она — «идеал человека» [6].

Не беремся обсуждать, насколько это утверждение содержательно. В предлагаемой далее М. А. Даниловым «исходной общей абстракции педагогического процесса» цель не представлена, и в качестве «абстракции» взяты почему-то лишь «творческие усилия коллектива и отдельного воспитанника» [7].

Некоторые попытки исследовать цель образовательно-воспитательного процесса как педагогическую проблему предпринимались в рамках концепции оптимизации обучения (Ю. К. Бабанский, М. М. Поташник, З. С. Харьковская и др.) и личностного (целостного) подхода к обучению (З. И. Васильева, В. С. Ильин, Г. Д. Кириллова и др.). Оптимизация обучения, представляющая собой педагогический вариант методологии и теории управленческих решений, не могла разрабатываться, как и всякое управление, вне представления о цели, однако речь там шла не столько о природе и источниках педагогического целеполагания, сколько об «уяснении конкретной цели этапа» [8].

Несомненно, прогрессивным шагом в теории была попытка положить в основу цели воспитания структурно и динамично развернутую модель личности. Однако поскольку в ее основе были идеологизированные представления о человеке и так называемые «требования социалистического общества», то в научности и прогностичности такой модели возникает немало сомнений. Да и возможна ли вообще «модель личности» в смысле ее оптимального проекта? Нужна ли она? Что вообще проектирует воспитательная цель — непременно «конечный результат» в виде свойств и качеств итогового педагогического «продукта» или еще и образ педагогической реальности, взаиморазвития и взаимодействия его субъектов? Не говорят ли многочисленные попытки «технологизировать» педагогическую цель, сделать ее «точной», «измеримой», «корректной», «однозначной», что корень проблем ищется не в том месте, что проблему педагогического целеполагания вообще нельзя решить в рамках традиционной парадигмы воспитания? Необходимо качественно иное, «лично-гуманное», «двудоминантное понимание учебно-воспитательного процесса» [9]. В нем личность учителя не в меньшей мере проектируется целью образования, чем личность ученика, как, впрочем, и последняя не в меньшей степени выступает субъектом педагогического целеполагания. Словом, предвидится существенное различие между целью, сформулированной абстрактно, на бумаге, и реально функционирующей как системообразующее начало учебно-воспитательного процесса.

Своеобразным результатом теоретических исканий советской дидактики 70-х годов явилось крупное методологическое исследование В. В. Краевского, в котором уясняются природа дидактики, предмет этой науки, сущность и механизм научного обоснования обучения. Дидактика, показывает автор, рассматривает обучение «как один из видов деятельности, направленной на выполнение социального заказа, обращенного к образованию», причем обучение рассматривается здесь «как целостность процессуальной и содержательной сторон и всех возникающих в нем отношений...» [10]. О цели образования здесь упомянуто в том смысле, что обучение выполняет социальный заказ. Он считается заданным (очевидно, вне сферы самой дидактики), а далее идет опи-

сание обучения на уровне явления, на уровне сущности и «переход в нормативную сферу» [11].

Остается не вполне понятным, занимается ли дидактика обоснованием цели или последняя всецело совпадает с социальным заказом? Но даже если и так, то в любом случае этот заказ не сводится к лозунгам о «новом человеке». Его тоже нужно исследовать, обосновывать. Где, как не в педагогике, должна разрабатываться педагогическая цель в отличие от целей других областей человеческой практики?

Постепенный переход педагогов-исследователей от догматически понимаемого социального заказа к специальной разработке целей образования и воспитания (это происходит уже в начале 80-х годов) является своего рода провозвестником смены парадигмы педагогического мышления, «перестройки» в педагогике.

Вывести содержание образования непосредственно из социального заказа невозможно. Кроме этого необходимо определение объема и структуры проектируемого содержания образования от закономерностей обучения и реальной специфики средств. Из этого важного положения следует, что педагогика не является только лишь придатком социальных институтов. У нее есть собственные основания для педагогического целеполагания.

Анализ советской философии и практики образования был бы неполон без указания на существование ряда творческих подходов в этой сфере.

Так, среди программ, задуманных, сформированных и реализованных Московским методологическим кружком (ММК), одной из важнейших и наиболее мощных по своему креативному потенциалу была программа создания новой педагогической практики на базе методологической теории педагогики.

Поскольку воплотить в жизнь идеи, закладывавшиеся в этих разработках, через государственную систему образования было невозможно, методологи разработали особую форму экспериментальной реализации – организационно-деятельностные игры (ОДИ). В их рамках с 1979 по 1993 годы были осуществлены сотни опытов практического воспроизводства мыслительной конструктивной работы.

В форме ОДИ на протяжении полутора десятков лет функционировала Локальная образовательная система (ЛОС) игровой педагогики.

Что же такое игровая педагогика?

Говоря о социокультурном смысле игровой педагогики и ее месте в жизни человека XXI века, мы зафиксируем нижеследующие тезисы.

Во-первых, исторические процессы механизации, технологизации и автоматизации деятельности и мышления сформировали поколения технологических укладов: мегамшины, инженерные конструкции, семиотические машины.

Во-вторых, человек по своей сущности всегда противостоял и противопоставит механизации, технологизации и автоматизации. Инструментами и средствами, обеспечивающими такое противостояние, всегда были и будут размышления о душе, духовности, взаимопонимании, игровое поведение.

В-третьих, игра есть механизм слома машин и технологий и тем самым механизм развития, встроенный в процессы воспроизводства деятельности и

трансляции культуры. Игровая позиция, согласно школе Г.П.Щедровицкого, - наиболее эффективный способ ухода от навязывания норм воспроизводящейся деятельности.

Наконец, особое место заняла игра в сфере образования. Здесь игровая форма применяется для освоения, присвоения и отчуждения мыследеятельности.

Вообще, понятие игровой педагогики формулируется как система работ и сфера деятельности, обеспечивающая введение человека в мир мыследеятельности и в социум.

Таковы, в общих чертах, принципы педагогики Г.П.Щедровицкого. По меркам советских времен – они весьма смелые и безусловно новаторские. И все-таки, на наш взгляд, представители Московского методологического кружка, при всей их смелости и новаторстве, в конечном счете, сводили процесс образования главным образом к его технологии. Вопросы нравственного воспитания, формирования истинной человечности отодвигались на второй план, как бы подразумеваясь «сами собой». Однако сами собой они не воспитываются.

Вот что пишет в этой связи один из методологов, учеников Г.П.Щедровицкого, А.П.Зинченко:

«В ходе подготовки (к деланию) человек должен превратить себя в техническое устройство, которое может обеспечить исполнение ряда функций (вождение автомобиля, постановку спектакля и т.д.). В техническое устройство мы превращаем себя сознательно, многократно повторяя упражнения, закрепляющие на нашей “психосоме” схемы прямохождения, чтения, письма, счета, мыслительного конструирования, рефлексии и прочего. Это обеспечивает дисциплинарный подход к подготовке. Дисциплина суть норма действия, которую мы сознательно принимаем к исполнению. Дисциплины не изучают, их осваивают и присваивают, и не в лекционно-урочном режиме. Для освоения необходим хороший тренер, который покажет соответствующую норму-схему и найдет упражнения для ее закрепления, а также тьютор, который поможет закрепить данную технику в понятии и определить ее место и назначение в инструментальном ящике – несессере» [12].

Данное рассуждение весьма характерно и потому не требует комментариев. Отметим лишь то, что стремление сформировать человека-творца, которое как таковое является, бесспорно, важным, подавило собою у педагогов-методологов стремление помочь развитию в учениках собственно человеческих душевных качеств.

Надо сказать, что на Западе уже достаточно глубоко разрабатывался феномен цели как фактор регуляции поведения так называемых функциональных систем, определялись внешние и внутрисистемные источники целеполагания, критерии эффективности, прогностичности и законосообразности цели и т.д. В сфере же педагогического целеполагания в советской системе произошло то же, что и во многих других сферах науки, производства и культуры: мы стали стремительно отставать от развитых стран, где развернулись серьезные исследования по вопросам источников, таксономии и типологии педагогических целей.

Сегодня ситуация в этой области несколько иная. Ее называют ситуацией предельной множественности педагогических концепций. Это говорит о завершенности системно-универсализирующего подхода, что непосредственно связано с кризисом просветительских представлений о прогрессе, обществе, образовании и воспитании. Подтверждением этому может быть усиление «либеральных» установок в образовании, обращение к мультикультурализму и поликультурному образованию: во всех случаях преобладает идеи индивидуализации, выбора и варианта. Кризис педагогической метафизики оказывается вполне совпадающим с тем, что происходит в области культуры и гуманитарного знания («кризис философии», «кризис истории», «смерть автора», «смерть человека» и т. п.). Под вопросом оказывается также ценность традиции: в ситуации преемственности и традиции ценности были устойчивыми константами и ориентирами социализации, но в ситуации дискретности и фрагментарности более значимыми оказываются локальные жизненно-образовательные ориентиры.

В естественной и неразрывной связи с проблемой цели образования находится вопрос о сущности человека, о его месте в мире, о том, «кто он и что он должен делать», говоря словами И.Канта. Поэтому неслучайно то, что в последнее время многие исследователи и мыслители пытаются подвести под стратегии образования какие-то фундаментальные, широкие теоретические основания. В результате возникают интересные и достаточно серьезные концепции, как, например, педагогическая антропология [13].

Концепцией образования, близкой к педагогической антропологии и весьма характерной для современных поисков теоретического и духовного базиса для утверждения целей образовательного процесса является так называемая нравственная психология. По нашему мнению, эта система взглядов (восходящая к А. Гармаеву) интересна именно тем, что в ней цели образования рассматриваются с точки зрения духовно-нравственного понимания сущности человека, т.е. с позиций подлинного гуманизма.

В нравственной психологии происходит постоянное изменение самого человека для обретения нравственной красоты. При этом обретение нравственной красоты начинается с самого исследователя, с самого говорящего о ней. И если педагог или воспитатель сам не обретает в себе резервов нравственной красоты, не реализует в своих действиях и в сокровенных движениях души то, о чем говорит сам, подлинно нравственное воспитание подопечных для него невозможно.

Требуется специальная внутренняя работа, которую человек должен регулярно исполнять для того, чтобы восстановиться в нравственной красоте, которая когда-то была им потеряна.

Встреча с уникальностью, неповторимостью другого составляет для любви особую радость. Именно такой характер отношения человека к человеку является ведущим в нравственной психологии и педагогике.

Ввиду того, что эгоистические ценности стали ведущими, и материальная устремленность сегодняшнего человека к богатству, к статусному укреплению себя в мире и обретению позиций известности или значимости в социуме ста-

ли преимущественно эгоистическими, современный человек даже не подозревает о существовании в себе образа внутренней нравственной красоты. Неудивительно поэтому, что основные резервы нравственных сил души в современной школе практически не используются. Такие нравственные резервы проявляются при высвобождении души ребенка во встрече с окружающим миром. Если взглянуть на современную педагогику с позиций нравственных резервов, то мы обнаружим, что учебный процесс может получить совсем другое основание, другую широту и глубину.

В таком случае то, что сегодня ребенок узнает о мире в словесном представлении, может превратиться для него в реальное открытие реального мира.

Таким образом, разработка единых взглядов на стратегию развития образования как гуманистическую парадигму XXI века требует, как подчеркивает известный казахстанский исследователь и педагог С.С. Кунанбаева, коллективных усилий различных специалистов разных стран с тем, чтобы заново осмыслить философию образования в общеглобальном масштабе. «Это вызывает потребность поставить в центр всякого образования человека... В этих условиях философия нового образования базируется на примате нравственного содержания образования над узкими технократическими и классово-эгоистическими интересами» [14].

Главный вывод, который логично сделать из проведенного в данном подразделе анализа, состоит, следовательно, в том, что длительные и сложные поиски оснований и целей философии образования в XX столетии, хотя они продолжаются и до сих пор, в целом все же привели к идее духовно-нравственных начал личности как важнейших устоев человека. Тем самым и цель образования сегодня проясняется именно при утверждении приоритета этического над интеллектуальным, духовного - над технократическим, нравственного – над рационалистическим.

Литература

1. Хамидов А.А. Отчуждение в сфере образования // Человек в мире отчуждения. – Алматы: Гылым, 1996. – С.120.
2. Бабанский Ю. К. Оптимизация процесса обучения. - М., 1977. - С. 73.
3. См.: Беспалько В. П. Слагаемые педагогической технологии. - М., 1989. - С.11.
4. См.: Сериков В.В. Личностно ориентированное образование: поиск новой парадигмы. – М., 1998. – С.48.
5. Калинина В. Д. Проблема повышения эффективности процесса нравственного воспитания школьников. - М., 1974. - С. 2.
6. См.: Проблемы методологии педагогики и методики исследований /Под ред. М. А. Данилова и Н. И. Болдырева. – М., 1971. - С. 44-45.
7. Там же. – С.46.
8. Бабанский Ю. К. К вопросу об оптимальном выборе средств обучения //Оптимизация учебно-воспитательного процесса в средней школе с целью повышения эффективности учения школьников. - Ростов н/Д., 1976. - С. 8-9.

9. Колесникова И. А. Теоретико-методологическая подготовка учителя к воспитательной работе в цикле педагогических дисциплин. - Л., 1991. - С. 3.
10. Краевский В. В. Состав, функция и структура научного обоснования обучения. - М., 1976. - С. 21.
11. Там же. - С.26.
12. Зинченко А.П. Игровая педагогика (система педагогических работ Школы Г.П.Щедровицкого). - Тольяттинская Академия управления, 2000. (Интернет – версия).
13. См. напр.: Бим-Бад Б.М. Антропологическое основание теории и практики современного образования: Очерк проблем и методов их решения // Российский открытый университет. - М., 1994.
14. Кунанбаева С.С. Современное иноязычное образование: методология и теории. – Алматы, 2005. – С.11.

Prezentat la 18.12.2008

„UNIREA” BASARABIEI CU ROMÂNIA ÎN CONTEXTUL DREPTULUI INTERNAȚIONAL

Sergiu NAZARIA, doctor habilitat în științe politice, IRIM

„Sfatul Țării” wasn't a legislative forum chose through universal direct vote by all citizens of the region. The „Voting” for the „Union” had happened in the conditions of foreign military occupation. It wasn't a referendum. So called „Union” is considered illegal according to the international law.

Se discută cât de legală a fost hotărârea Sfatului Țării privind Unirea Basarabiei cu România în contextul dreptului internațional. În primul rând, Sfatul Țării nu era un forum legislativ ales prin vot universal și direct de către întreaga populație a ținutului. El reprezenta doar anumite organizații care și-au trimis reprezentanții în componența lui. După cum am menționat mai sus, nucleul acestei organizații îl constituia PNM, iar alegerile în Adunarea Constituantă din întreaga Rusie i-au oferit acestei organizații 2,2% din voturi. Iată reitingul maximal adevărat al Sfatului Țării (care în decembrie – ianuarie a căzut și mai jos) printre populația RDM. Ce drept avea acest organ s-o reprezinte? În componența lui n-au fost reprezentate proporțional minoritățile naționale din ținut, muncitorii și țărani. Deci el nu avea nici un drept să reprezinte populația Basarabiei și să-i hotărască soarta. Dacă e să presupunem că poporul ar fi ales prin vot universal și direct parlamentul, chiar și atunci soarta lui putea fi hotărâtă numai prin referendum. Și ce-i mai principal – nici un deputat al acestui organ n-a fost ales în componența lui pentru a realiza „unirea cu patria-mumă România”. Procedura votării a avut loc, dar n-a fost liberă în condițiile ocupației militare și a stării de asediu s-a vorbit mai sus.

E posibilă însă replica: „Ce fel de ocupație, domnilor? Românii i-au ocupat pe români?” Și aici se admite un păcat împotriva adevărului: majoritatea absolută a moldovenilor se consideră anume moldoveni. Dar se mai găsesc „argumente forte”: poporul e prost și incult și nu conștientizează adecvat realitatea, și care popor și-a realizat unitatea națională fără a fi aplicată forța și violența? Însă ultimul popor european care și-a realizat unitatea națională în așa mod (cel german) a făcut-o în deceniul al VII-lea al sec. al XIX-lea când încă nici în morala europenilor, nici în dreptul internațional nu exista norma „dreptului națiunilor la autodeterminare”. Pe când în 1918 acest drept era absolut recunoscut și devenise normă. Deci soarta Basarabiei o putea hotărî legitim numai populația acesteia și nimeni altul.

Dar aici apare un „contraargument”: în condițiile războiului era imposibilă organizarea unor alegeri libere. Drept dovadă sunt aduse exemplele altor teritorii separate de Rusia sau chiar al Statelor Unite ale Americii din perioada Războiului pentru Independență, când primul Congres n-a fost ales de tot poporul. Chiar dacă și vom cădea de acord cu aceasta, deloc nu înseamnă că soarta populației poate fi hotărâtă echitabil și legitim contrar voinței sale.

Însă nici acest „argument” nu are valoare, deoarece Rusia de facto a ieșit din război încă în noiembrie 1917 (și de jure în martie 1918), de aceea petrecerea

alegerilor era posibilă și, cum deja nu odată am menționat, în Adunarea Constituantă din întreaga Rusie ele au avut loc, inclusiv pe teritoriul Basarabiei și legalitatea ei (adică a Constituantei) nimeni și nici odată n-a contestat-o, chiar și bolșevicii care au dizolvat-o. Mai mult chiar, când Sfatul Țării era în proces de constituire toți, fără excepție recunoșteau că misiunea lui principală constă în organizarea petrecerii alegerilor în Adunarea Constituantă a Basarabiei și nimeni nu pune la îndoială faptul posibilității petrecerii lor pe o bază democratică. Și numai la mijlocul lui ianuarie, odată cu intrarea armatelor române pe teritoriul RDM și ocuparea ei, liderii Sfatului Țării (primul a fost P. Erhan) au considerat petrecerea unor astfel de alegeri „fără sens”. Ne repetăm – „fără sens”, fiindcă chiar în condițiile ocupației militare românești rezultatele lor puteau fi numai contrare așteptărilor naționaliștilor aflați sub ocrotirea baionetelor românești.

Cât privește „alte teritorii separate de Rusia” – oamenii care au proclamat independența Finlandei, Poloniei, Lituaniei, Letoniei, Estoniei exprimau voința acestor popoare și după proclamarea independenței acestor teritorii au devenit state independente veritabile. Ne mai repetăm odată în plus – prin aceste acte a fost exprimată voința popoarelor de a trăi în cadrul unui stat propriu independent. Iar după declararea independenței, cei care au proclamat-o (și nu fiind păziți de baionetele străine) nu și-au vândut țările unei puteri străine.

Relativ la SUA analogia cu RDM de asemenea este nelalocul ei. În primul rând, din aceleași cauze cum și în cazul statelor noi create limitrofe Rusiei. Iar în al doilea, Congresul de la Filadelfia, exprimând voința poporului american, s-a situat în fruntea luptei lui împotriva colonialiștilor și intervențiilor, iar Sfatul Țării, contrar voinței propriului popor, i-a chemat pe intervenți cu scopul înrobirii lui și lichidării libertăților real existente.

Iar afirmațiile unor „istorici”, precum că oligarhia semifeudală română coruptă până în măduva oaselor și incompetentă, condusă de un rege alogen semiautoritar, „elită” care crunt exploata propriul popor lipsit de orice drepturi, conservând înapoierea lui, putea să asigure și libertatea de exprimare a voinței poporului moldovenesc, sunt pur și simplu ridicole. În această privință este deosebit de semnificativă opinia lui Octavian Goga, – politician care nici cum nu poate fi bănuț de antiromânism, – despre clasa politică românească: „Țară de secături, țară minoră, căzută rușinos la examenul de capacitate în fața Europei... Aici ne-au adus politicienii ordinari, hoții improvizați astăzi în moralști, miniștrii cari s-au vândut o viață întreagă, deputați contrabandiști... Nu ne prăbușim nici de numărul dușmanului, nici de armamentul lui, boala o avem în suflet, e o epidemie înfricoșată de meningită morală. Țara... cu conducători simpli hoți la drumul mare, trebuia să ajungă la marginea prăpăstiei” [1].

Însă din punct de vedere al dreptului un interes și mai mare îl prezintă punctul de vedere al ilustrului diplomat român Nicolae Titulescu: „Apoi, autodeterminarea [se are în vedere votarea de la 27 martie] a avut loc în vreme ce trupele române ocupau Basarabia... Dar autodeterminarea este, ca să spunem așa, plebiscitul. Orice plebiscit, pentru a avea o valoare de drept internațional trebuie să se desfășoare în libertate. De aceea acolo, acolo unde a fost folosit foarte adesea..., forțe internaționale au fost acelea care au menținut ordinea și nu forțele militare ale uneia

sau ale alteia din părțile interesate” [2]. Titulescu înțelegea perfect în ce constă vulnerabilitatea actului de la 27 martie 1918.

În acest context, deja după încheierea carierei sale politice, el mai menționa: „Ce este cel mai rău că această autodeterminare a fost precedată de două scrisori: a) Una a generalului Averescu, atunci pentru prima dată Președinte al Consiliului, care spunea Sovietelor că trupele române vor fi retrase din Basarabia imediat ce ordinea va fi restabilită acolo; b) Cealaltă a lui Clemenceau care, în numele marilor puteri, îi scria lui Kolceak să-și continue lupta contra Sovietelor, căci partea rusă a Basarabiei îi va fi atribuită întotdeauna” [3]. „Așadar, – își încheie gândul marele diplomat, – primul nostru titlu asupra autodeterminării Basarabiei este foarte slab” [4]. Adică, reieșind din logica lui Titulescu, nu poate fi nici vorbă de o careva autodeterminare în cazul Basarabiei în 1918.

A protestat contra acestei decizii a Sfatului Țării CCP al RSFSR. În nota Guvernului sovietic de la 18 aprilie se menționa că actul de la 9 aprilie constituie nu numai „o sfidare Republicii Federative Sovietice Socialiste Ruse”, o încălcare revoltătoare a acordului sovieto-român despre evacuarea Basarabiei de trupele române, ci și o „violare a populației basarabene, care unanim și-a exprimat protestul contra ocupației române” [5].

Iată cum apreciază „unirea” istoricul american Ch. King: „O importantă sursă de instabilitate, provenită din câștigul teritorial era statutul Basarabiei – singura achiziție teritorială a cărei poziție în cadrul României Mari nu a fost niciodată asigurată printr-un tratat internațional... Odată ce Japonia n-a semnat (corect: ratificat – aut.) niciodată acest tratat, iar Statele Unite și Rusia nici n-au fost invitate să-l semneze, el, tratatul, a rămas un instrument fără mare valoare juridică” [6].

Mai este un argument în folosul tezei că teritoriul dintre Prut și Nistru nu este românesc, evident indirect, dar foarte convingător, deoarece îi aparține lui N. Iorga – aprig părtaș al românismului și unirii Basarabiei cu România. Iată ce spunea el încă în 1912, în anul jubileului de o sută de ani de la incorporarea Basarabiei în componența Rusiei: „Basarabia nu e a noastră... Acum o sută de ani... am stat noi la luptă?... România nu exista, și în acea jumătate de Românie care era Moldova, nu se gândea nimeni că o astfel de Românie era cu puțință... Nici un suflet nu s-a sprijinit pe amintiri, nu s-a deschis către speranțe pentru a da o luptă disperată spre care s-ar îndrepta astăzi recunoștința noastră pioasă... Azi, când avem nevoie măcar de un singur erou, în numele căruia să facem prăznuire, nu-l găsim” [7]. Și nici nu-l puteau găsi, deoarece moldovenii niciodată nu se simțeau români și n-au tins să intre în componența statului român.

Analiza legitimității „unirii” Basarabiei cu România poate fi finalizată cu concluziile, în opinia noastră foarte convingătoare, a doi cercetători cunoscuți din Moldova. Primul din ei Burian A.D. – specialist în drept internațional menționează că „reieșind din faptul că Sfatul Țării nu a fost ales de întreaga populație a Basarabiei, mai are oare rost să fie dezbătută problema referitor la faptul dacă un organ nelegitim poate să adopte hotărâri legitime, ba încă depășind competențele sale, deoarece problemele legate de predarea teritoriilor se rezolvă fie pe bază contractuală între subiecții unanim recunoscuți ai dreptului internațional, fie pe calea plebiscitului (referendumului)” [8].

A doua opinie, – a politicianului și istoricului V.T. Stepaniuc, – a fost formulată în felul următor: „Examinarea multilaterală a documentelor și a studiilor istorice, a actelor diplomatice privind aspectul dat al problemei ne îngăduie să tragem concluzia: cea mai mare greșeală Guvernul românesc a comis-o în ianuarie 1918, când a ocupat Republica Democratică Moldovenească, «părtaș cu drepturi egale în componența Republicii Federative Democratice Rusești» – aliată a României. Celelalte «carențe», «lacune», cât de grave ar fi, sunt totuși secundare în comparație cu actul de agresiune săvârșit de Regatul român în ianuarie 1918, în urma căruia s-a încălcat dreptul poporului moldovenesc la autodeterminare națională, a fost întrerupt procesul de statornicire a Statului Moldovenesc” [9].

Referințe

1. Citat după: Constantiniu Fl. O istorie sinceră a poporului român, p. 281.
2. Titulescu N. Documente confidențiale. București, 1992, P. 85; vezi de asemenea: Antonescu Mareșalul României și războaiele de reintegrare. Mărturii și documente. Vol. III. Venezia, 1989, p. 49.
3. Titulescu N. Documente confidențiale, p. 86.
4. Ibid., p. 88.
5. ДВП СССР, т. I, с. 248-249.
6. King Ch. Moldovenii, România, Rusia și politica culturală, p. 37, 38.
7. Iorga N. Neamul românesc în Basarabia. Vol. II, p. 52-53.
8. Burian A. Geopolitica lumii contemporane. Chișinău, 2003, p. 341.
9. Stepaniuc V. Statalitatea poporului moldovenesc, p. 252.

Prezentat la 07.11.2008

APLICAREA EVALUĂRII IMPACTULUI DE REGLEMENTARE ÎN PROCESUL INTEGRĂRII EUROPENE

Corneliu POPOVICI, doctor în filosofie, conferențiar universitar, IRIM

Angela POPOVICI, doctor în filosofie, conferențiar universitar,
Academia de Administrare Publică pe lângă Președintele Republicii Moldova

Le processus d'intégration européenne implique la formation de la capacité administrative pour élaborer les politiques publiques. L'évaluation de l'impact est un élément de l'élaboration de la politique destiné à améliorer la qualité de l'information pour ceux qui décident. Il existent plusieurs voies pour accéder dans l'UE. Ces modes divers peuvent avoir des divers impacts sur l'économie et la société. Pour choisir la meilleure voie il faut connaître l'impact politique, économique, financier, légale des réglementations européenne. L'expérience internationale dans ce domaine peut servir pour créer la capacité administrative de l'élaboration des politiques publiques en R.Moldova. L'évaluation de l'impact devient aujourd'hui un élément essentiel du processus de l'élaboration des politiques publiques qui doivent assurer l'intégration européenne.

Aderarea la UE implică crearea capacității administrative de elaborare a politicilor publice. Evaluarea impactului este un element al elaborării politicii menit să îmbunătățească informația aflată la dispoziția celor care iau decizii. Evaluarea poate ajuta la optimizarea acestui proces prin:

- facilitarea prioritizării și succedării pașilor în crearea politicilor, precum și a adoptării și implementării acquis-ului comunitar;
- furnizarea de estimări ale costurilor diverselor abordări ale implementării politicilor sau măsurilor comunitare, reprezentând astfel o parte a evidențelor de care are nevoie guvernul pentru a lua decizii privind acele politici;
- furnizarea unor informații legate de impactul măsurilor asupra sectorului public și privat, pentru a oferi date despre modificările care vor fi necesare în instituții, administrare și procesele de producție;
- măsurarea cantitativă a impactului măsurilor asupra bugetului național.

Pregătirea pentru integrarea în Uniunea Europeană constituie un proces complex. Nu există un singur mod de aderare la UE, ci mai multe. Aceste moduri diverse pot avea impacturi foarte diferite asupra economiei și societății [1]. Pentru a alege calea optimă către Uniunea Europeană, este necesară cunoașterea impactului politic, economic, financiar, legal și social al adoptării politicilor și reglementărilor UE și a implicațiilor diverselor căi de implementare a deciziilor de politică specifice pentru fiecare țară.

O adoptare necorespunzătoare a politicilor UE nu numai că va crește costurile dar va diminua, de asemenea, beneficiile așteptate în urma aderării la UE în termeni de eficiență economică și competitivitate. Pentru a se evita astfel de consecințe, evaluarea impactului poate fi folosită pentru a identifica abordări care:

- să asigure faptul că implementarea scopurilor sociale ale acquis-ului comunitar (de exemplu cele privind mediul) nu impun costuri mai mari decât este nevoie sectorului privat;

- să reducă și costurile furnizării de servicii publice, pentru a evita generarea unor efecte descurajatoare legate de plata taxelor și tendința de evitare a impozitelor;
- să se asigure că atât costurile cât și întârzierile impuse agenților economici pentru obținerea serviciilor publice și interacțiunea cu autoritățile (de exemplu pentru obținerea unei autorizații) nu vor fi mai mari decât este strict necesar;
- să se bazeze pe conformarea voluntară, care este adesea un mod mai ieftin de conformare a industriilor cu reglementările UE decât controlul administrativ.

Pentru aceste motive, evaluarea impactului trebuie să fie, în cea mai mare măsură posibilă, un aspect obișnuit al procesului de armonizare legislativă. Ministerele și grupurile de lucru care elaborează instrumentele legislative ale țării în vederea aplicării acquis-ului comunitar trebuie în măsura posibilului, să urmărească în cursul normal al muncii lor impacturile unor abordări alternative ale convertirii Directivelor în legislația națională și să identifice costurile și beneficiile tuturor legilor UE relevante. Atunci când apar implicații importante sau impacturi extrem de diferite ale diverselor abordări ale implementării, acestea trebuie prezentate consiliului de miniștri (sau comisiei ministeriale corespunzătoare) în vederea informării procesului decizional [2].

Deoarece acquis-ul comunitar nu prescrie soluții instituționale de adoptat, ci ridică probleme funcționale la care trebuie de răspuns, activitatea privind proiectarea instituțională se transformă în asigurarea unei conformări eficiente cu cel mai mic cost.

Această abordare deschide o gamă largă de opțiuni instituționale. Atunci când se lucrează cu acquis-ul comunitar, este necesar să se pună o serie de întrebări:

- Anumite legi ale UE trebuie implementate prin modificarea instituțiilor existente sau trebuie creată o nouă instituție?
- Ce măsuri sunt necesare pentru asigurarea răspunderii publice complete a formatului instituțional specific care a fost ales?

Experiența arată că statele membre ale UE au ales abordări instituționale foarte diferite pentru implementarea diverselor porțiuni ale acquis-ului comunitar. Lecția care poate fi învățată de la aceste state este că sarcina asupra agenților economici este conturată în mod semnificativ de felul în care acquis-ul comunitar este transpus în sistemele naționale de reglementare și de proiectarea înțelegerilor de implementare și aplicare. Construirea unor instituții administrative în vederea implementării acquis-ului are, de asemenea, implicații serioase asupra bugetului, atât imediate cât și pe termen lung [3].

Atunci când se proiectează o abordare a implementării, cea mai importantă problemă este decizia privind ceea ce trebuie optimizat. Această decizie trebuie luată pe mai multe fronturi. În primul rând, întrucât costurile eforturilor de aplicare pot ajunge să depășească beneficiile, trebuie acordată o atenție specială „valorii pentru bani” relative în cazul diverselor strategii de aplicare. În al doilea rând, reglementarea administrativă impune atât costuri bugetare (plătite de contribuabili) cât și economice (plătite direct de către întreprinderi și reflectate în costul pentru consumatori). Adesea are loc un schimb între cele două. De exemplu, o companie poate fi auditată de un contabil din sectorul privat plătit de firmă, sau de un inspector administrativ plătit din banii contribuabililor. Este, încă, o problemă deschisă care dintre variante este mai eficientă din punct de vedere economic și care din punct de vedere administrativ [4].

Evaluarea impactului poate constitui un mijloc central de identificare și măsurare a acestor implicații extrem de semnificative, atât pentru sectorul privat cât și pentru cel public, ale costurilor și eficacității opțiunilor privind proiectarea alternativelor instituționale.

Evaluarea impactului poate contribui la pregătirea strategiei de negociere a unei țări prin identificarea domeniilor în care țara respectivă dorește să argumenteze necesitatea unei perioade de tranziție sau a unor derogări, și prin furnizarea de date empirice (atât calitative cât și cantitative) în sprijinul acestor argumente.

Țările aflate în negocieri trebuie să fie pregătite să preia, după aderare, tot acquis-ul comunitar privind circulația pe piața internă a produselor. Există puține Directive care pot cauza probleme; acestea trebuiesc investigate și, în cazul în care se dovedesc a fi serioase, discutate în cadrul negocierilor. Orice încercare de a utiliza derogări sau perioade de tranziție pentru protejarea întreprinderilor interne, publice sau private, va complica negocierile și le va putea prelungi considerabil.

Directivele de proces trebuiesc evaluate corespunzător în ce privește impactul. Cele mai importante domenii sunt mediul, politica socială (în special sănătatea și siguranța la locul de muncă) și transportul. Acolo unde impactul Directivelor va fi semnificativ și va duce la o problemă serioasă legată de finanțare (sau, în unele cazuri, la o problemă instituțională), trebuie luată în considerare propunerea unei perioade de tranziție.

Natura perioadei de tranziție care ar putea fi propusă depinde de natura problemei:

1. Acolo unde problema este tehnică, fiind vorba de simpla lipsă de timp pentru finalizarea implementării unei Directive înainte de aderare, iar preluarea Directivei este în interesul clar al țării aflate în negociere, ar trebui adoptată o perioadă de timp cât mai scurtă posibil;

2. Acolo unde implementarea ar produce probleme serioase de finanțare, trebuie luate în considerare două căi posibile ale tranziției:

- Dacă adoptarea Directivei este importantă pentru creșterea economică și stabilitatea macro-economică, trebuie negociată perioada de tranziție progresivă cea mai scurtă care este financiar posibilă.

- Dacă pe termen scurt și mediu relația dintre implementarea Directivei și creșterea economică sau chiar bunăstarea socială este slabă, sau chiar negativă: implementarea ar fi atât de costisitoare încât finanțarea ei ar avea un efect de încetinire asupra creșterii economice. În acest caz, o perioadă de tranziție lungă, cu cea mai mare parte a implementării având loc către sfârșit (atunci când PIB-ul țării va fi mult mai mare) ar fi soluția ideală.

O bază solidă de argumentare pentru perioadele de tranziție fundamentată pe evaluarea impactului face documentul de poziție al unei țări mai convingător. În plus, pe măsură ce negocierile progresează și țara trebuie în mod invariabil să renunțe la unele din cererile sale, informațiile generale furnizate de analizarea impactului pot contribui la luarea unor decizii privind prioritizarea pozițiilor de interes național. Fără o asemenea analiză, consiliului de miniștri îi va fi imposibil să ia decizii serioase, în procesul negocierii, privind pozițiile la care poate renunța cu cele mai mici costuri pentru țară și pozițiile pe care trebuie să le apere [5].

Evaluarea impactului de reglementare a Directivelor UE se realizează și prin intermediul consultărilor principalilor actori și beneficiari ai viitoarei politici publice sau reglementări. Puterile publice trebuie să fie conștiente de faptul că prin consultarea părților potențial implicate pe întreaga durată a procesului de reglementare operează în favoarea îmbunătățirii calității reglementărilor. Adoptând un asemenea demers, al participării publicului “de la începutul până la sfârșitul legii”, guvernele au o șansă în plus pentru ca reglementările să fie bazate pe o bună înțelegere a problemelor, a consecințelor acțiunii guvernamentale și a posibilităților pentru părțile implicate de a respecta legea [6].

Difuzarea informației asupra inițiativelor de reglementare, pentru a acorda publicului posibilitatea de a participa la procesul de elaborare a reglementărilor se poate realiza prin mai multe metode. În diferite țări se utilizează mecanisme diverse, care pot fi clasate în trei categorii:

- *Notificarea* - constă în furnizarea de informații cetățenilor și întreprinderilor private asupra a ceea ce guvernul face, a făcut sau intenționează să facă. Notificarea este un mijloc de comunicare unidirecțional între puterile publice și opinia publică.

- *Consultarea* - constă în a solicita cetățenilor și întreprinderilor private de a aviza și a formula sugestii cu privire la propunerile de reglementare. Consultarea este un mijloc de comunicare bidirecțională între puterile publice și opinia publică. Ea permite puterilor publice să adune informații și date susceptibile de a le orienta deciziile.

- *Participarea* - constă în a da cetățenilor și întreprinderilor private posibilitatea de a participa la definirea obiectivelor reglementărilor, a alege o strategie generală și a redacta propuneri inițiale de reglementare. Dacă puterile publice rămân responsabile pentru decizia finală, atunci procesul participării publicului permite actorilor non-guvernamentali de a participa la luarea deciziilor în primele faze ale procesului.

În practică, aceste trei modalități de deschidere utilizate de puterile publice sunt complementare și neconcurențiale. Cea mai bună strategie este de a reuni cele trei metode și de a le “doza” în funcție de natura problemei ce se reglementează. Pe de altă parte, alegerea mecanismului și conceperea precisă a fiecărui proces depind de o serie de factori ca: Constituția, sistemul de guvernământ, distincțiile cu care se operează în cadrul organelor de reglementare și al diferitelor tipuri de instrumente juridice, cadrul politic și aptitudinile relative ale grupurilor de interese implicate [7].

Experiența țărilor OCDE în materie de consultare a publicului ne permite totuși să tragem o serie de concluzii de ordin general. Se poate afirma că procesul de participare a publicului necesită o reformă radicală a procesului de reglementare existent și inducerea unei schimbări de atitudine la nivelul administratorilor. În unele țări ale OCDE, procesul de consultare a publicului s-a dovedit superficial și ineficace, ceea ce se traduce prin irosire de fonduri și resurse și determină deziluzia publicului. Procesul de consultare impus administratorilor de sus în jos, fără o formare inițială sau fără a fi supravegheat, conduce adesea la consultarea publicului fără ca acesta să fie educat în domeniu și fără a se cunoaște cum poate fi ascultat.

O altă concluzie este că orice proces autentic de consultare publică necesită în prealabil ca publicul să fie bine informat asupra problemelor supuse dezbaterii. Nu trebuie să ne mulțumim cu publicarea unui proiect de lege de 200 de pagini pentru că

numeroși indivizi nu cunosc cum să descifreze un text juridic sau să să-i înțeleagă consecințele practice. Guvernele trebuie să se manifeste deosebit de activ și să publice informații utile, ca analize sau rezumate și exemple de propuneri de reglementare.

Publicul trebuie consultat suficient de devreme în procesul de decizie. Dacă așteptăm ca ministrul să redacteze proiectul de lege, s-ar putea să fie prea târziu pentru a se mai ține cont de propunerile publicului.

Condițiile de acces la procesul de consultare trebuie să fie echitabile și să nu privilegieze nici un grup de interese. Dacă, de exemplu, se decide de a nu consulta decât întreprinderile privatele interesate de reglementare, decizia finală riscă să fie dezechilibrată în acest sens pentru că ea nu ia în calcul interesele publicului, ale forței de muncă sau ale consumatorilor. O participare echilibrată garantează calitatea informațiilor culese și legitimitatea procesului de reglementare [8].

Procesul de consultare și de participare trebuie atent conceput, astfel încât să garanteze credibilitatea și calitatea procesului de reglementare și pentru a nu induce costuri sau întârzieri inacceptabile. Puterile publice au de ales între mai multe opțiuni asupra acestui subiect. Dacă doresc un răspuns rapid, se pare că existența unor organe consultative ale grupurilor de interese, echitabil alese, este preferabilă organizării de audieri publice.

Este important ca informațiile relative la procesul de reglementare și la propuneri să fie comunicate publicului interesat. Claritatea, simplitatea și transparența juridică a propunerilor și deciziilor legate de reglementare sunt condiții absolut necesare. Poate fi, de asemenea, judicioasă conceperea unui sistem de notificare, publicare, de codificare și interpretare, asigurând difuzarea coerentă a informațiilor în rândul publicului.

În cele din urmă, succesul consultării publicului este subordonat de constituirea unei rețele de grupuri de interese, organizate, dinamice și motivate, de existența unei societăți civile "sănătoase". Puterile publice pot să contribuie în mare măsură la formarea unei astfel de societăți. Practic, simplul fapt de a autoriza participarea publicului poate favoriza activismul grupurilor de interese organizate. Întreprinderile private, asociațiile consumatorilor, sindicatele, autoritățile locale, comunitățile și alte grupuri de interese pot lucra împreună cu guvernul, pe o bază continuă, pentru educarea membrilor lor, pentru a răspunde propunerilor care le sunt făcute și a produce informațiile necesare.

Principalele metode de îmbunătățire a calității aplicate la sistemele de notificare, consultare și de participare sunt redate în cele ce urmează:

- *Publicarea unui buletin care să inventarieze reglementările în curs de elaborare*

Publicarea unui buletin care să inventarieze legile și reglementările prevăzute sau în curs de elaborare dă părților interesate ocazia de a lua cunoștința, cât mai repede posibil, de obligațiile lor viitoare. Fiind avertizate suficient de repede, părțile interesate vor fi în măsură să reacționeze la timp la propuneri, într-un interval suficient pentru a influența decizia finală. Pe de altă parte, întreprinderile private vor fi în măsură să își planifice costurile viitoare legate de noua reglementare la un stadiu anterior.

- *Stabilirea unor principii generale pentru consultarea publicului*

Puterile publice pot solicita ca toate problemele legate de reglementări să fie notificate și supuse examinării publice, fie printr-o lege asupra procedurilor

administrative (ca în Statele Unite ale Americii), fie printr-o directivă “administrativă” (ca în Canada). Responsabilitatea revine ministerelor care vor trebui să respecte aceste dispoziții. Este convenabil să se definească principii clare, astfel ca grupurile de interese să fie informate la timp și să poată interveni pe lângă puterile publice. Aceste principii generale trebuie să lase o marjă de manevră confortabilă autorităților, pentru ca ele să poată adapta procesul de notificare și consultare, urmărind în același timp ca anumite norme minimale de performanță să fie definite pentru acest aspect al sistemului de reglementare.

▪ *Stabilirea procedurilor de notificare și apreciere*

Procedurile de notificare și apreciere sunt măsurile de notificare și de consultare a publicului cele mai deschise. Ele constau în a supune propunerile de reglementare examinării de către public și a lua în considerare orice comentariu din partea oricărei persoane sau instituții care dorește să răspundă. SUA au codificat această modalitate în 1946, Portugalia a adoptat în 1992 o lege similară. Succesul procedurilor de notificare și apreciere depinde de efortul de comunicare făcut de ministere, de dinamismul și cunoștințele publicului, care trebuie ales pentru a reprezenta un larg evantai de puncte de vedere, ca și de eficacitatea cu care răspunsurile sunt analizate.

▪ *Stabilirea procedurilor de organizare a audierilor publice*

Chiar procesele de consultare cele mai eficace nu sunt capabile de a realiza un mare număr de indivizi. Pentru a obține informații utile asupra calității reglementărilor din partea acelora care nu au avut ocazia de a participa la un alt proces de consultare, puterile publice pot recurge la audieri publice înainte de a adopta reglementarea în cauză. Accesibilitatea acestor audieri pot contribui la întărirea legitimității procesului și legii care va rezulta.

▪ *Lărgirea procesului consultativ prin susținerea grupurilor de interese dezavantajate*

Anumite grupuri de interese sunt dezavantajate în cadrul procesului consultativ. Este vorba de grupurile slab organizate, care nu dispun de resurse suficiente și ai căror membri nu vor fi avantajați decât în mică măsură de procesul respectiv. Aceștia ar fi, spre exemplu, utilizatorii serviciilor publice ca telefoanele, hidro-electricitatea și apa. Pentru acești utilizatori, costul participării la o procedură referitoare la creșterea tarifelor poate fi superioară creșterii prețurilor în sine ale serviciilor menționate. În schimb, este în interesul financiar al serviciilor publice și al celor mai importanți clienți de a lua parte la decizia finală. Totuși, procesele consultative care nu țin cont decât de grupurile de interese organizate sunt susceptibile de a conduce la informații parțiale și de a distorsiona decizia privitoare la reglementarea în cauză. Puterile publice pot stabili echilibrul ajutând grupurile defavorizate, fie direct, fie prin accesul la informații.

▪ *Necesitatea ca factorii de decizie să fie informați despre rezultatele consultării*

Pentru a verifica faptul că publicul a fost consultat în mod real și că rezultatele consultării sunt luate în calcul în propunerile finale este posibil de a solicita ca rapoartele și analizele impactului reglementărilor să fie transmise factorilor de decizie, conținând informații asupra modului în care s-a făcut consultarea și indicând cine a fost consultat și ce răspunsuri au fost obținute. Această metodă este un bun mijloc de a verifica faptul că

informațiile transmise factorilor de decizie sunt obiective, ea permițând în egală măsură să se determine respectarea obligațiilor legate de procesul menționat.

▪ *Organizarea grupurilor consultative*

Mai multe țări din cadrul OCDE sunt satisfăcute de rezultatele obținute de grupurile consultative permanente sau temporare pe care le-au desemnat să participe la elaborarea noilor legi și reglementări, cât și la examinarea și abrogarea legilor și reglementărilor depășite [9].

Germania a organizat un grup consultativ, constituit la înalt nivel, prezidat de un secretar de stat, pentru a obține informații de la ministere și de a comunica rezultatele direct cancelariei. Japonia a instituit un consiliu care se reînnoiește la fiecare trei ani, format din reprezentanți ai lumii afacerilor, universitari, jurnaliști, etc. care prezintă propuneri de reformă, în plus, toți miniștrii se inspiră din lucrările pe domenii specifice ale grupului consultativ. Regatul Unit a creat recent grupuri consultative în domeniul întreprinderilor private, însărcinate cu acordarea de avize asupra programului de reglementare, iar Portugalia a organizat cu succes un grup consultativ constituit din reprezentanți ai sectorului public și privat.

Experiența internațională în acest domeniu poate servi în calitate de suport pentru crearea capacității administrative de elaborare a politicilor publice în Republica Moldova. Evaluarea impactului devine astăzi un element esențial al elaborării politicilor publice menit să optimizeze procesul decizional și să asigure integrarea europeană.

Referințe

1. Miroiu A., Introducere în analiza politicilor publice, București, 2001, p. 25.
2. Analiza impactului reglementării: cele mai bune practici din țările OCDE_/ trad. de George Poede ; Corneliu Cighir și Ciprian Iftimoaie, Iasi, Universitatea Al.I.Cuza, 2000, p. 53.
3. Sigma Paper No.13: Assessing the Impacts of Proposed Laws and Regulations [Evaluarea Impacturilor Legilor și Reglementărilor Propuse], 1994, p. 12.
4. Sigma Publication 1994: Improving the Quality of Laws and Regulations: Economic, Legal and Managerial Techniques [Îmbunătățirea Calității Legilor și Reglementărilor: Tehnici Economice, Legislative și Manageriale] EU Guidelines: Good Practice Guidelines for the Management of the Evaluation Function [Instrucțiuni de Bune Practici pentru Administrarea Funcției de Evaluare], p. 38.
5. Investițiile Publice în Statele Membre ale UE: Reducerea în Administrarea Bugetului și Costul Capitalului de Michael Spackman in Journal on Budgeting (OECD, 2000), p. 10.
6. Weimer, D.L., Analiza politicilor publice, Chișinău, 2003, p. 106; Bardach , Eegene, Analiza politică. Calea celor opt trepte, București, 1999, p. 132; Lindblom Ch., Woodhouse E., Elaborarea politicilor, Chișinău, 2003, p. 98.
7. Hogwood B., Gunn L., Introducere în politicile publice, București, 2001, p. 40-41.
8. Analiza impactului reglementării: cele mai bune practici din țările OCDE_/ trad. de George Poede ; Corneliu Cighir și Ciprian Iftimoaie, Iasi, Universitatea Al.I.Cuza, 2000, p. 82; Bardach , Eegene, Analiza politică. Calea celor opt trepte, București, 1999, p. 109; Lindblom Ch., Woodhouse E., Elaborarea politicilor, Chișinău, 2003, p. 125.
9. W. Kip Viscusi: "Improving the Analytical Basis for Regulatory Decision-Making" [Îmbunătățirea Bazei Analitice a Deciziilor de Reglementare], p. 183; Regulatory Impact Analysis: Best Practices in OECD Countries [Analiza Impactului Reglementării: Cele mai Bune Practici din Țările OECD], (OECD 1997), p. 49.

Prezentat la 10.11.2008

DIMENSIUNEA UMANĂ A POLITICII – CONDIȚII DE VALORIFICARE

Ludmila ROȘCA, doctor habilitat în filosofie, IRIM

In the article „The human dimension of politics – conditions of capitalizing”, the author deciphers the manifestations of humanism in politics, emphasizing the purpose and means of power. Showing that the model of participative democracy is the best for guaranteeing and complying with the humanist values, the author analyses the necessary conditions for the multiplication and the thoroughgoing study of the humanist manifestations of politics. The author mentions the principale condition of the valorification of the human dimension of politics is the paradigme of the consensus, which from the necessity of surviving must be accepted at a national, regional and even global level. Another condition of the humanization of politics is insured by the change of mentality of each citizen, people or any other kind of group. The change of political mentality is the purpose of socialization. The author grants special attention to political socialization, because amidst this process are adopted the attitude and capitalized the possibilities of each citizen.

Politica este un fenomen social complex, care în diferite epoci istorice a trezit admirația, frica, respectul și alte sentimente ale omului. Specialiștii în diverse domenii de activitate științifică au analizat influențele politicii asupra tuturor domeniilor vieții sociale, asupra modului de gândire, de afirmare a personalității. Interesul savanților față de politică, față de mecanismul realizării puterii politice este determinat de practica socială, de problemele cu care se confruntă societatea. Istoria gândirii social-politice ne oferă diverse interpretări ale politicului, care reflectă diferite abordări ale fenomenelor: „puterii”, „politicii”, „guvernării” etc., printre care am menționa: concepția teocratică și laică, elitistă și democratică.

Concepția teocratică despre esența și conținutul politicii, acoperă fenomenul cu corola misticismului, explică condiția de excepție a guvernatorilor, evidențiază necesitatea de a fi „inițiat” în adevăruri superioare pentru a pretinde la poziții privilegiate în stat, pentru a-ți permite să elaborezi legi, să emiți decrete, după care să se conducă întreaga societate. Dacă în primele tratate despre politică prezența acestor idei este explicabilă prin faptul că nivelul conștiinței sociale al maselor și chiar al autorilor acestora era redus, gândirea era influențată de concepția mitoreligioasă, apoi în milenii următoare explicația este alta. Se cunosc opiniile mai multor conducători de state, cum ar fi: Iulius Caesar, Marc Aureliu, Napoleon Bonaparte, Adolf Hitler, Aiatola Homeni, care considerau că masele nu trebuie să cunoască secretele guvernării [1]. Explicația că politica este un fenomen deosebit prin complexitatea sa, mistic, transcendent, care impune în fața celor ce o dețin calități superioare, servește obiectivului principal al guvernării: de a menține stabilitatea și de a asigura funcționalitatea sistemului politic, social, economic. Și dimpotrivă, dacă corola mistică a puterii va fi înlăturată, dacă activitatea guvernatorilor va fi descifrată, apoi politica va fi înțeleasă de majoritatea populației, va fi înlăturată forța carismatică a guvernatorilor și în consecință va slăbi autoritatea

guvernării, se va dezechilibra sistemul politic. Dat fiind că societatea reprezintă un sistem bine structurat, dezechilibrarea/ instabilitatea unui element conduce la schimbări serioase pentru întreg. În condițiile democratizării societății contemporane asemenea abordări ale politicii sunt periculoase, deoarece modelul democrației poate fi realizat doar prin implicarea activă a fiecărui cetățean în activitatea instituțiilor, inclusiv a celor politice.

Interpretarea elitistă a politicii reiese din „Credința că guvernarea trebuie, în principiu, întotdeauna și pretutindeni, să fie încredințată exclusiv elitelor” [2]. În acest context instruirea politică este orientată pentru pregătirea cadrelor de conducere și se reduce la un cerc îngust, care trebuie să cunoască în detalii secretele guvernării. La baza acestei concepții este plasată convingerea că este mult mai ușor să conduci o comunitate de „neinițiați”, care vor accepta orice model de organizare socială, fără a avea posibilitate să se intereseze de alternative. Ceea ce elita propune este apreciat ca bun, eficient, demn de a fi urmat. În condițiile democratizării societății contemporane această interpretare are valoare socială doar în faza inițierii procesului, când într-adevăr este necesar de educat, de instruit elita politică, elita de partid, elitele profesionale, prin intermediul cărora vor fi realizate programe de socializare politică secundară a maselor. Fără asemenea completare interpretarea elitistă a politicii influențează negativ procesul politic, procesul decizional.

Modelul democratic de organizare a societății crează cele mai favorabile condiții pentru realizarea potențialului uman al politicii. În primul rând, modelul este axat pe necesitățile, interesele omului concret. În al doilea rând, modelul democratic promovează libertatea în funcția sa de condiție a existenței și activității umane. În al treilea rând, sistemul politic democrat nu-și poate realiza obiectivele fără implicarea directă a fiecărui cetățean în realizarea programelor strategice adoptate. Respectiv organizatorii și responsabilii de desfășurarea procesului politic, de liberalizarea și democratizarea vieții sociale au conștientizat necesitatea instruirii politico-juridice a populației. Obiectivul central al instruirii politice, remarcat în cadrul dezbaterilor din anul 1949, când prin decizia UNESCO politologia a fost inclusă în Planurile de studii ale Universităților din lume, este: asimilarea cunoștințelor despre esența politicii, despre structura și funcționalitatea politicului nu doar de către specialiști și guvernatori, dar de către toți cetățenii statului democratic. Realizarea acestui scop permite: schimbarea atitudinii cetățenilor față de guvernare, față de politică. Schimbarea mentalității politice, determinată de maturizarea conștiinței politice, conștiinței juridice, conștiinței morale a cetățenilor este atestată atunci când cetățeanul trece de pe poziția observatorului pasiv pe cea a participantului. Instruirea cetățenilor permite orientarea politicii către valorile umaniste, către utilizarea resurselor puterii în scopul satisfacerii intereselor personalității, a societății, a întregii omeniri. În condițiile societății contemporane eficiența politicii este determinată în mod direct de nivelul culturii politice atât al conducătorilor, cât și al maselor populare.

Dimensiunea umană a politicii este reflectată pe deplin de principiul umanismului, care presupune: aprecierea fiecărui membru al societății ca valoare supremă; garantarea condițiilor și respectarea demnității personalității umane, a drepturilor ei, a dezvoltării ei libere. Umanismul recunoaște drepturile fundamentale

ale personalității, evidențiază bunăstarea omului în calitate de criteriu superior al aprecierii oricărui gen de activitate social-utilă. În politică principiul umanismului se realizează prin formele organizării sociale, prin scopurile declarate, prin conținutul programelor de activitate. Din toate formele de guvernare și regimurile politice, cunoscute de omenire, mai adecvat valorilor umaniste este modelul democrației participative, în care este stabilit un sistem de relații politice, subiectul central al cărora este cetățeanul.

Manifestările umane ale politicii pot fi clasificate după modul de realizare al scopurilor și după mecanismul valorificării mijloacelor politicii. Scopul central al unei politici umane este: crearea condițiilor favorabile dezvoltării și afirmării libere a personalității, realizării depline a potențialului ei cognitiv și creativ. Valorificarea umană a resurselor politicii cuprinde: eliminarea conflictelor, a războaielor din practica socială, consecințele cărora în timpul nostru istoric includ procese distructive ireversibile: interzicerea utilizării mijloacelor de constrângere, care diminuează demnitatea omului; refuzul de a manipula conștiința și comportamentul oamenilor neinstruiți în domeniul aplicării violenței psihologice. Dimensiunea umană a politicii este reflectată de maxima kantiană: „omul trebuie apreciat ca scop și niciodată ca mijloc”.

În Declarația Mileniului se afirmă atașamentul comunității internaționale față de valorile fundamentale ale umanității – libertate, egalitate, solidaritate, toleranță, respect și atitudine grijulie față de natură. În acest document se accentuează importanța soluționării problemelor legate de consolidarea păcii, respectarea drepturilor omului, asigurarea dezvoltării durabile și protecției mediului [3]. Menținerea păcii, prevenirea războaielor, soluționarea conflictelor prin mijloace politice – reprezintă cea mai semnificativă manifestare a umanismului politicii interne și externe a statelor lumii contemporane. Pe arena internațională statul, care își elaborează politica, pornind de la necesitatea respectării valorilor umane, se pronunță pentru ordinea mondială, întemeiată pe principiul echității, al neamestecului în politica internă a altor state, pe recunoașterea dreptului statelor naționale la alegerea autonomă a regimului politic, a modului de organizare social-politică. În lucrarea „Cultura păcii și paradigma consensului: unitate și diversitate” Mihailov V.D. subliniază că filosofia politică, întemeiată pe paradigma conflictului este susținută de dorința satisfacerii intereselor corporative, iar paradigma consensului este dictată de necesitatea supraviețuirii. Conținutul principal al filosofiei consensului constă în reprezentarea unui postulat important al deciziilor politice. În acest context, afirmăm: condiția principală a valorificării dimensiunii umane a politicii este reflectată de paradigma consensului.

Caracteristica situației existențiale a omului contemporan ne permite să elucidăm și să formulăm obiectivele timpului nostru istoric, care sunt recunoscute de grupurile etnice, de popoarele ce convețuiesc pe Terra. Printre valori menționăm – viața, pacea, omul, democrația, progresul social etc. Acestea sunt percepute în unitatea și interconexiunile lor: pacea în condițiile democrației și democrația care servește pacea; omul ca valoare supremă în societatea democratică și societatea democratică ca formă a conviețuirii etc. „Afirmarea păcii și omului în calitate de valori superioare solicită realizarea unui ansamblu de măsuri, orientate spre

asigurarea morală și socială a progresului tehnico-științific, care presupune utilizarea posibilităților științei și tehnicii în interesul și pentru binele omului” [4]. În acest context este necesar să urmărim schimbările din conștiința politică, să deosebim „punctele de creștere” a valorilor noi. Sfârșitul secolului XX și începutul secolului XXI a arătat că valorile prioritare a personalității autonome, libere, lozinca apărării drepturilor omului pot fi utilizate în calitate de motiv al defășurării acțiunilor militare, care în condițiile lumii contemporane conduc la catastrofe umanitare.

O condiție indispensabilă a valorificării dimensiunii politicii o constituie schimbarea mentalității fiecărui cetățean, orientarea lui valorică spre supraviețuire, colaborare cu semenii, spre încadrarea activă în procesul socio-cultural. Realizarea acestui obiectiv ține de competența funcției formative a filosofiei, care în condițiile actuale se concretizează în programe de instruire și educație a tuturor cetățenilor. Formarea atitudinii, a concepției despre lume, în care fiecare obiect sau ființă are predestinarea sa, în care nimic nu este întâmplător și în plus, este un proces complicat, care se desfășoară lent, nu este constant în dinamismul său, este caracterizat de căderi și înălțări, de stări optimiste și pesimiste, de sclipirea convingerii și încrederii în propriile forțe de a depăși o situație critică și de starea depresivă. În pofida faptului că în acest domeniu sunt mai multe dificultăți decât reușite, filosofii, savanții, pedagogii și politicienii sunt obligați să colaboreze în elaborarea și realizarea programelor instructiv-educative, orientate spre schimbarea mentalității politice, economice, sociale a omului contemporan, a întregii comunități umane. „Mentalitatea reprezintă felul particular de a gândi și de a reacționa propriu unui individ, unei sau altei colectivități, unei sau altei națiuni, ba chiar și umanității luate în integritatea ei” [5].

Schimbarea mentalității politice a omului contemporan este obiectivul central și rezultatul final al socializării. În acest context pentru problema analizată o semnificație deosebită o are fenomenul socializării politice. Suntem convinși că dacă reușim să elaborăm un sistem eficient al socializării politice a individului/grupului social vom reuși să valorificăm pe deplin dimensiunea umană a politicii și să lăsăm în istorie manifestările ei inumane, antiumane. Prin socializarea politică subînțelegem: „Procesul de instruire prin care indivizii însușesc orientări (constând în convingeri, sentimente și componente ale valorii) în guvernare și în viața politică” [6]. Procesul asimilării de către un individ sau de către un grup a conținutului valorilor și normelor culturii politice, caracteristice pentru o societate, care permite realizarea eficientă a rolurilor și funcțiilor și prin aceasta asigură conservarea societății și a sistemului politic, este definit ca socializare politică [7]. În sens îngust socializarea politică include sistemul învățământului politic formal și neformal, orientat și spontan la toate etapele ciclului de viață. Socializarea politică contribuie la adoptarea atitudinilor generalizate față de conceptele: autoritate, democrație, obligație politică. Socializarea politică influențează comportamentul cetățenilor.

În calitate de obiect de studiu socializarea politică a trezit interesul mai multor generații de savanți. În secolul XX, D.Easton definește socializarea politică prin formula: „proces de instruire a omului, în care el își studiază rolurile sociale și politice”. Această opinie o susțin L.Cewel, R.Linton, T.Parsons etc., care

menționează că socializarea politică a individului reflectă interacțiunea lui cu elementele și instituțiile sistemului politic. O orientare autoritară în știința politică, susținută de M.Habermas, K.Looman, ne oferă o nouă viziune asupra procesului socializării politice, propunând o nouă noțiune: ocluturația, ceea ce înseamnă asimilarea de către individ a valorilor noi. În studiile realizate savanții evidențiază relațiile dintre oameni, mecanismele psihologice de formare a conștiinței politice și a comportamentului individual. Comun pentru toate interpretările socializării politice a individului este capacitatea personalității de a se orienta în spațiul politicului, de a realiza anumite funcții ale puterii. În acest context socializarea politică reprezintă un proces bilateral: pe de o parte, ea fixează asimilarea de către personalitate a conținutului valorilor, rolurilor, normelor, principiilor, elaborate de instituțiile sistemului politic, iar pe de altă parte, demonstrează că personalitatea selectează tradițiile și reprezentările întărindu-le în diferite forme de comportament și de influență asupra puterii. Aceste explicații ne permit să constatăm că influența societății asupra calităților politice a personalității, controlul asupra procesului de socializare în mare măsură sunt limitate de convingerile și de credințele individuale.

În procesul socializării politice interacționează personalitatea și elementele sistemului politic. Interacțiunea respectivă este asigurată de mai mulți factori: instituțiile sociale și politice ale statului, partidele politice, grupurile de interes și grupurile de presiune, biserica, școlile, activitatea de producere, de alți indivizi. La nivelul social al claselor, al partidelor asupra individului influențează organizarea statală, regimul politic, mijloacele de informare în masă, situația economică din societate, baza tehnico-materială a societății, apartenența la grupul social etc. Sistemul politic influențează asupra socializării nu numai prin crearea condițiilor existențiale ale personalității, dar și prin crearea mediului psihologico-social. La nivelul socio-psihologic sistemul politic prin intermediul învățămîntului politic, prin manipulare – este capabil să impună o voință străină, frica, supunerea la ordonanțele puterii sau să educe cetățenii în baza anumitor idealuri, valori, în baza recunoașterii libertății individuale, a demnității lui, a dominației dreptului etc.

La nivel individual includerea personalității în politică este motivată de interesele, dorințele, necesitățile, orientările valorice personale. Socializarea politică este un proces continuu. Valorile politice, tradițiile, modelele de comportament și alte elemente ale culturii politice sunt asimilate de individ pe parcursul întregii vieți. Acceptînd unele idei, formulîndu-și unele deprinderi, individul nu poate concomitent să nu le ignore pe altele. Socializarea politică este simultan un proces de asimilare a cunoștințelor și valorilor politice noi și de pierdere a celor vechi, este o simbioză a socializării și desocializării individului, a subiectului politicii. În acest context și nivelurile socializării politice ale individului nu pot rămîne stabile, mai ales în condițiile schimbării calitative a elementelor sistemului politic. Ansamblul cunoștințelor politice, a aptitudinilor omului depind în mare măsură de rolurile lui în politică, de starea lui subiectivă, de influența factorilor sociali.

În baza investigațiilor empirice, realizate în diferite state în ultimele decenii ale secolului XX, constatăm că asimilarea scopurilor politice și a standardelor comportamentului politic în fiecare societate are propriul specific, determinat de influența atît a factorilor obiectivi, cît și a celor întîmplători, de particularitățile

mediului socio-cultural [7]. Analiza rezultatelor obținute ne permite să deosebim diferite modele ale socializării politice. Prin modelul socializării politice subînțelegem: caracteristica exemplelor standardizate a interacțiunii individului și puterii politice, în rezultatul căreia se realizează continuitatea dezvoltării politice și are loc transmiterea valorilor politice de la o generație la alta. Evidențierea modelelor stabile a comportamentului politic a personalității, în care se manifestă nivelul independenței lui politice, capacitatea de a fi subiect adevărat al politicii, responsabil pentru alegerea sa politică este caracteristică pentru personalitatea cu un nivel dezvoltat al culturii și conștiinței politice. În asemenea cazuri interacțiunea puterii și a personalității este întemeiată pe dialog, consens sau conflict.

Valorificarea experienței statelor democratice, în care activează o societate civilă bine organizată ne permite să evidențiem modelul armonios al socializării politice, caracterizat de un mediu cultural omogen, care asigură un dialog respectabil dintre personalitate și putere. Acest model este realizat în cultura politică anglo-americană, în care puterea și personalitatea manifestă devotament față de idealurile, normele și valorile dominante. Modelul armonios crează condiții favorabile pentru socializarea politică a tinerei generații, pentru includerea ei în procesul socio-politic.

Experiența statelor europene ne oferă modelul socializării politice pluraliste, caracterizat de o diversitate de subculturi ce influențează socializarea primară a individului. Valorile liberale: libertatea individului, dreptul la proprietate, individualismul, drepturile omului, democrația, pluralismul și devotamentul față de idealurile liberalismului, nivelul înalt de trai al majorității grupurilor sociale asigură capacitatea personalității de a percepe valorile altor subculturi politice, mobilitatea și instabilitatea pasiunilor politice. Unitatea prin diversitate - este principiul fundamental al activității politice, a interacțiunii personalității cu celelalte elemente ale sistemului politic național. Mai mult ca atât acest principiu este acceptat ca primordial în activitatea instituțiilor Uniunii Europene [9].

Aceste două modele de socializare politică, de încadrare activă a personalității în procesul socio-cultural au la bază dialogul sau consensul și sunt cele mai valoroase din perspectiva problemei analizate. Dialogul grupurilor sociale: conducători și conduși; savanți și politicieni, generații experimentate și tineri „neinițiați”; femei și bărbați etc. crează condiții optimale pentru valorificarea dimensiunii umane a politicii. Celelalte modele: conflictual și hegemonic nu susțin procesul de democratizare, de liberalizare a vieții publice și impun obstacole în realizarea scopurilor socializării politice. În cadrul acestora omul este apreciat mai mult ca mijloc decât în calitatea sa de valoare supremă, de scop.

Concluzii: Analiza dimensiunii umane a politicii și a condițiilor de valorificare a ei ne permite să constatăm că la începutul mileniului III, omenirea este obligată să răspundă unor cerințe, înaintate de condiția existenței și reproducerii vieții pe Terra. Nu este vorba despre o dorință a unui grup elită (conducători de state sau savanți), ci despre necesitatea de a asigura viitorul comunității umane. În acest context, la nivel global, regional, național, de grup și individual sunt necesare schimbări a mentalității, a conștiinței politice, economice, juridice, morale. Schimbarea mentalității se produce lent, dar poate fi produsă și chiar orientată prin sisteme de socializare politică. Modelele socializării politice: armonios și pluralist concretizate

prin programe de instruire și educație vor contribui la afirmarea personalității active, conștiente, responsabile, devotate idealurilor umaniste ale culturii și civilizației. Atât la nivelul elitei – organizatorilor, managerilor procesului social, politic, economic etc., cât și la nivelul cetățeanului timpul nostru istoric solicită asemenea calități.

Referințe

1. Ашин Г.К., Понеделков А.В., Игнатов В.Г., Старостин А.М., Основы политической элитологии. Учебное пособие. М.: «Изд. ПРИОР, 1999, 304 с., С. 11.
2. Oxford, Dicționar de Politică, Coordonat de Iain McLEAN, trad. Leonard Gavrilu, București: Univers enciclopedic, 2001, 526 p., p.167.
3. Primul Raport Național „Obiectivele de dezvoltare ale Mileniului în Republica Moldova, iunie 2005, p.12.
4. A se vedea: Степин В.С., Философия в эпоху цивилизационных перемен, Вопросы философии, 2006, н.2, с.16-26.
5. Ion Sîrbu, Mentalitatea omului în viziunea ecosofiei/Filosofie.Știință.Politică: realizări, implementări, perspective. Mater.conf.intern. din 28-29 noiembrie 2002, Chișinău: CEP USM, Chișinău, 2003, 406 p., p. 65.
6. Jack C., Plano Robert E., Riggs Heleman S.Robin, Dicționar de analiză politică, București, Editura ECCE HOMO, 1993, p.140-141.
7. A se vedea: Ludmila Roșca, Știința politică, Manual, Chișinău: CEP UASM, 2005, 328 p., p. 279.
8. Ibidem, p. 284.
9. A se vedea: Unificarea europeană:filosofia diversității. Mater. conf. internaț. Coord.Grigore Vasilescu, Chișinău, 2004, 344 p.; Unificarea europeană: filosofia viitorului. Mater. conf. internaț., Coord. Grigore Vasilescu, Chișinău, 2005, 212 p.

Prezentat la 19.11.2008

INTEGRAREA ROMÂNIEI ÎN UE – COSTURI ȘI AVANTAJE

Marius TĂRÎȚĂ, master în relații internaționale, IRIM

In this study, the author, Marius Tăriță (State Institute of the Studies in International Relations), analyses the way of Romania to the European Union (1999-2004). A special attention was paid to the last year of the negotiation – 2004. The position of Romania was more flexible than that of Poland in 2003, and in consequence there were imposed difficult conditions for the Romanian government and the Romanian economy (reduction of the production in hard industry etc.). Some important events also passed in 2005. The process also was interesting from the technical point of view. How Romanian negotiators had to play between the criticism of the European Commission, European Parliament, the officials of France and Germany and the media.

La 1 ianuarie 2007, România a devenit membru al UE. Un fapt binecunoscut. Analizii și ziaristii din R. Moldova deseori invocă integrarea României ca exemplu, care e folosit întotdeauna în defavoarea R. Moldova. Se menționează avantajele României ca urmare a acestei integrări, dar foarte rar sunt prezentate și apreciate costurile de aderare. Aceasta se întâmplă și datorită faptului că opinia publică moldovenească e una eurooptimistă, iar euroscepticismul e foarte puțin vizibil. Dincolo de aceste două modalități de abordare – optimistă și sceptică, în rândurile ce urmează ne vom opri mai detaliat asupra procesului de integrare al României în UE.

La 1 februarie 1995 a intrat în vigoare Acordul de Asociere al României la Uniunea Europeană. Peste câteva luni, la 22 iunie 1995, oficialii români au depus cererea de aderare la UE. În 10-11 decembrie 1999, la Consiliul european desfășurat la Helsinki s-a hotărât demararea negocierilor cu o serie de state din estul Europei, printre care și România.

România a fost un caz mai puțin reușit în procesul de integrare europeană. Împreună cu Bulgaria a fost separată de grupul mare de state candidate și pusă la „pachet”. Acest fapt i-a provocat mari dificultăți. Foarte des raportorii europeni făceau comparații dintre România și Bulgaria și cel mai des în favoarea Bulgariei. După cum vom arăta mai jos, aceste aprecieri erau lipsite de obiectivitate.

România a început procesul de negocieri cu UE în anul 2000, când la putere era președintele Emil Constantinescu. Convenția Democrată din România pe care o reprezenta, foarte fragmentată în Parlament, doar a inițiat aceste negocieri. Cea mai mare parte a acestora s-a desfășurat sub mandatul PDSR (Partidul Democrației Sociale din România) devenit PSD (Partidul Social-Democrat), care a obținut victoria atât în alegerile pentru Parlament, cât și în cele pentru Președinție în decembrie 2000. În noul guvern, negociator-șef cu UE a fost desemnat Vasile Pușcaș, profesor universitar din Cluj, specialist în Relațiile Internaționale.

Din decembrie 2000 negocierile României cu UE s-au desfășurat cu câteva excepții, fără mari dificultăți. În luna mai 2001 șase capitole de negociere fuseseră deja închise provizoriu. Iar alte șase capitole erau deschise pentru negocieri – Politica în Domeniul Concurenței, Telecomunicațiile și Tehnologia Informațiilor, Cultura și politica în domeniul audiovizualului, Dreptul societăților comerciale, Uniunea vamală și Pescuitul [1].

În general, din partea UE existau mai multe discursuri paralele față de România. Printre acestea se numărau – cel al comisarului pentru Extindere, Günter Verheugen; cel al raportorului Parlamentului European, Pierre Moscovici; cel al lui Jonatan Scheele, conducătorul reprezentanței Comisiei Europene la București și discursul politicianilor statelor puternice din UE – Germania, Franța și Marea Britanie. Conștient sau nu, dar prin toate conferințele de presă pe care le-au organizat aceștia, ei au influențat opinia publică europeană, care ca urmare a sondajelor era folosită ca o pîrghie de presiune asupra României.

În septembrie 2004, guvernul României mai purta negocieri în privința următoarelor capitole: Justiția și Afacerile Interne, Mediul, Competiție și Libera Circulație a Serviciilor, pe cînd Bulgaria avea deja toate capitolele încheiate în luna iunie 2004. La o întîlnire pe care G. Verheugen a avut-o cu membrii Comitetului de Afaceri Externe al Parlamentului European, s-au discutat ultimele evoluții în procesul de extindere europeană. Eurodeputatul Jan Wiersma a întrebat atunci - „în cazul în care Comisia nu va reuși să încheie negocierile de aderare pînă la sfîrșitul anului 2004, aceasta va înfîrzia aderarea României la UE”? G. Verheugen a răspuns - „dacă nu vor fi încheiate negocierile de aderare cu România, nu va fi un dezastru. Încă mai avem un an de zile pentru a ne asigura că România va putea adera la 1 ianuarie 2007” [2].

Ca răspuns, ministrul Integrării Europene din România, Alexandru Fărcaș a afirmat că informațiile au fost răstălmăcite și speculate. În principiu autoritățile române au permanent „sabia lui Damocles deasupra capului” și „există un element de atenționare” în cele ce s-au declarat. A mai declarat că partea română intra în faza finală a negocierilor privind „Libera circulație a serviciilor” și „Politici regionale și structurale”, care urmau să fie încheiate pînă în luna octombrie 2004. În ce privește capitolul „Mediu”, urma să se intre în negocierile privind perioadele de tranziție. Cea mai mare realizare în acel moment era că vara reprezentanții României au răspuns la 350 de întrebări suplimentare ale UE la capitolul „Justiție și Afaceri Interne” [3].

La începutul lunii octombrie 2004, reprezentanții României au propus redeschiderea negocierilor în ce privea capitolul „Impozitarea”, solicitînd șapte noi perioade de tranziție [4].

La 19 noiembrie 2004, Pierre Moscovici finalizase proiectul de moțiune privind progresele României în procesul de aderare la UE. Cele mai vulnerabile domenii au fost considerate următoarele: serviciul public (care trebuia reformat), insuficiența transparenței în ceea ce privește elaborarea legilor (pentru ca mass-media să poată analiza cu ușurință acest proces), justiția aflată sub controlul politicului, corupția la nivel înalt, Poliția care trebuia reformată (inclusiv alocarea mai multor bani pentru combaterea traficului de droguri), privatizarea incompletă [5], lipsa unui mediu de afaceri favorabil [6], transpunerea legislației comunitare [7] ș.a.

Presiunile asupra României ca aceasta să facă cedări au venit pe multiple căi. Una din cele mai intransigente a fost cea a Parlamentului European. Înainte de dezbaterile raportului lui Pierre Moscovici în 24 noiembrie 2004, deputații europeni au depus 77 de amendamente, înainte ca acest raport să fie discutat de Comisia de politică externă a Legislativului. Popularii europeni au cerut reforme suplimentare în domeniile Justiției, administrației publice și combaterii corupției. Chris Davies (liderul social-democraților) a propus introducerea unui paragraf referitor la

corupție, neaplicarea legilor privind combaterea ei și lipsa independenței în sistemul judiciar. O problemă semnalată a fost și faptul că nu a scăzut numărul ordonanțelor de urgență a guvernului român. Baroneasa Emma Nicholson, fostul raportor al Parlamentului European pentru România, a recomandat ca România să acorde mai multă atenție implementării Strategiei privind reforma administrației cu accent pe salarizarea corectă a funcționarilor publici [8].

La 30 noiembrie 2004 s-a întrunit Comitetul de afaceri externe a Parlamentului European care a adoptat cu o largă majoritate raportul referitor la România. Acesta era în consonanță cu raportul lui P. Moscovici, conținând recomandarea încheierii negocierilor în 2004 și aderarea în 2007. De asemenea în document era stipulat că Comitetul „atrage atenția asupra faptului că, la fel ca și Bulgaria, ar putea face obiectul aplicării unui mecanism specific de salvagardare care să permită Comisiei Europene – dacă aceasta estimează că există un risc serios ca România să nu fie în măsură să îndeplinească angajamentele care decurg din aderare, în special în domeniul implementării acquis-ului și a respectării criteriilor politice de la Copenhaga – să recomande Consiliului, statuînd în unanimitate, să întîrzie aderarea un an”. Raportul conținea și o recomandare la adresa guvernului român în ce privește „reformele în sferile justiției și administrației publice și să-și intensifice eforturile în lupta împotriva corupției” [9].

Situația devenise una incertă pentru România datorită numeroaselor critici pe care le primea. În acel context la Lubeck a avut loc întîlnirea cancelarului german Gerhard Schröder și a președintelui francez Jacques Chirac, după care au declarat că trebuiau încheiate negocierile cu România și Bulgaria, după care începute cele cu Turcia [10].

Comisia Europeană a declarat în 8 decembrie 2004 negocierile cu România ca fiind închise din punct de vedere tehnic. În schimbul închiderii negocierilor România a fost nevoită să accepte 11 condiții imprevizibile și umiltoare. Printre cele mai grave erau:

- aderarea României putea fi amînată cu un an dacă țările membre întruneau majoritatea calificată, pe cînd în cazul Bulgariei era nevoie de unanimitate;
- subvențiile maxime pentru sectorul siderurgic nu puteau depăși 51 de miliarde de lei, iar din decembrie 2004 acestui sector nu i se mai puteau acorda subvenții pentru restructurare [11];
- producția totală de oțel trebuia redusă cu 2 milioane de tone pe an, iar unele capacități urmau să fie închise;
- în ce privește domeniul siderurgic, România urma să fie evaluată anual, iar Comisia Europeană trebuia informată o dată la șase luni începînd cu 15 martie 2005 și terminînd cu 15 martie 2009;
- toate ajutoarele de stat acordate după septembrie 2004, care vor fi considerate ilegale de UE, urmau să fie rambursate după aderare;
- zonele libere și defavorizate puteau avea avantaje fiscale pînă cel tîrziu anul 2010, iar în ce privește Valea Jiului, ele trebuiau oprite la sfîrșitul anului 2008;
- reforma justiției și măsurile împotriva crimei organizate de asemenea urmau să fie monitorizate [12].

Majoritatea punctelor impuse pot avea o explicație neutră și ar fi putut aduce și beneficii României, însă unul din puncte e clar îndreptat împotriva puterii economice a României. Impunerea reducerii producției de oțel cu 2 milioane de tone pe an a fost o măsură nedreaptă, în interesul unor state producătoare de oțel din Uniunea Europeană. Dar aceasta nu a fost suficient. Oficialii europeni au continuat folosirea tacticii prin care guvernul României a fost supus presiunilor indirect. Astfel, Olli Rehn, noul comisar pentru extindere, a declarat că guvernele statelor UE au trecut peste părerea sa, atunci când au decis încheierea negocierilor (aici se referea și la declarația lui J. Chirac și G. Schröder). În plus, după părerea lui exista posibilitatea amânării aderării României pentru 1 ianuarie 2008.

La 14 decembrie, ministrul de externe al Olandei (care deținea în acel moment președinția Uniunii Europene) a declarat după o reuniune a miniștrilor de externe ai statelor UE, că era convins că semnarea tratatului de aderare al României urma să fie semnat în primăvara anului 2005. Reprezentantul Ungariei, ministrul fără portofoliu Etele Barath, a declarat că a fost desemnat un criteriu strict în ce privește mediul. Aici o problemă o reprezenta dezvoltarea minieră de la Roșia Montană. Partidele de opoziție din Ungaria au cerut redeschiderea negocierilor în ce privește capitolul mediu, dar guvernul maghiar nu a fost de acord. În aceeași zi de 14 decembrie Comisia Europeană a confirmat închiderea provizorie a tuturor celor 31 capitole de negociere dintre România și UE. Următorul pas trebuia să fie confirmarea pe cale politică a acestei decizii la Consiliul European (16-17 decembrie, Bruxelles) [13].

În cadrul celei de-a 12-a Conferință Interguvernamentală de Aderare a României la UE, care a fost și ultima ca număr, reprezentanții Comisiei Europene au declarat că România trebuia să pună accentul pe reforma administrației publice, a sistemului judiciar și lupta împotriva corupției.

Singura poziție principială a României, dar pentru scurt timp, în acel context a fost luată de nou-alesul Președinte Traian Băsescu. Acesta a evocat posibilitatea redeschiderii unor capitole de negociere (Energia și Concurența), la care se ajunseseră la rezultate nefavorabile României. Declarațiile care au urmat, din partea diferitor oficiali europeni, deși diplomatice, au fost de fapt o modalitate de presiune asupra României ca să nu redeschidă negocierile. Bernard Bot, ministrul de externe al Olandei, a apreciat că era la latitudinea României să ceară redeschiderea anumitor capitole. Dar, „ceea ce pot spune este că aceasta este o treabă foarte riscantă, întrucât Comisia a decis după deliberări serioase că aceste capitole pot fi închise. Sunt foarte curios să aflu care ar fi motivele pentru redeschiderea lor. Încă o dată, nu recomand României să urmeze această cale, pentru că ar fi în detrimentul ei” [14].

În 15 decembrie raportul privind România a fost dezbătut în Parlamentul European și pînă la urmă a fost adoptat [15].

Deja în anul 2005 relațiile dintre România și UE au intrat într-un fâgaș mai liniștit, dar nici de această dată nu au lipsit criticile puternice. Unul din instrumentele de presiune a fost presa. Iată câteva exemple relevante din discursul promovat de ziarul francez „Le Monde”. În 4 martie 2005 acesta titra - „Aderarea României în 2007 nu se bucură de unanimitate în cadrul Parlamentului și Comisiei”. „În PE se dezvoltă o campanie pentru solicitarea raportului de aderare la UE din partea

României, acuzată că ar fi incapabilă de transparență democratică și luptă împotriva corupției” [16].

La 25 aprilie 2005, reprezentanții României au semnat la Luxemburg Tratatul de aderare la Uniunea Europeană.

La 2 iunie la București s-au aflat liderii PPE care au analizat situația României. Contextul european s-a schimbat brusc odată cu eșecurile de la referendumurile din Franța și Olanda. Au apărut mai multe voci critice, care deși au dispărut în scurt timp, au arătat existența unor serioase reticiențe în statele Uniunii. Pe de altă parte au apărut alte probleme care trebuiau rezolvate. Aici se înscrie discuția din jurul rabatului britanic, în care reprezentanții guvernului de la Londra nu vroiau să cedeze nimic.

Cancelarul german G. Schröder a declarat atunci că Germania era contra redeschiderii negocierilor de aderare ale României. „Trebuie să decidem dacă periclităm ideea unei Europe unite sau ne bazăm în continuare pe acest proces, printr-o analiză lucidă. Avem șansa unică să întregim Europa după căderea cortinei de fier. Dacă am periclitat acum acest proces, indiferent de motive, urmașii ne-ar reproșa acest lucru și eu nu vreau să îmi asum astfel de risc. Eu pledez pentru extinderea Europei” [17].

La 14 iunie 2004, la Luxemburg au început lucrările Consiliului de Asocierie UE-România. Din acel moment și pînă la aderarea din 1 ianuarie 2007, partea română nu a mai făcut eforturi în vederea apărării drepturilor și intereselor sale. De altfel în Europa puține state au pledat cu fermitate pentru propriile drepturi. Printre acestea se înscriu Polonia, Irlanda și Cehia.

Referințe

1. *Timpul nostru* (Cluj-Napoca), 2001, anul I, nr. 1, p. 50. În acel moment mai erau pregătite pentru negocieri încă trei capitole – Politica în domeniul transporturilor, Protecția consumatorilor și a sănătății, Libera circulație a capitalului.
2. *ZIUA*, 6 septembrie 2004, nr. 3112.
3. *ZIUA*, 6 septembrie 2004, nr. 3112.
4. Se cereau modificări „tocmai pentru ca prețurile la benzină fără plumb, motorină, gaze naturale, păcură și electricitate să nu afecteze cetățenii în urma aplicării accizelor la nivelul din UE”. Se aveau în vedere noi perioade de tranziții: patru ani la benzina fără plumb, șase ani la motorină, trei ani la gazele naturale, doi ani la păcură și trei ani la electricitate. Vezi *Gardianul*, 25 noiembrie 2004, nr. 762. Cf. *România Liberă*, 25 noiembrie 2004. Paradoxul situației era că presa din România a scris despre acest eveniment abia la sfârșitul lunii noiembrie 2004, deși el avusese loc la începutul lunii octombrie 2004!
5. Această critică era complet nefondată deoarece în vara anului 2004 Guvernul României a vîndut întreprinderea petrolieră „PETROM” firmei austriece OMV, la un preț echivalent cu venitul anual al „PETROM”. Au existat și alte privatizări pripite de la care statul român și cetățenii lui au avut doar de pierdut.
6. Aici se menționa și faptul că România trebuia să își ajusteze prețul energiei electrice la cel european.
7. *ZIUA*, 20 noiembrie 2004, nr. 3177, p. 3.

8. Grupul verzilor a avut și el câteva amendamente – paragrafe care să impună România să facă eforturi suplimentare în ce privea libertatea presei, independența justiției, măsurile anticorupție și măsuri pentru încetarea rețelilor tratamente aplicate în secțiile de poliție și spitalele de psihiatrie. *ZIUA*, 23 noiembrie 2004, nr. 3179.
9. *ZIUA*, 14 decembrie 2004, nr. 3197, p. 9.
10. *ZIUA*, 6 decembrie 2004, nr. 3190.
11. Pe lângă aceasta - guvernul român urma să prezinte un nou plan de restructurare a industriei siderurgice și să întărească sensibil performanța Consiliului Concurenței.
12. *ZIUA*, 10 decembrie 2004, nr. 3194, p. 4. La cele enumerate mai sus se adaugă - guvernul român trebuia să justifice ordonanța de urgență (noiembrie 2004) prin care datoriile RAFO Onești (rafinărie foarte importantă) și „Carom” au fost preluate de AVAS; în ce privește capitolul „Justiția și afacerile interne”, guvernul trebuia să dea toate informațiile privind contractul cu EADS pentru securizarea frontierelor; pînă la sfîrșitul anului 2005 UE urma să supravegheze funcționarea Parchetului Național Anticorupție și revizuirea Codului de Procedură Penală.
13. *ZIUA*, 15 decembrie 2004, nr. 3198, p. 8.
14. Ministrul de externe francez a intervenit și el în presă - „E cam tîrziu totuși. Sigur că domnul Băsescu nu putea cere așa ceva mai devreme /.../, dar mi se pare că aceste negocieri au fost lungi, dificile și exigente și bine conduse și de o parte, și de alta”. Ministrul de externe al Bulgariei, țară care era la „pachet” cu România în procesul de aderare, a declarat că redeschiderea negocierilor ar fi fost contraproductivă. *ZIUA*, 15 decembrie 2004, nr. 3198, p. 7.
15. E interesant cum sunt tratate astăzi evenimentele retroactiv de unii analiști. Vezi *Caiete de Istorie* (anul 2007, nr. 16, p. 30).
16. *ZIUA*, 5 martie 2005, nr. 3263, p. 7. Aceasta avea loc la scurt timp după ce deputatul creștin-democrat german Markus Ferber ceruse amînarea accederii României în UE. Printre criticile aduse de publicație era și cea că lupta împotriva corupției nu a avansat.
17. *ZIUA*, 4 iunie 2005, nr. 3340. Un discurs tipic metaforic în care nu este spus nimic și care anihilează orice voință a noii guvernări române de a-și apăra drepturile și interesele cetățenilor.

Prezentat la 26.12.2008

PREMISE PSIHOsocIALE ALE CONSERVĂRII ȘI PERPETUĂRII TOTALITARISMULUI

Grigore ȚAPU, doctor în pedagogie, conferențiar universitar, IRIM

In this article it is analyzed interaction between the ideologies propagated in the collectivity of social representations and representatives of the community. In their turn, social representations are conceived as a premise of preservation and perpetuation of totalitarian community tendencies.

La originea unei sau a altei ideologii se află diferite idei filosofice, morale sau / și psihosociale. Spre exemplu, statul rusesc, fiind din start constituit din mai multe popoare / entități cucerite, alipite, cotropite a fost din totdeauna axat în politicile sale interne și externe pe idei de unificare. Aceste idei au luat forme, care sau realizat într-un diapazon foarte larg, dar și suficient de constant în diferite epoci ale existenței Rusiei. La o extremă a acestui diapazon s-au situat ideile, legate de nevoia salvării statului rusesc, la o altă extremă, ideile legate de caracterul mesianist al poporului rusesc. În mod cert aceste idei, imaculate în conștiința poporului rusesc de-a lungul secolelor, și-au lăsat amprenta asupra conștiinței acestuia, generând apariția și perpetuarea unor caracteristici a ceea ce poartă numele de mentalitate a poporului rusesc.

Urmează să ne întrebăm, în ce măsură mentalitatea unor indivizi se poate detașa și manifesta aparte și diferit de mentalitatea colectivității? În ce măsură conștiința individuală a reprezentanților unui popor e în stare să opună rezistență unor formule ideologice arhetipale colective? Sunt întrebări, ale căror răspunsuri ar scoate la iveală anumite premise psihosociale, legate de regenerarea unor tendințe totalitariste ale unui sau ale altui stat.

Mentalitatea este un fel de a gândi al unei persoane sau a unei colectivități. În aspect psihologic, este necesar să fie distinse, în cadrul mentalității, două formațiuni de fond: conștiința și gândirea. Ideile lansate și vehiculate de anumite ideologii pot să pătrundă în conștiința individuală a reprezentanților colectivității și să devină valori pentru acestea; dar nu neapărat să amorseze / și gândirea acestora. În asemenea situații, diferența dintre idealurile propagate prin intermediul respectivelor ideologii și realitatea crudă se poate reduce la minimum. Simțul realității, spiritul critic în calitatea lor de caracteristici esențiale ale gândirii indivizilor, aflându-se într-o stare de latență / anestezierie nu se pot implica, în cazul descris, în reflectarea adecvată a unor persuadări / manipulări ideologice.

Una din consecințele anihilării graniței dintre ideal și realitate ține de extinderea și amplificarea unor produse ideologice amalgame, constituite din minciună și adevăr. La nivelul conștiinței individuale această extindere condiționează apariția și sporirea unor expectanțe și dorințe ale indivizilor de a accepta și consuma produsele menționate.

Astfel conștiința individuală a omului de masă, leneșă la capitolul "a pune la îndoială", a " gândi și medita" își conservă obișnuința de a accepta necondiționat

formele ideologice ambalate în straiile unor quasi - adevăruri. Un alt aport la procesul menționat vine din partea tendințelor uniformiste ale conștiinței individuale, de incapacitatea acestora de a sesiza și accepta pluralismul de opinii, idei, convingeri etc. Clișeele, categorisirile, tot soiul de imperative acceptate și împărtășite de către conștiința individuală reprezintă cea de a treia, dar nu și ultima, consecință a conformării necondiționate a indivizilor unor colectivități la anumite ideologii.

Ceea ce contează, în ultimă instanță, rezidă în faptul că indivizii izolați, dar și colectivitatea de ansamblu supusă unor presiuni din partea autorităților, adoptă ideologiile acestor autorități. Acest lucru este posibil doar în baza a ceea ce în psihologia socială modernă este cunoscut ca "reprezentări sociale". Anume reprezentările sociale ale unei colectivități sunt în stare să suscite comportamente sau viziuni adecvate unor ideologii.

A pune problema "Cine propune o reprezentare, o ideologie sau o știință?" ne trimite la un grup, o clasă socială, o cultură etc. [1, 63] Toate fenomenele sociale, ideologice sunt în egală măsură, colective. Caracteristicile psihosociale ale mentalității unui popor pot fi, astfel, analizate și din perspectiva reprezentărilor sociale ale acestui popor. În această ordine de idei se poate afirma, că nu există deosebiri esențiale între ideologiile și reprezentările sociale ale unor colectivități. Sloganurile ideologice ale liderilor politici din Rusia de genul "Rusia trebuie salvată", "Rusia trebuie să-și asume un rol mesianist în lume!" se înscriu în egală măsură și în contextul unor reprezentări sociale ale poporului rus.

Ceea ce ar permite o delimitare certă a sistemelor ideologice, științifice și a reprezentărilor sociale este "a ști pentru ce aceste sisteme sunt produse".[1, 64] Fiecare sistem realizează o anumită funcție, deosebită de funcțiile celorlalte sisteme. Funcția specifică a ideologiei constă, pe de o parte, în furnizarea unor ansambluri generale de scopuri, pe de altă parte, în justificarea actelor unor sau altor autorități. Funcția reprezentărilor sociale rezidă mai degrabă în "alimentarea" unor produse de formare a conduitelor și de orientare a comunicărilor sociale.[1, 64] O delimitare funcțională a sistemelor ideologice și a reprezentărilor sociale, în cadrul unei analize, n-ar trebui să soldeze cu o concluzie legată de ideea unei separări a acestor sisteme într-un spațiu real al unei colectivități.

Sistemele, care se desfășoară într-un context social dat, sunt interdependente. Pentru a transpune ideologiile în practică este necesar ca acestea să i-a în calcul reprezentările sociale ale colectivității. Anume reprezentările sociale permit "traducerea" și implementarea unor idei în mediul ambiental al fiecărui individ. Reprezentările sociale motivează transpunerea ideilor în viața și activitatea cotidiană a indivizilor, transformă ideile în instrumente atitudinale, de comportament. Numeroase grupări (politice, neofasciste, etc.) din Rusia nu sunt doar tolerate, dar și încurajate, implicit, de către autorități.

Una din premisele viabilității ideologiilor cu caracter totalitarist ține în opinia noastră de natura reprezentărilor sociale, mai exact, de incapacitatea colectivității umane de a depăși anumite reprezentări sociale imaculate în inconștientul colectiv.

În contextul unui spirit comun, al unor mișcări colective omogene, indivizii au nevoie de un "mesia", de un salvator. Apariția unor asemenea lideri, grație unor

mecanisme de identificare proiectivă, îi ajută pe oamenii de masă să-și atribuie plus "valoare" de popor salvator. America "salvează mereu democrația" în alte state, Rusia "salvează cetățenii" săi în țările din vecinătate. Aceste eforturi "herculeene", nu sunt altceva decât, o compensare a unor fenomene mai profunde, și anume - a unor complexe de inferioritate.

Complexele de inferioritate, sunt caracteristice de regulă indivizilor, dar și colectivităților imature. Colectivitatea americană este imatură prin faptul existenței sale istorice. Colectivitatea rusească este imatură din cauza persistenței sale, în ceea ce C.G. Jung a numit, "uterul popoarelor asiatice". Aceste două colectivități imature, adolescente demonstrează, în permanență mușchii săi întregii lumi.

În Rusia, colectivitatea recurge la revitalizarea unor reprezentări arhetipale arhaice și infantile, pentru a se debarasa de acest complex. Un exemplu elocvent: pe toate ecranele televizoarelor rusești se derulează nonstop, filme cu secvențe în care bravii milițieni, ostași, "supermani" omoară pe cineva și totodată salvează pe altcineva. Se pare că în acest "travaliu" mijloacele de informare în masă au depășit pe cele americane, care prezintă o violență interminabilă.

Cei mai cunoscuți lideri dictatori, au fost și sunt un aspect individual, psihologic diferiți (Lenin, Stalin etc). Nu însă și popoarele pe care le-au încorporat în totalitarism. Revitalizarea și amplificarea unor reprezentări colective arhaice similare pe fondalul unor complexe la fel de apropiate / similare - iată rețeta universală pentru instaurarea și menținerea unor regimuri totalitariste.

Un alt aspect al premizelor analizate, în contrapunerea dialectică cu cel dintâi, este legat de conștiința individuală a reprezentărilor unei anumite colectivități. O conștiință individuală avansată a reprezentanților colectivității, e în stare să-i scoată, să-i distanțeze de reprezentările sociale ineficiente sau / și periculoase pentru dezvoltarea colectivității. Asemenea conștiință, tipică pentru culturile bazate pe individualism, permite indivizilor să abordeze realitatea trăită în calitate de subiecți activi, implicați cu spiritul critic în luarea de decizii și realizarea acestora în cadrul colectivității.

În cadrul unui studiu de proporții condus de către Abulhanova K. A., Academician al A.S.R. (P.A.H.), au fost cercetate trei din cele mai esențiale aspecte ale mentalității poporului rusesc : activismul, încrederea / neîncrederea în sine (optimismul - pesimismul) și facultatea de a aborda / soluționa probleme. Ultimul aspect a fost conceput, categorisit ca un mecanism funcțional al conștiinței. Anume aceste aspecte au determinat aria de investigație a reprezentărilor politice, de drept, morale și ale celor, asociate conceptului de sine ale unui eșantion constituit din diverse categorii ale populației: întreprinzători, intelectuali, savanți și studenți, muncitori și pensionari. Rezultatele cercetării au arătat că ponderea reprezentărilor morale este net superioară în raport cu reprezentările politice și de drept la majoritatea absolută a subiecților examinați. Totodată, în structura reprezentărilor morale se situează, în prim - plan, sentimentele legate de responsabilitate și conștiinciozitate. Reprezentările politice și cele asociate domeniului juridic dau dovadă de o dezvoltare redusă și sunt compensate "din contul" reprezentărilor morale. În general morala, reprezentările morale au mai degrabă un caracter relativ

și convențional. În cultura rusească ea se sprigină, deseori, pe o convenție de felul: "Tu mie, eu ție.". [2, 95]

În țările Europei de vest reprezentanții unor domenii profesionale sunt în stare să efectueze acțiuni comune în cadrul unor proiecte, instituții etc, în afara unor implicări personal - emoționale (simpatie, compatibilitate psihofiziologică etc.), doar în baza unor reguli și indici profesionali. În Rusia un rol deosebit în afacerile comune revine formulilor de genul: "om bun", "relații amicale" etc.

Reprezentările sociale asociate domeniului de drept sunt sesizate de către categoriile de persoane examinate doar în aspect cerințe - imperative ale societății în raport cu cetățenii, dar nu și cerințe - drepturi ale cetățenilor în raport cu statul, societatea.

Conceptul de sine al persoanelor cercetate s-a dovedit a fi indisolubil legat de reprezentările cu referință la societate. O asemenea legătură, dintre reprezentările private și cele publice, în conștiința europenilor este neesențială. La reprezentanții poporului rus, o asemenea legătură, contribuie la disocierea (diluarea) indivizilor în contextul unor abstracțiuni ideologice "popor", "societate"(держава). În situația unor minime diferențieri ale Eului de non - Eu (stat, popor etc) indivizii respectivi se simt, se percep și se manifestă, mai degrabă în calitate de obiecte, dependente de stat, societate și, mai puțin în, în calitate de subiecți activi de care ar depinde aranjarea unor lucruri și desfășurarea acestora în societate.

Unicul grup, la care această diferență dintre conștiința individuală și cea colectivă s-a dovedit a fi evidentă, a fost cel al întreprinzătorilor. Doar reprezentanții acestui grup au obținut un scor înalt la capitolul optimism și totodată au demonstrat tendința de a se orienta spre o conștiință individuală concretă - cu caracter problematic. Astfel spus - aceștea sunt dispuse să se confrunte cu probleme sociale și să facă față acestor probleme.

Majoritatea reprezentanților celorlalte categorii sociale au dat dovadă de pesimism și totodată de tendințe de evitare a unor probleme de ordin social. Intelectualii, spre exemplu, sunt mai bine poziționați în raport cu diverse probleme abstracte, muncitorii - cu probleme profesionale. Însă nici primii, nici cei de la urmă, nu tind să "survoleze" spațiul problemelor sociale și să devină actori activi al acestui spațiu. Pe de altă parte, observăm, că cei care încearcă să realizeze acest lucru în situația politică actuală a Rusiei sunt pur și simplu lichidați.

Concluzia esențială, la care au ajuns autorii cercetării este următoarea: rolul determinant în dezvoltarea societății revine persoanelor care posedă capacități intelectuale, inedite, persoanelor capabile de a se poziționa activ în raport cu problemele sociale și de a face față acestor probleme, și totodată apte de a se adapta la condițiile schimbătoare ale mediului. [2, 96]

În procesul de realizare a unor ideologii orientate spre instaurarea unor regimuri totalitare, liderii respectivi, urmăresc, de regulă, doar scopul formării, educării unor mase de oameni - și mai puțin, sau deloc - a unor persoane, a unor personalități distincte și independente. Acest, de la urmă, scop vine în contradicție cu ideologiile comuniste, fasciste, staliniste, suprastataliste, etc.

Există o singură soluție eficientă pentru eliminarea sau evitarea totalitarismului - educarea insistentă și persistentă, de durată a Personalității la nivelul cetățeanului simplu - în detrimentul instinctului gregar al mulțimii și gloatei. [3, 196]

Referințe

1. Moscovici, S., Psihologia socială sau mașina de fabricat Zei, Editura Universității "A.I. Cuza", Iași, 1994, 266 p.
2. Российский менталитет, *Психология личности, сознание, социальные представления*. Под ред. акад. РАО К.А., Абульхановой-Славской, члена-корреспондента РАН А.В., Брушлинского, к.п.н. М.И., Воловиковой, Москва, 1996, 277 стр.
3. Юнг, К. Г., Аналитическая психология, Мартис, Москва, 1995, 193 стр.

Prezentat la 26. 12.2008

БОЛЬШЕВИСТСКАЯ КОНЦЕПЦИЯ ДЕМОКРАТИИ В КОНТЕКСТЕ ПОЛИТИЧЕСКОЙ ДОКТРИНЫ: ПРЕДВАРИТЕЛЬНЫЕ ЗАМЕЧАНИЯ

Эдуард ВОЛКОВ, доктор философии, доцент, ИРИМ

The present article is dedicated to the bolshevik conception of democracy in the context of political doctrine.

В период долгих десятилетий культа личности Ленина, апологизации его теоретического наследия, господствующей, а точнее, единственно допустимой в советском общественном сознании была мифологема, согласно которой Ленин постулировал в качестве основополагающей идею о нерасторжимом единстве демократии и социализма. При этом ссылка, как правило, делалась прежде всего на известный фрагмент из его тезисов «Социалистическая революция и право нации на самоопределение»: «...как не возможен победоносный социализм, не осуществляющий полной демократии, так не может подготовиться к победе над буржуазией пролетариат, не ведущий всеобщей, последовательной и революционной борьбы за демократию...»[1]

Первое, выделенное нами во фрагменте высказывание типично для Ленина своим лицемерием, второе невыделенное – характерно для сути его идей революционной демократии.

Вторая глава первой книги моей монографии <<*Метаморфозы и парадоксы демократии*>> как раз и посвящена обоснованию этой оценки.[2]

Подведу итоги и вывод моего исследования.

1. В процессе эволюции своих политических взглядов В.И. Ленин исходя из ультралиберального понимания характера и движущих сил российской буржуазно- демократической революции и вследствие этого отказавшись от модели «буржуазной» общегражданской политической демократии как цели даже для «буржуазно – демократической» России, стал разрабатывать модель классовой и революционной демократии (не в трафаретном для советского «марксизма – ленинизма» истолковании, а в буквальном значении термина – власть революционных масс).

2. Для уяснения содержания, вкладываемого Лениным в понятие полной демократии, первоначально следует рассмотреть его только в рамках ленинской концепции демократии и лишь за тем в контексте политической доктрины в целом.

3. В первом аспекте это понятие означала особый вид политической демократии с преобладанием форм прямой классовой демократии (пролетариата и крестьянства - на первом, пролетариата – на втором этапе), непосредственное «поголовное» участие трудящихся в управлении, всеобщее вооружение народа. Иллюзорная и пагубная (в случае ее объективации) по своим последствиям для стабильного функционирования политического режима, политиче-

ской системы в нормальный, эволюционный период, идея «поголовного управления» в революционную пору, наоборот, могла сыграть (и сыграла) совсем иную роль: инициировать новые акты непосредственного властвования революционных масс, а главное, служить идеологическим средством привлечения их симпатий, поддержки, объединения вокруг той партии, которая эту идею пропагандирует. Сокровенный смысл ленинской идеи революционной демократии и стоял в использовании непосредственно действующей власти революционных масс (предварительно всячески их разжигая для последующего прихода к власти собственной партии).

4. В отличие от К. Маркса и Ф.Энгельса (прежде всего последнего), допускающих принципиальную и конкретную возможность использования реально существующей демократической республики в качестве государственной формы диктатуры пролетариата в случае осуществления пролетарской революции по формально – демократическому пути, В.И.Ленин после революции 1905-1907гг. безусловно отвергал такую возможность для диктатуры пролетариата в условиях России, не определяя конкретно возможные конституционные формы, и невнятно и противоречиво писал о демократической республике как государственной форме для демократической диктатуры рабочих и крестьян. В то же время он, опираясь на практический опыт первой революции, стал разрабатывать идею Советов как прототипа и зародыша искомым адекватной институциональной формы революционной власти.

Стихийно созданные революционными массами Советы, безусловно, обладали большой демократической потенцией для осуществления форм демократии народных низов в революционный период на местном (производственном и территориальном) уровне, являлись институциональной формой многопартийной классовой демократии. Одновременно они, будучи лишены многих атрибутов государственности, сформировавшейся на протяжении сотен лет политической цивилизации и предохраняющие от узурпации власти или смягчающие ее последствия (разделение властей, несменяемость судей, правовое правление и т.д.), не могли стать институциональной основой построения всей государственной власти и управления, о чем предостерегали меньшевики.

5. Учитывая, что В.И.Ленин исходил из идентитарного понимания классовой демократии, полная пролетарская демократия означала для него с внешней стороны установление господства класса в целом (самоуправляющегося коллектива в целом) в ущерб правам и интересам отдельного пролетария, пролетарского меньшинства. А по сути дела – установления власти партийной олигархии, так как определение интереса классов в целом, согласно идентитарному пониманию, не могло свестись к определению результирующей суммы интересов отдельных пролетариев, к волеизъявлению пролетариата, а могла быть «вычислено» только пролетарской партией, ее руководством, вооруженным единственно научной теорией.

6. Концепция демократии В.И.Ленина в контексте политической доктрины в целом являлась теоретически **внутренне противоречивой**: включала в себя и идею прямого демократизма пролетарских масс, власть большинства и антидемократическую идею авангардной партии «нового типа», по сути, озна-

чающую признание диктатуры меньшинства. В ней переплелись в неразрывном целом две разнородные революционные российские традиции (имеющие аналог и связанные с традициями Запада): широконародное стихийное движение, бунтарско – анархистское (пугачевско - бакунинское), с одной стороны, и узкоинтеллигентское, заговорщическо-конспиративное (ткачевско-народовольческое), с другой стороны. Однако внутренняя противоречивость ленинской теоретической конструкции как нельзя лучше вписывалась в российскую политическую действительность начала XX в.:

а) соответствовала политическому умунастроению, культуре, психологии широких народных масс, их социально – экономическому положению, позволяло теоретически обосновать инициировать прямые действия, стихийный протест трудящихся, привлекать их на свою сторону, завоевать доверие и возглавить их борьбу;

б) вместе с тем она способствовала тем самым трансформации субъекта политики – революционной массы – в объект манипулирования со стороны авангардной партии «нового типа».

7. И, наконец, идея полной пролетарской демократии, рассматриваемая сквозь призму идеи неограниченной, насильственной, непосредственно действующей (революционно - демократической) революционной власти означала:

а) кратковременный период спонтанной, в основном разрушительной в своих проявлениях власти революционных масс, движимых страстями, ненавистью, злобой, завистью, безусловно, отражающих в конечном счете в массе своей и объективно существующие потребности общественного развития, но неимоверно большой человеческой ценой;

б) не только «насилие – I» (по отношению к эксплуататорам), но и «насилие – II» (по отношению к «малосознательным» пролетариям, не разделяющим позиции большевиков и следующих за ними масс);

в) неправовое государство, в своих действиях не ограничено никакими нормами и руководствующееся политической целесообразностью, постулатами доктрины, задачами борьбы за социализм. Именно в этом и состоит подлинный смысл ленинских слов из его письма к И.Арманд (1916): «Надо уметь соединить борьбу за демократию и борьбу за социалистическую революцию, подчиняя первую второй. В этом вся трудность, в этом вся суть»[3].

Таким образом, ленинская идея «полной демократии» в случае ее материализации на практике свелась бы к политической метаморфозе псевдодемократии в автократию: изначальная кратко временная деспотия большинства с неизбежностью превратилась бы в диктатуру партийной большевистской элиты во главе с харизматическим вождем с опорой как на насилие, так и на поддержку и согласие пролетарских: низов города и деревни, люмпенизированных слоев, ибо большевистская автократия оказалось созвучной мировосприятию, менталитету, политической культуре, жизненной ориентации, интересам, соответствовала психологическому состоянию масс в революционную эпоху. Последний момент важно выделить особо. Он упускался из виду ранее многими западными советологами (а ныне – рядом отечественных исследователей), видевшими в политической практике большевизма воплощение антидемокра-

тических идей его политической доктрины, политических амбиции, психологических черт его лидеров и не учитывавшими значительное совпадение интересов и интенции большевизма и пролетарских и крестьянских низов России.

Уже в ленинских работах рассматриваемого периода (до 1917 г.) вполне отчетливо просматриваются атрибутивная черта большевистской политической технологии: всячески поддерживать и поощрять, а там, где возможно, то и всячески разжигать саму общественную конфронтационность, страсти, инстинкт, недовольства, прямые действия, революционную стихию трудящихся масс, предоставляя им первоначально (вынужденно, в силу необходимости, ибо по иному просто не получится, а кроме того, это социально – психологический способ завоевания доверия масс) относительную свободу действия на первом, разрушительном этапе завоевания власти стен, чтобы в последствии постараться подчинить массы руководству и диктату большевистской партии.

Сакральная, эзотерическая тайна большевистской (ленинской) политической доктрины состоит (в ряде моментов пока имплицитно)- вопреки тому, что зачастую писал и публично высказывал родоначальник большевизма - в теоретическом конструировании сложной по структуре и трансформирующейся во времени модели политического режима: вначале, на первом разрушительном «революционно демократическом» этапе завоевания власти, предполагается установление биполярной – охлократической и партолигархической – модели власти, сочетающей власти и интересы охлоса, народных обездоленных низов, пролетариев и крестьян – бедняков (открыто) и профессиональных революционеров, зарождающейся партолигархии во главе с харизматическим вождем (завуалированно), затем, на втором этапе, - установление партолигархического режима с некоторыми внешними атрибутами смешенного охло- демократического режима при согласии, поддержке и направленном участии в управление охлоса, люмпенов, пауперов, маргиналов.

И последней (как и предыдущий) момент политической доктрины большевизма [сознательное конструирование изначально биполярной, охлократической (псевдодемократической) и партолигархической, модели политического режима, лишь в последствии должествующей превратится в партавтократический режим] так же, как правело, упускался из виду и апологетической литературы (прежде всего советской), и критической (западной и отечественной).

Но было бы ошибкой полагать, что обоснование Лениным на первом этапе биполярной модели политического режима объясняется только его лицемерие и демагогией, стремлением вождя большевизма словами о полной демократии, пролетарской демократии замаскировать намерение установить диктатуру партии.

Ленин, исходя из идентитарного понимания демократии, скорее всего, пребывал по данному вопросу (по крайней мере, отчасти) в заблуждении, возможно, наивно надеясь на добровольное согласие всего пролетариата на руководство им со стороны большевистской партии и тем самым на мирное разрешение отмеченного нами противоречия между провозглашением единовластия и самовластия пролетариата, его самодеятельности и суверенитета, с одной стороны, и фактически властвованием большевистской партии, с другой.

Кроме того, наряду с субъективной стороной деятельности Ленина необходимо видеть и объективный момент, независящий от его воли и желания и состоящий в закономерном превращении, метаморфозе форм политических режимов из одной в другую при определенном качестве и состоянии субъекта и объекта власти. Другой вопрос, в какой мере Ленин отдавал себе в этом отчет, в какой мере наделся на желательную метаморфозу политического режима, формы, а в какой мере интуитивно превосходил такую возможность, что требует специального рассмотрения.

Библиография

1. Ленин В.И. ПСС. Т.27. – С.253.
2. Волков-Пепоянц Э.Г. Метаморфозы и парадоксы демократии. Политическая доктрина большевизма: истоки, сущность, эволюция, альтернативы. В 2-х книгах. Кн.1. – Кишинев: „Leana”, 1993. – С.190-343.
3. Ленин В.И. ПСС. Т.49. – С.347.

Prezentat la 26.12.2008

2

**DEZVOLTAREA
ECONOMICĂ ÎN CONTEXTUL
GLOBALIZĂRII**

PROSPECTS OF CYBER MARKETING

Татьяна АНДРЕЕВА

Елена БАДЭРЭУ, магистр права, IRIM

В данной статье анализируются стабильные темпы роста Рунета. Последние статистические исследования показывают, что происходит успешное формирование и усиление позиций бизнес-инфраструктуры. Вхождение Рунета в данный этап развития, по прогнозам, повлечет за собой не только количественные, но и качественные изменения в сети. Все больший приоритет приобретает использование Сети не только в качестве источника информации и рекламной площадки, но и как действенный способ бизнес-коммуникаций.

Estimating the left 2007, we can ascertain stable rates of growth of the cyber marketing in the world. Last statistical researches show, that there is a successful formation and amplification of positions in business-infrastructure. The occurrence of the Runet in the given stage of development, under our forecasts, will cause not only quantitative, but also qualitative changes in the network. The increasing priority gets use of the Network not only as a source of the information and an advertising platform, but also as an effective way of business-communications. However the requirement of high-grade use of interactive opportunities of the Network as the new marketing tool invariable collides with a number of problems, first of all connected with an inefficiency of traditional approaches to promotion of the companies in the new market. What are the premises?

First that scales and features of the environment Internet allow and demand automation of some key actions from managers of web-projects of the companies. Absence of a similar sort of automation inevitably leads to processes disorder and as inevitable consequence, to the absence of a precise relationship of cause and effect in the management of the project.

Secondly, specificity of information streams. On the Internet the key role of the intermediary between the seller and the buyer is carried out not with traditional mass-media and advertising, and search systems and catalogues around of which the field of search and contextual advertising, in turn, is formed more actively. These two directions: search and contextual advertising for today, in our opinion, enjoy the greatest trust from the people looking in the Network the information, the goods and services.

The same reasons which cause problematical character of standard processes of online marketing, have also the positive side. Online-business can be carried to unconditional advantages of conducting amazing in comparison with an offline interactivity of the user, an opportunity precisely to trace statistics as consequence, to analyze the productivity of marketing campaign, the highest scalability and speed of realization of advertising projects and it is much another, this is for what experts in marketing so love the Internet.

The fall of the role of the traditional media advertising has led to splash in development of such direction the Internet-marketing, as optimization search (SEO). Questions of optimization and promotion today at all on lips, discuss them at the forums, the interested people meet both in online and in an offline, in mass-media constantly there are materials about this subjects, and in the Network the amount of offers of the given direction sharply raises. Nevertheless, in spite of the fact that the given question is on rise, by and large, about becoming the civilized market and about professionalism in the given area is still early to speak. Only the individual companies and agencies of Runet have for today sufficient experience, possess sufficient resources, human and industrial, that can be engaged in high level in support and promotion of sites. Not the last, in our opinion, is also the factor that only some companies have grown to creation of own software solving tasks of the cyber marketing. I don't wish to diminish in no way the professionalism of other companies which are not possessing own software, however, such position imposes a lot of rather significant restrictions both on today's work and on prospects of tomorrow. It is heavy to overestimate advantage which gives the presence of own software products integrated into a uniform package, basic directions of work providing, supporting and essentially facilitating all modern optimization. It provides the complex approach to a problem and considerably supplements practical experience on promotion in the Network of commercial and information sites of the large Russian companies. Today, when even independent registration of a site and especially, monitoring of all changes of algorithms of search machines becomes not trivial a problem for skilled web-master, but a full complex of works spent for promotion of sites in the Network, which demands the maximal automation. When, as in case of software products of company Net Promoter <[http:// netpromoter.ru/](http://netpromoter.ru/)>, experts automate all accessible stages of promotion of a site in the Internet, automation is spent in view of constant changes in the given environment and an opportunity of work of programs "on high".

A proceeding dynamic of development of the Runet puts before the companies working in sphere cyber marketing, new calls and problems. For itself possible ways of the development of our company here is how it was defined. First, this movement to creation of the environment, not only reducing together questions of planning is direct promotions, the analysis and monitoring of a resource, but also data of all set forth above stages of work above a resource under the uniform interface with preservation of an opportunity to work above the project at all stages of a life the Internet-resource, preservation of uniformity of applied criteria of an estimation during carrying out of all works, etc.

Secondly, it is orientation not only to web-masters or web-administrators, but also focuses to managers that are practically exclusive for complexes of the given direction. Estimating the developed position, it is necessary to note, that today in a Runet there was a situation at which the analysis and decision-making on development of a resource are based exclusively on data given in the best cases a web-manager of the site, frequently being autsort the partner of the company. This situation is caused substantially not so much by a complexity of the software for the analysis and the statistics how many traditional oriented on him first of all on a web-

manager, but at all on the manager. Thus, there is a paradoxical situation when plans about the further development and, that the most important, monitoring of an existing situation is made, and the most important - is interpreted by people engaged directly promotion of a site, i.e. a priori having own interest both in reception, and in interpretation of the given results. Certainly from the point of view of management such situation is inadmissible. The Net promoter spends a line on creation of environment for estimation and the control of a condition of a resource accessible not only for web-masters, but also for heads of the companies developing the representation in the Network. Development of a complex of programs for people possessing the most base knowledge, the intuitive interface of programs, manifold systems of reports and constant support from employees Net Promoter provide to clients of the company an opportunity of the constant control of a condition a web-resource, in points critical for increase of a level of attendance of a site by target users and accordingly increases in a break-even sales level. Thus, the manager of the company receives the tool for an objective estimation and the given reason discussion of rates of development of a site as with partners on promotion, and is direct with executors inside of the company, not testing thus discomfort from an insufficient level of competence of the given question. Let's leave in the past a situation when the head is forced to take on belief not only an estimation of a present condition of a resource, but also prospect of its development. Our problem to modify our product that the manager could become the full participant of decision-making process on development of a resource, instead of the detached onlooker whom it, as a matter of fact, in most cases is today.

Partially to resolve the given problems attempt in new version 7.0 of program Page Promoter has been made. I would not wish to stop now on technical features of the new version. You can familiarize with the press release under the link: http://netpromoter.ru/news/2005_apr.htm

Also the direction of activity of the company can carry cooperation with leading HIGH SCHOOLS in Moscow to a collecting turn in sphere of carrying out of educational seminars, scientific conferences and the most important - creation of constantly operating rates both internal, and remote for retraining and improvement of professional skill in the field of cyber marketing. I.e. for today the question of costs as follows: platform Net Promoter closing all questions on promotion and development of a site as from a point of the direct executor of these works, and from the point of view of management of a resource, an opportunity of educational actions on cyber marketing, all this together with consulting services as much as possible completely close all volume of problems before the companies solving problems of the promotion the Internet-resource.

Today it is possible long and eloquently to argue that, 'what the Internet has added and has lowered in our life? '. The formation of the new media channel with pathologically immodest prospects has changed our Business, our Right and, the most important, our Opportunities. And with these new opportunities we study to live, we study them to use, diligently collecting all bruises applied new knowledge.

'She has come, and what to do with her?'

About arrival to our life of new economy the majority has learned more recently. And many so also stay in dangerous error, that 'it not at us and it not about us'. Nevertheless, electronic commerce not only has shown rather quite good results on start, but also has gradually defined a vector of development of all Network, we shall notice, rather spontaneous and uncontrolled environment since the moment of occurrence. Some of people, who in time have realized the future changes, have face to face faced cleanly practical problems: what to do, at whom to study, for whom to go and where to look. For the Runet last question was solved unequivocally on the West. The West naturally had years of superfluous experience and huge desire this experience to invest in readily available even to the child written: 'how to subdue the Internet', 'virtual business for teapots', 'advertising for young yes early', etc. Alas, it is frequent in practice harmonious schemes 'from another's daddy' did not work; moreover, the mentality of the Russian user of the Network also demanded the special account and the attitude. Attempts to chop off on прокрасовом to a box superfluous and sticking out hardly probable held out all up to a rank successful. Thus, step by step, adjusted for an economic situation in Russia, the companies of the Runet have started to receive the personal experience in the field of virtual business and the accompanying goods and services.

Virtual people

As laws of the market say, experience comes in struggle for a survival. However not always it is necessary to invent anew a wheel - experience can and share. The Internet represents the unique environment of dialogue and information interchange. ICQ chats, forums, guest books and conferences ... you can come on a site with subjects interesting you and to ask a question to the expert, you can leave with the question on a thematic forum and discuss it with other people, state the remarks and ideas. Geographical borders are completely erased; there is an opportunity of attraction of experts practically any area at the minimal financial expenses. But, in such general correspondence idle talk, alas, the effect of interpersonal dialogue is almost completely lost. Besides not to all people overcoming barriers of the habitual communications is easily given: Someone is simply difficult to express ideas at virtual dialogue, the majority has got used to see the interlocutor, to hear its voice, to make about its own opinion and on the basis of it to do conclusions about professionalism and, hence, opportunities of following to advice ... Are also one more aspect of a problem: in overwhelming majority of cases the information in the Network does not pass any censure of the control. And, if you are not the expert in any area, to you with 'a clever kind' easily can put on some ears noodles. It is somewhat safe, if you are interested how to plant the certain kind of Aquarian small fishes but if you through the Internet have dared to become someone's client risk completely to lose investments in 'virtual' the project: it seemed to you, that behind a beautiful signboard on a site there is a serious businessman in a strict suit, and actually it not on years developed a student in jeans and a T-shirt, having a good time in the Network during free time from study :)

Reefs a Runet-commerce

But we shall return to the Internet-commerce. Perhaps, the basic problem for Moldova at the front transfers in off-line ways of business dealing in it-line and to this day is absence in our country of serious experts in the given area. More precisely, a web-masters which can create to you, for example, the Internet-shop and debug the scheme of its speed, suffices. And it speaks that here all at a level is pleasant - it is not pleasant. And here those who are familiar in practice with process of promotion of the virtual project, its transformation in profitable and competitive it is, not enough, if to not tell, a little inexcusably. It is connected, first of all, by that becoming cyber marketing as ' the exact science ' has not strongly promoted in the West, in connection with rather recent issue of Electronic commerce, and, especially, at us, in connection with concurrent on time with formation of a Runet by painful transition of all country in coordinates ' market attitudes ' and accordingly, painful comprehension of importance of marketing in general.

Process of promotion a web-site is combined and many-sided, and, that is especially important, cannot be final in varying conditions of fast developed Networks. For this reason the majority off-line the companies are compelled to address to services of professionals. Thus, easily explainable there is the fact that the market of marketing services in the Network expands with unknown speed. Promise all both at once and almost gift: creation a web-sites, service of problems of the most different industries, promotion and advertising. The knowledge of artful words and the search of promotion variates. And the majority of clients leave offended (if to not tell worse). Why? The answer lays on a surface. In most cases we deal not with marketing, and with pseudo-marketing. For those, literally, some years (3-4) in which there was almost instant comprehension of necessity of similar works in the Network, and have sharply grown demand, the offer send to close on the whole not wizards, and what ' only I study '. So also on crystal shoe nobody will give a guarantee to you, unless only on the Siberian valenoks.

Struggle for a place under the sun

But it is not necessary to experience strongly in this occasion. In general that all is not so bad, as it can seem at first sight. A serious attitude deserves adequately serious offers. Already today it is possible to find quite serious companies which successfully work in the market of cyber marketing. As a rule, they have started to enter into this business at the beginning of its formation and in a western way is firm, have approached to prospects to take a worthy place in the commercial market of similar services. How to distinguish such companies in the amount of the companies, leaving on open spaces of the Internet in searches of an easy money. First, at the price of which they will undertake ' completely to make ' your virtual project: speech never will go about ten dollars. Secondly, after the more than decent portfolio representing successes of clients. As a rule, the large companies having the representations in the Network. And, at last, at will to develop and to exchange experience, that is to study and train.

About advantage of an alive dialogue

The necessity to share operating time to discuss challenges, and to come to any conclusions from which the further plans and actions of participants will grow,

underlies carrying out so numerous today the conferences, training seminars and the master-classes and the area of cyber marketing is here not an exception, and more likely a rule, in a kind as we have already told, the minimal personal experience of the big number of interested persons. In spite of the fact that the overwhelming majority of similar experts have got used to dialogue through virtual space both with the clients, and with the colleagues, holding conferences and the master-classes is that case when there is an absolute must to leave from on-line on ' the air ', personally to meet, personally to ask questions, personally to discuss the most disputable moments. Directions can be absolutely various. In the latter case it should to speak simply about what or to sit day within a month or another. What is discussed? All the sides of the Internet commerce: features of optimization of a site or the contextual advertising, resources making search promotion, features of the analysis of an audience of visitors a web-resource and many other things.

Especially valuably, when at carrying out of similar conferences practical experience is imposed on deep theoretical and scientific ordering. Already today a lot of leading High schools of the country has understood value and necessity of scientific development for the given sphere and for close commonwealth with leading branch leaders spend development in the given branch. Results of similar cooperation are in an ideal case not only candidate and theses for a doctor's degree, but also constantly updated software, scientific conferences and the master-classes.

About necessity to know about with what you deal

What is the value of similar actions?

First of all, as we have already told, in an opportunity to bring mutual advantage as to lecturers and to listeners. The basic advantage, in my opinion, of a similar sort of actions that hurts you is not a shame for bringing a question for discussion simultaneously a lot of experts. Moreover, what nothing is new under the moon, practically for certain at a serious level of conference and other participants repeatedly faced and solved similar problems - than not an opportunity to study on the errors of others?

In the second we shall not stop again on psychological aspects of on-line and off-line dialogue. The last to us, undoubtedly, is closer and by that speed from which video-screens, similar take root in substitute while the Internet-conference, we shall always appreciate an opportunity to look in eyes to the interlocutor. This is undoubtedly important, but not only it. The majority of people as classical psychological experiments testify, simply do not know, that want, more precisely that to want. On what this advertising is constructed. This is the really value of the on-line meetings. If you are not the expert in any area of master-classes training it is accessible, you will be explained, that it is possible to wish and that can be expected from a technique put into practice, for example. It will be told about new achievements and finds in area interesting you. In the modern world the head of any project cannot understand all details of its realization - professionals here are necessary. But any head is obliged to know, what it deals with (that it is possible to achieve that or other method that it is possible and necessary to wish).

About skill to ask questions in the necessary place and at the necessary time

Well and at last, the dialogue within several days on the set theme has one more useful consequence, so-called result of the 'brain storm'. It is well-known that during 'immersing' in any certain question, a problem, people find the most successful decisions and effective compromises. Moreover, during dialogue there are questions. They do not happen ridiculous or silly. For the expert who shares own experience with an audience, questions are a parameter of that, how much, with whom it communicates, have realized a theme...It is not a secret, that the person can be mistaken and moreover, it can stay long enough in similar sorts errors concerning any subject. Especially well it is visible on the example of the market of the Internet-shops: like everyone knows how to act correctly, everyone wishes to do really, successful projects or units. Here again it is necessary to tell the following: That on all hundred to use opportunities of conference, the master-class it is necessary to be able not listen, but also to ask questions. Japanese, for example, consider, what exactly skills to ask is one of major factors of the art of effective dialogue. Statements are static, whereas questions create a ground for movement. Competently brought attention to the question (during necessary time and in the necessary place) can change much in your life.

So, we shall sum up. Dialogue through the Internet, such easy and accessible, till now did not become (and to tell the truth, dialogue in the real, found a new life in such forms of an exchange of experience, as conferences and the master-classes is not expected in the near future) so effective, however so habitual to us. If to speak about the market of services formed in a Runet cyber marketing in similar forms of dialogue become, on-essence, a magic wand as for the companies which successfully work in the given market (and are not going to hand over positions), and for clients, and those who else today only comes to the given business and realizes all completeness and allure of opportunities of the Internet. And with satisfaction it is possible to ascertain, that more increasing and more companies which seriously concern to promotion own on-line business consider monetary and temporary expenses for consulting services, conferences, the master-classes first of all as the most successful investments into own business which will lead to high positive changes of development of a resource.

Bibliografie

1. Mihaela Georgescu, "Structuri de date și baze de date", Editura Pax Aura Mundi, Galați, 2002
2. Cristian Georgescu, Mihaela Georgescu, "Rețele de calculatoare și Internet", Editura Didactică și Pedagogică, București 2003
3. Andone I., Țugui A, "Baze de date inteligente în managementul firmelor", Editura Dosoftei, Iași, 2001
4. Fotache M., "Baze de date relaționale", Editura Junimea, Iași 2001
5. <http://netpromoter.ru/news/2005_apr.htm>
6. <http://netpromoter.ru/news/2005_apr.htm>

Prezentat la 27.11.2008

STRATEGIILE CONCURENȚIALE – OPȚIUNI PENTRU MODELAREA LANȚULUI DE VALORI ALE ÎNTREPRINDERII

Vitalie CAZACU, doctor în economie, conferențiar universitar, IRIM
Aurelia CAZACU, master în economie, UTM

Competitive strategy represents option for a certain chain of activities, which is different of that of competitors, or a different method of execution of the same chain of activities, which is similar with that of competitors, and integration of constitutive activities in order to attain a unique and sustainable position within the sector.

Strategia concurențială reprezintă optarea pentru un anumit lanț de activități diferit de cel al competitorilor sau pentru o metodă diferită de execuție a aceluiași lanț de activități asemănător cu cel al concurenților și integrarea activităților constitutive pentru atingerea unei poziționări unice și sustenabile în cadrul sectorului. Procesul de poziționare reprezintă modul propriu-zis de alegere a activităților din cadrul lanțului de activități și a modului de execuție a acestora.

Obiectivul acestui proces îl reprezintă creșterea competitivității întreprinderii. Competitivitatea companiei constă în atingerea unei poziții unice și sustenabile în cadrul sectorului de activitate. Această poziție rezidă în asigurarea unui lanț de activități unic pentru livrarea de produse și servicii diferențiabile sau a unor modalități unice de execuție pentru componentele lanțului de activități ale companiilor concurente în livrarea produselor și servicii diferențiabile sau nediferențiabile. Pentru punerea în aplicare a unei strategii economice se stabilesc anumite politici economice. Prin politică economică se înțelege acea componentă a strategiei prin care se precizează acțiunile care trebuie întreprinse pentru punerea în aplicare a strategiei pe orizonturi de timp mai mici și limitele în cadrul cărora trebuie realizate obiectivele. Elaborarea unei strategii economice reprezintă un proces complex și dinamic ce necesită numeroase analize cu caracter cantitativ și calitativ, o foarte bună cunoaștere a factorilor cu caracter intern și extern ce pot influența activitatea întreprinderii. Ea presupune studierea evoluției viitoare a cerințelor pe diferitele piețe și o bună documentare privind prognoza evoluțiilor tehnologiilor, a produselor, a vieții economice, politice și sociale. Elaborarea unei strategii economice se face prin parcurgerea a 4 etape la care se adăuga activitatea finală de evaluare și control a strategiei:

Prima etapă - analiza situației curente necesită o identificare a misiunii întreprinderii, iar în raport cu aceasta o identificare a strategiei trecute și prezente. Prin identificarea strategiei trecute și prezente trebuie să se constate dacă acestea au fost aplicate corect și dacă au corespuns sau nu obiectivelor stabilite.

A doua etapă - examinarea perspectivelor pentru viitor, prin care se stabilesc obiectivele pe termen lung ale întreprinderii. În acest scop se analizează factorii din mediul înconjurător și situația internă care să ofere informațiile necesare și să se asigure pe aceasta bază stabilirea obiectivelor pe termen lung.

A treia etapă - elaborarea unui set de alternative strategice pentru viitor și alegerea strategiei de urmat. Consta în elaborarea unui set de alternative strategice posibile, compararea lor cu obiectivele prioritare fixate și adoptarea pe această bază a strategiei economice de aplicat.

A patra etapă - punerea în practică a strategiei economice adoptate necesită stabilirea strategiilor funcționale ce urmează a fi adoptate și precizarea măsurilor prin care să se acționeze asupra factorilor de natură organizatorică pentru a se crea condițiile cele mai bune și punerea în funcțiune a strategiei adoptate.

Un rol important în aplicarea cu succes a strategiei economice adoptate îl are activitatea de evaluare și de control a strategiei. Evaluarea strategiei trebuie să se facă pe baza unor criterii obiective prin care să se stabilească compatibilitatea, consonanța, avantajul aplicării, fezabilitatea. Controlul aplicării strategiei economice trebuie să se efectueze cu regularitate și are rolul de a evidenția: lipsurile existente în aplicarea ei și adoptarea de măsuri pentru redresarea situației.

La nivelul unităților economice desfășurarea organizată a acțiunilor prevăzute și aplicarea cu succes a strategiei economice adoptate necesită o anumită activitate de planificare. Planificarea reprezintă o funcție de bază a managementului ce trebuie efectuată la un nivel științific corespunzător, folosind metode și tehnici de lucru adecvate. A planifica înseamnă a concretiza în documente scrise cu caracter imperativ prevederile strategiei și politicii adoptate pentru o anumită perioadă sub forma de indicatori cantitativi și calitativi, termenele la care acestea trebuie realizate, resursele ce trebuie alocate pentru îndeplinirea lor, sarcinile concrete care revin executanților la nivel de conducere și compartimente funcționale, măsurile ce trebuie aplicate pentru crearea condițiilor necesare și modul de urmărire și control al felului cum sunt îndeplinite prevederile pe toate nivelele ierarhice. Planificarea economică se concretizează într-un ansamblu de planuri care devin instrumente esențiale în activitatea de conducere și organizare. Prin plan se înțelege documentul elaborat sub o anumită formă scrisă pe baza unei metodologii bine precizate, prin care se concretizează prevederile strategiei economice, luată în ansamblul ei sau pe diferite componente și se precizează sarcinile care revin compartimentelor de producție și funcționale pe anumite perioade de timp.

Evaluarea strategiei trebuie să se definească pe baza unor criterii de apreciere care să stabilească:

Compatibilitatea analiza acesteia trebuie să stabilească dacă strategia adoptată corespunde scopurilor definite de către firmă și că nu duce la conflicte între compartimentele structurii organizatorice și că poate da un impuls corespunzător cooperării, coordonării și amplificării productivității.

Consonanța presupune existența unui acord între conținutul strategiei și tendințele majore care se manifestă în mediul înconjurător și care pot adopta tendințele economice ale ramurilor în care firma își desfășoară activitatea.

Avantajul aplicării strategiei trebuie să demonstreze că aplicarea strategiei adoptate oferă avantaje firmei în raport cu firmele concurente și favorizează ocuparea unei poziții mai bune pe piețele pe care acționează.

Fezabilitatea strategiei economice adoptate presupune că firma poate să aplice cu succes strategia adoptată și că ea stimulează și motivează personalul pentru

realizarea obiectivelor strategice propus, de asemenea, ea trebuie să ateste că firma dispune de resurse de muncă, resurse materiale, resurse financiare, că dispune de competența managerială care asigură succesul strategiei.

Managerii companiilor trebuie să facă compromisuri referitoare la părțile componente ale lanțurilor de activități și la modalitățile de execuție a acestora. Fie că este vorba de imaginea globală a firmei, fie că este vorba de strategiile propriu-zise (configurațiile produselor, echipamentele folosite, sistemele de management și altele) sau coordonarea și controlul activităților firmei, managerii din diversele companii vor lua decizii diferite în contexturi relativ similare.

Unele decizii vor fi favorabile, altele mai puțin favorabile. O serie de realități interne ale companiilor lucrează împotriva alegerii lanțului optim de activități sau a celor mai pertinente modalități de execuție.

Modul de gândire a managerilor cu privire la concurență și la modalitățile de soluționare a problemelor complexe influențează competitivitatea companiilor.

După Porter o strategie generică concurențială poate fi reprezentată pe două mari dimensiuni: piața țintă, bazele avantajului concurențial.

Avantajul concurențial se poate obține prin:

- **Cost mic** - poate fi realizat prin experiența sau printr-o activitate intensă de cercetare și dezvoltare sau prin sinergiile produsului.

Atenție, costul mic nu înseamnă că trăsăturile produsului pot fi mai slabe ca ale concurenței!

- **Diferențierea produsului** se poate realiza în sens restrâns, când sunt vizate numai caracteristicile fizice ale produsului sau în sens larg când în diferențierea produsului sunt implicate și alte elemente ale mixului de marketing: prețul, promovarea, distribuția.

Diferențierea produsului permite companiei să poziționeze o marcă într-un segment de piață pe harta perceptuală a consumatorilor.

Poziționarea produsului și diferențierea acestuia, joacă un rol esențial în sensibilizarea cererii pe piață.

Abilitatea de a menține un avantaj concurențial prin diferențiere, depinde de o multitudine de factori:

- stabilitatea în preferințe a consumatorului; în unele segmente, de exemplu, cerințele și preferințele consumatorilor dacă se schimbă, dar foarte încet;

- tehnologii de ultimă oră ce permit rapid adaptarea produsului la cerințele consumatorului și la modificările lor în timp;

- existența barierelor de intrare, create ori înălțate de lider sau barierele mobile ce împiedică alte mărci de a se re poziționa.

Abilitatea de a susține un avantaj concurențial depinde de deciziile luate în timp și depinde de posibilitatea de a face un plan pentru protejarea avantajelor lor concurențiale.

Alegerea bazei avantajului concurențial depinde de un număr de factori:

- Caracteristicile companiei – încadrarea în sistemul concurențial;

- posibilitatea unei companii de a oferi o diferențiere mai mare sau mai mică a produselor sau serviciilor;

- posibilitatea unei companii de a dispune sau nu de avantaj concurențial pe piață;
- elasticitatea cererii în funcție de preț;
- costurile pentru realizarea și menținerea unui avantaj concurențial.

Întrebările fundamentale necesare pentru ghidarea strategiei de concurențiale au fost enunțate de Weitz:

1. *Care sunt concurenții companiei /mărcii ?*
2. *Cât de intensă este competiția pe o piață ?*
3. *Cum afectează concurența evoluția și structura pieței ?*
4. *Cum realizează și mențin companiile un avantaj concurențial?*

În mod clar, răspunsurile la întrebarea numărul 4, conțin toate aspectele unei strategii concurențiale.

Regulile, principiile și generalizările care preocupă proiectarea unei strategii concurențiale au ca obiective aceste avantaje concurențiale susținute pe termen lung.

Într-o economie de piață, o întreprindere își desfășoară activitatea în condițiile unei puternice competiții atât pe piața internă, cât și pe cea externă. Pentru a-și realiza obiectivele propuse ea trebuie să-și desfășoare activitatea pe baza unei strategii economice proprii, bine fundamentate sub raport tehnic și economic. Ținând seama de situația de criză actuală, o strategie economică are rolul de a defini prin obiective cât mai precise, direcțiile de desfășurare a activității firmei, astfel încât aceasta să realizeze o creștere a competitivității întreprinderii.

Bibliografie

1. Antonescu V., Constantinescu D. - Managementul calității totale, OID-ICM, București, 1993.
2. Baron T., Roman, I. - Calitate și fiabilitate, Editura Tehnică, București, 1988.
3. Bășanu Gh., Pricop M. - Managementul aprovizionării și desfacerii, Editura Economică, 2001.
4. Băgu C., Deac V. - Strategia firmei, Editura Eficient, 2002.
5. Bernard F. - Manualul calității. Instrument strategic al abordării calității. Editura Tehnică, 1998.

Prezentat la 02.12.2008

OBIECTIVELE FINALE ȘI INTERMEDIARE ALE BĂNCILOR CENTRALE ÎN CADRUL REGIMURILOR DE POLITICĂ MONETARĂ: ASPECTE TEORETICE ȘI PRACTICE

Radu CUHAL, doctor în economie, USM

Monetary policy is a component of the state policy. It belongs to the same category along with others macroeconomic policies. Achievement of objectives of the monetary policy depends on the coordinates of the economic policy.

Politica monetară fiind o componentă a politicii statului și în strânsă legătură cu alte politici macroeconomice trebuie să creeze condiții ce ar contribui la dezvoltarea economică susținută și stabilă a statului. În acest context, se poate menționa că realizarea obiectivelor politicii monetare se face în strânsă legătură cu coordonatele politicii economice, semnificația politicii monetare nefiind deplină dacă nu se exprimă această corelație.

Totodată, problema majorității băncilor centrale este că ele își propun atingerea unor scopuri finale ale politicii monetare, dar nu influențează direct aceste scopuri. Banca Centrală deține un set de instrumente pe care le utilizează (operațiuni de piață deschisă, rata scontului, rata rezervelor minime obligatorii) care pot influența indirect aceste scopuri peste o anumită perioadă de timp (de obicei un an). Dacă, de exemplu, Banca Centrală va aștepta să vadă nivelul prețurilor și rata șomajului în următorul an, va fi prea târziu de făcut careva modificări în politica sa deoarece greșelile vor fi ireversibile. Astfel, în realizarea obiectivelor sale finale, politica monetară are și anumite „puncte de aplicație” privilegiate, care constituie obiective intermediare și chiar obiective operaționale. Alegerea obiectivelor intermediare și operaționale precizează direcția și măsura în care mijloacele de acțiune disponibile ale băncii centrale, adică instrumentele politicii monetare, pot fi utilizate și anunță publicul asupra orientării politicii monetare. Multitudinea obiectivelor posibile în politica monetară conferă acesteia o mare flexibilitate și-i mărește posibilitățile de atingere a obiectivelor finale urmărite prin toată politica macroeconomică. Singura condiție rămâne ca, atunci când se stabilesc anumite obiective, acestea să fie făcute cunoscute și să li se explice rațiunea subordonată atingerii obiectivelor finale de interes general pentru întreaga economie națională.

Teoria și practica economică au determinat patru obiective finale urmărite de Băncile Centrale din diferite țări în elaborarea și promovarea politicii monetare. Acestea sunt:

- Combaterea șomajului și asigurarea unei angajări înalte în câmpul muncii.
- Creșterea economică susținută.
- Stabilitatea relativă a prețurilor sau inflația.
- Stabilitatea relativă a ratei de schimb.

În oricare țară politica monetară trebuie să fie subordonată obiectivelor finale ale politicii macroeconomice care sunt importante pentru existența și evoluția ei. În baza măsurilor tactice adoptate de banca centrală se asigură conturarea strategiei de politică monetară în baza căreia se asigură realizarea obiectivului fundamental propus.

Astfel, în analiza politicii monetare este necesară o delimitare precisă a obiectivelor pe care trebuie să le aibă în vedere o politică monetară între obiectivele operaționale, cele intermediare și cele finale.

Evoluțiile inflaționiste care s-au manifestat în diferite țări în diferite perioade au condus la acordarea unei importanțe deosebite asigurării stabilității monetare interne, altfel spus, stabilității prețurilor, acesta devenind obiectivul final al politicii monetare adoptate de băncile centrale ale mai multor țări, atât dezvoltate, cât și în dezvoltare. Sarcina asigurării stabilității prețurilor, în măsură să conducă la crearea unui cadru economic stabil, care să permită dezvoltarea economică durabilă, evidențiază, în fapt, nivelul crescut al responsabilității asumate de banca centrală în ceea ce privește asigurarea unui nivel susținut al creșterii economice (Tabel 1).

Tabelul 1. *Obiectivele finale ale politicii monetare în diferite țări*

Țara	Obiectivul final	Țara	Obiectivul final
Anglia	Stabilitatea prețurilor, creșterea economică și contul curent al balanței de plăți	Japonia	Stabilitatea prețurilor și echilibrul balanței de plăți
Arabia Saudită	Inflația și balanța de plăți	Mexic	Stabilitatea prețurilor și creșterea economică
Australia	Stabilitatea prețurilor	Moldova	Stabilitatea prețurilor
Canada	Stabilitatea prețurilor	Mongolia	Stabilitatea monedei naționale
Elveția	Stabilitatea prețurilor și creșterea economică	România	Stabilitatea prețurilor
Estonia	Stabilitatea monedei naționale	Tajikistan	Stabilitatea monedei naționale
India	Rata de schimb și rata dobânzii	Ucraina	Stabilitatea prețurilor

Sursa: *elaborat de autori în baza legilor cu privire la băncile centrale ale acestor țări, publicate pe site-urile oficiale ale acestora.*

În implementarea politicii monetare băncile centrale utilizează două strategii care asigură o legătură optimă obiectivelor operaționale de politică monetară pe care le pot atinge în mod direct și obiectivelor finale pe care le urmăresc. Astfel, obiectivul final poate fi atins:

- în mod direct – prin regimul de țintire directă a inflației;

- în mod indirect – prin regimurile bazate pe țintirea obiectivelor intermediare.

Regimul de țintire directă a inflației

Pe parcursul ultimilor 10-15 ani multe bănci centrale ale țărilor industrializate au ignorat tradiția politicii monetare privind stabilirea agregatelor monetare, a ratei de schimb și a ratei dobânzii ca obiective intermediare în atingerea obiectivului principal al politicii monetare și anume stabilitatea prețurilor și au trecut la regimul țintirii directe a inflației.

Regimul țintirii inflației, ca atare nu prezintă ceva nou. Băncile centrale întotdeauna au urmărit diferiți indici ai inflației, chiar și atunci când în calitate de scopuri intermediare erau utilizate diferite agregate monetare sau cursul valutar. Însă, în cazul regimului de țintire directă a inflației anunțarea scopului privind nivelul inflației devine obligație ce trebuie neapărat îndeplinită într-o perioadă anumită de timp. Însă, în nici o țară a lumii numai prin intermediul politicii monetare nu poate fi atins obiectivul de stabilitate a prețurilor. Este nevoie de un mix de politici economice promovate de autorități, care să fie adecvat scopului propus. Aceasta implică o colaborare strânsă între principalii factori care influențează evoluția economiei naționale: banca centrală și Guvernul.

După părerea unor economiști, regimul țintirii directe a inflației are beneficii importante pentru țările care îl folosesc. Aceste țări au atins rate scăzute ale inflației și au rate ale dobânzii mai mici, ca rezultat al așteptărilor referitoare la o rată scăzută a inflației. Pe de altă parte însă, nu există dovezi clare precum că regimul de țintire a inflației reduce costurile economice reale ale reducerii ratei inițiale a inflației. Totuși, țintirea inflației face ca politica monetară să fie mai bine înțeleasă de public, îmbunătățește capacitatea de măsurare (cuantificare) și furnizează o ancoră nominală a politicii monetare, ceea ce duce la creșterea disciplinei celor care se ocupă de politica monetară.

Adoptarea și implementarea regimului de țintire directă a inflației trebuie să îndeplinească, pe de o parte, o serie de cerințe de ordin instituțional printre care se numără:

- prioritatea absolută a obiectivului de inflație, adică acesta trebuie să prevaleze în fața altor obiective;
- independența băncii centrale în utilizarea instrumentelor;
- armonizarea politicii monetare cu politica fiscală, ceea ce implică un deficit bugetar sustenabil și o restrângere a veniturilor din segnioraj;
- o piață financiară dezvoltată pe care să poată fi tranzacționate, în principal, hârtiile de valoare emise de către stat;
- un curs de schimb flexibil,

Pe de altă parte, este necesară îndeplinirea unor cerințe de ordin tehnic:

- alegerea unui indice de prețuri adecvat (reprezentativ pentru puterea de cumpărare a banilor și ușor de înțeles de către public);
- stabilirea explicită a unei ținte cantitative, a intervalului de fluctuație acceptat și a orizontului de timp în care se va urmări atingerea obiectivului;
- construirea de către banca centrală a unui model performant de prognoză a inflației.

Regimul de țintire directă a inflației are, bineînțeles, avantajele și dezavantajele sale. Principalul avantaj este cel conferit de transparența sa, ceea ce-l face ușor de

înțeles de către public. Majoritatea indivizilor, chiar și cei fără solide cunoștințe economice, cunosc semnificația cuvântului “inflație”, astfel că, atunci când autoritățile monetare vor anunța că urmăresc ca inflația să se încadreze într-un anumit interval, acest lucru nu va genera confuzie în rândul populației, care, pe de altă parte, va putea urmări mai ușor dacă acea țintă a inflației va putea fi obținută sau nivelul general al prețurilor va fi la o valoare mai ridicată. Un alt avantaj al acestei strategii este că țintirea inflației permite politicii monetare să răspundă la șocurile interne din economie, deoarece în acest caz autoritățile monetare nu mai depind de o variabilă pe care nu o pot controla, ci pot folosi toate informațiile disponibile pentru a elabora și utiliza măsurile adecvate acelor șocuri ce apar în economia națională, spre deosebire de alte strategii ce nu permit adoptarea unor măsuri care să fie ajustate pentru acele șocuri (ca de exemplu strategia țintirii cursului de schimb sau a unui agregat monetar), deoarece dacă se urmărește o anumită variabilă, iar măsurile ce se preconizează a fi adoptate drept răspuns la șocurile din economie pot influența negativ acea variabilă, atunci este probabil că vor renunța la aceste intenții, deoarece nu-și vor mai putea respecta ținta propusă.

Dezavantajul major al acestui regim îl reprezintă faptul că inflația este foarte greu de controlat de către autorități, deoarece mecanismele de declanșare și evoluție sunt extrem de complexe, având numeroși factori determinanți, mulți dintre aceștia fiind dificil de cuantificat, cum ar fi de exemplu așteptările populației, chiar și factorii naturali influențează semnificativ nivelul general al prețurilor (producția agricolă este determinată de condițiile meteorologice, în condițiile unui sistem de irigații precar). Pe de altă parte, lagurile lungi și variabile fac ca efectele politicilor monetare să apară cu întârziere și, astfel, pe termen scurt, inflația nu poate fi ajustată de către autorități, pentru că efectele politicilor adoptate apar după o perioadă oarecare, în tot acest interval decidenții neputând face altceva decât să aștepte apariția primelor semne ale măsurilor aplicate anterior și abia după aceea, dacă acestea nu au avut rezultatele scontate să intervină cu un nou set de măsuri economice.

O altă critică adusă țintirii inflației este aceea că această strategie poate conduce la fluctuații mari ale producției. Deoarece țintirea inflației afectează așteptările inflaționiste, în funcție de gradul de credibilitate al țintei propuse putem avea două cazuri: țintirea inflației cu credibilitate perfectă și țintirea inflației cu credibilitate nedeplină.

În cazul țintirii inflației cu credibilitate perfectă banca centrală aduce la cunoștința publicului obiectivul inflației pe care își propune să-l atingă, iar populația și agenții economici, având o încredere sporită în deciziile autorității monetare își orientează așteptările inflaționiste spre ținta anunțată. Astfel, banca centrală poate fără mari eforturi atinge rata inflației propusă.

În cazul țintirii inflației cu credibilitate nedeplină, agenții economici nu cred că ținta propusă de autorități poate fi atinsă și, de aceea, inflația așteptată se va modifica în funcție de gradul de probabilitate al eșecului în a obține respectiva performanță, valoare ce depinde de așteptările populației.

E drept, că în cazul țintirii inflației, datorită faptului că autoritățile urmăresc să obțină o anumită rată, ele au o marjă îngustă de operare asupra altor indicatori

macroeconomici și, de aceea, în acest caz rata de sacrificiu poate fi mai mare, dar acest argument nu mai are forța necesară de a se transforma într-unul decisiv.

Dacă apar perturbații economice ce deplasează rata inflației de la traseul prevăzut de autorități, iar acestea nu urmăresc ca obiectiv decât rata inflației, atunci aceasta va reveni la nivelul prognozat într-un interval relativ scurt. Dacă guvernării urmăresc și alte obiective secundare (ca producția sau șomajul) atunci este probabil ca inflația să nu revină prea curând în intervalul anunțat. Mai mult, dacă populația își va pierde încrederea în autorități și își va revizui așteptările privind inflația, atunci este posibil ca guvernării să renunțe la prognozele inițiale și să anunțe o nouă valoare țintă.

Regimurile bazate pe țintirea obiectivelor intermediare presupun atingerea obiectivelor intermediare care prin efectele lor vor determina atingerea obiectivului final.

Obiectivele intermediare sunt caracterizate ca fiind obiective specifice politicii monetare, asupra cărora autoritatea monetară poate „apăsa” când dorește să atingă un obiectiv final, printr-o relație mai mult sau mai puțin stabilă. În alegerea obiectivelor intermediare, băncile centrale se conduc de obicei după trei criterii de bază:

1. obiectivul trebuie să fie comensurabil, adică evoluția sa să fie cunoscută în timp;
2. evoluția sa trebuie să fie corelată cu aceea a unei variabile reale, considerate ca obiectiv final;
3. evoluția sa poate fi controlabilă de către Banca Centrală.

Obiectivele intermediare țintite de către autoritățile monetare sunt:

- Cursul valutar.
- Agregatele monetare.
- Rata dobânzii.

Cursul valutar. Regimul cursului valutar presupune reglementarea mecanismului de formare a cursului de schimb și a intervenției băncii centrale în controlul operațiunilor cu valute și în evoluția cursului de schimb. Regimul valutar cunoaște două forme extreme – curs fix și curs flotant – între cele două forme extreme găsimu-se așa numitele regimuri valutare hibride: curs flotant administrat, banda de variație, crawling-peg, rate de schimb mixte și consiliul valutar.

Regimul cursului valutar fix presupune fixarea administrativă a cursului de schimb în raport cu celelalte monede sau în raport cu un etalon cum ar fi de exemplu aurul. Un astfel de regim a stat la baza Sistemului monetar de la Bretton Woods, prin rigiditatea sa dovedindu-și în timp ineficiența și insuficiența adaptării sale la realitățile economiei mondiale.

Regimul cursului valutar flotant are în vedere absența oricărei implicări din partea statului în mecanismul de formare a cursului de schimb precum și în evoluția acestuia în timp. Statul se limitează doar la supravegherea derulării operațiunilor pe piața valutară și în a controla instituțiile implicate pe această piață.

Economia de piață presupune practicarea unui curs valutar flotant ce presupune stabilirea lui în baza raportului cerere-ofertă, fie că este vorba de regimul de curs independent (mecanismele pieței sunt singurele care influențează cursul de schimb), fie că este vorba de regimul de curs administrat (Banca Centrală intervine pe piață prin vânzarea de valută în cazul unei depreciere bruște a monedei naționale sau prin

cumpărarea de valută atunci când cursul cunoaște o apreciere bruscă ce ar putea dezechilibra piața). Deci rolul intervenției băncii centrale este de a tempera evoluția cursului de schimb și de a evita intrarea economiei într-o criză de durată. Banca centrală nu se opune evoluției ratei de schimb ci reduce din amplitudinea evoluției acestuia, încercându-se o distribuire uniformă în timp a deprecierii monedei naționale. O astfel de politică poate fi aplicată cu succes și atunci când apar presiuni speculative pe curs.

Principiul care stă la baza regimului valutar bazat pe o bandă de variație este acela de a fixa administrativ o bandă de variație formată dintr-o limită superioară și una inferioară față de o rată pivot fixă (de exemplu +/- 2,25% față de rata pivot). Un astfel de mecanism al „șarpelui monetar” a stat la baza Sistemului Monetar European între 1973-1979. În cazul acestui regim intervenția băncii centrale se rezumă la a stabili pivotul, lărgimea bandei de variație, dar și menținerea cursului de schimb în interiorul bandei prin vânzarea/cumpărarea de valută atunci când cursul de schimb atinge limitele de variație. Acest regim valutar prezintă următoarele avantaje:

- permite orientarea politicii monetare pe termen scurt și mediu;
- obiectivul curs de schimb este compatibil cu obiectivul pe termen mai lung care este dezinflația;
- obiectivul și relația sa cu instrumentele politicii monetare ies, astfel, clar în evidență, fiind percepute de public, care poate evalua în permanență rezultatele obținute de banca centrală.

Regimul valutar mixt folosește o rată de schimb fixă pentru operațiunile aferente contului financiar și de capital din balanța de plăți externe și o rată de schimb flotantă pentru operațiunile aferente contului curent. Banca centrală nu permite efectuarea operațiunilor valutare de pe un segment al pieței valutare pe celălalt. Adoptarea regimului de curs valutar impune mai multe condiții:

- Adoptarea unui mix de politici economice care să conducă la asigurarea unui nivel scăzut al ratei inflației comparativ cu cea aferentă monedelor sau monedei de care este „ancorat” cursul valutar al propriei monede.
- Existența unui nivel suficient al rezervelor internaționale care să permită intervenții prompte pe piața valutară.
- Menținerea credibilității externe a țării, inclusiv a stabilității politice și a cadrului instituțional legislativ care influențează puternic primele condiții.

O alternativă, am putea spune extremă, este reprezentată de consiliul valutar (currency board) care „presupune fixarea cursului de schimb la o anumită rată de schimb, modificarea ulterioară a acestuia făcându-se doar în cazul în care ar apărea un excedent de valută ce nu poate fi acoperit de cantitatea de monedă națională sau de bunurile produse în interiorul țării.”

Astfel, în baza consiliului valutar moneda este pusă în circulație numai în baza rezervelor valutare disponibile, stabilindu-se un curs valutar fix față de o monedă de referință, curs valutar care trebuie menținut la nivelul stabilit inițial. Această ancorare puternică obligă țara respectivă să-și conducă dezvoltarea economică în direcția atingerii performanțelor înregistrate de țara cu care se face comparația, fapt care de multe ori poate determina o suprasolicitare a economiei reale. În scopul atingerii acestui obiectiv

intermediar Banca Centrală fie că va practica intervențiile directe pe piața valutară, fie că va utiliza instrumentele proprii ce vizează rata dobânzii (Tabel 2).

Tabelul 2. *Obiectivele intermediare ale politicii monetare în regimul de țintire a cursului valutar*

Țara	Obiectivul intermediar	Instrumentele politicii monetare
Belarus	Cursul valutar	Operațiuni cu HVS, licitații de creditare, operațiuni de cumpărare/vânzare a valutei.
Bosnia-Herzegovina	Consiliul valutar	Rezervele minime obligatorii, lichiditatea băncilor comerciale, operațiuni de cumpărare/vânzare a valutei, swap-uri și forward-uri valutare.
Croația	Cursul valutar	Licitații cu certificate ale Băncii Centrale, swap-uri și forward-uri valutare.
Estonia	Consiliul valutar	Rata dobânzii la certificatele de depozit, operațiuni de cumpărare/vânzare a valutei
Letonia	Consiliul valutar	Operațiuni de cumpărare/vânzare a valutei, swap-uri și forward-uri valutare.
Lituania	Consiliul valutar	Rezervele minime obligatorii, lichiditatea băncilor comerciale, operațiuni de cumpărare/vânzare a valutei, swap-uri și forward-uri valutare.

Sursa: elaborat de autori în baza datelor din Rapoartele Băncilor Centrale ale acestor țări.

Agregatele monetare. Regimul de țintire a agregatelor monetare impune aplicarea unei politici monetare orientate spre controlul nivelului de creștere al agregatelor monetare, în scopul eliminării excesului de lichiditate din economie, exces care poate conduce la reducerea puterii de cumpărare a monedei naționale.

Problema cu care se confruntă autoritățile monetare din diferite țări este cea legată de stabilirea agregatului monetar optim care să permită atingerea obiectivului final, să fie relevant pentru economie și prin intermediul lui banca centrală să poată asigura stabilitatea prețurilor din economie. Stabilirea controlului agregatelor monetare ca obiectiv intermediar al politicii monetare este eficientă în condițiile în care legătura dintre evoluția agregatului monetar și nivelul prețurilor este previzibilă, iar banca centrală, prin intermediul instrumentelor de politică monetară este capabilă să asigure gestiunea eficientă a ofertei de monedă din economie. În condițiile manifestării unui intens fenomen inflaționist, problema băncilor centrale este de a menține nivelul ofertei de monedă sub nivelul de creștere a producției.

Agregatul cel mai ușor de urmărit este reprezentat de agregatul monetar (M2), deoarece instrumentele de politică monetară pot exercita o influență asupra acestui agregat prin baza monetară. Din acest motiv, autoritățile monetare din mai multe țări, în special cele în tranziție au stabilit agregatul monetar M2 ca obiectiv intermediar al politicii monetare (Tabel 3).

**Tabelul 3. Țintirea agregatelor monetare
ca obiectiv intermediar al politicii monetare**

Țara	Obiectivul intermediar	Instrumentele politicii monetare
Afganistan	Agregatul monetar M1	Rezervele minime obligatorii, operațiuni pe piața deschisă, cumpărări și vânzări de valută
Albania	Agregatul monetar M2	Rezervele minime obligatorii, operațiuni pe piața deschisă, nivelul lichidității băncilor
Azerbaidjan	Agregatul monetar M2	Licitații de creditare, credite direcționate, vânzări de valută
Kyrghizia	Agregatul monetar M2	Operațiuni cu HVS, licitații valutare
Moldova	Agregatul monetar M2	OPD, REPO, operațiuni de depozit, rezervele minime obligatorii
Slovenia	Agregatul monetar M3	Operațiuni cu HVS, REPO, operațiuni valutare

Sursa: elaborat de autori în baza datelor rapoartelor băncilor centrale ale țărilor respective.

Rata dobânzii. Utilizarea ratei dobânzii ca obiectiv intermediar de politică monetară este eficientă în condițiile în care cererea agregată din economie este influențată de diferite niveluri ale ratei dobânzii. Trebuie, însă, să menționăm faptul că în cadrul economiei de piață banca centrală poate avea posibilități reduse de a influența nivelul ratelor dobânzii, deoarece intervențiile băncii centrale asupra acestui indicator vizează doar operațiunile pe termen scurt de pe piața interbancară. Deci, ratele dobânzilor practicate de către băncile comerciale pot fi destul de greu influențate de către banca centrală, iar dacă influența se exercită, reacția de răspuns a băncilor este întârziată față de momentul aplicării măsurii de politică monetară. Un exemplu concludent în acest sens este cazul SUA. Acționând în 1982 asupra ratei dobânzii, autoritățile americane au obținut scăderea dorită a acesteia, aportul de lichiditate realizat pe piață neantrenând decât scăderi importante ale ratelor dobânzii pe termen scurt. Explicația rezidă în faptul că operatorii pe piață au interpelat intervenția autorităților monetare ca o reluare a creșterii prețurilor, încercând să se protejeze contra acestei creșteri prin împrumuturi pe termen lung înainte ca o creștere a ratelor dobânzii să însoțească acest puseu inflaționist pe care-l anticipau. Deci, ineficacitatea intervențiilor monetare a fost evidentă. Cu toate acestea, „autoritățile unor țări folosesc ratele dobânzilor pe termen scurt drept obiectiv intermediar, lăsând cantitatea de bani să-și găsească punctul de echilibru. Explicația principală a conduitei autorităților este aceea a importanței acordate, în prezent, stabilității cursului valutar, iar aceasta este influențată direct de nivelul dobânzilor.” Practica mai multor țări a arătat pe parcursul timpului că utilizarea ratelor dobânzii ca obiectiv intermediar al politicii monetare dă rezultate doar pe termen scurt, iar pentru ca efectele ratelor să se manifeste și pe termen lung, în special, în condițiile

unei rate a inflației ridicate, acest obiectiv trebuie combinat cu obiectivul creșterii agregatelor monetare.

**Tabelul 4. Țintirea ratei dobânzii
ca obiectiv intermediar al politicii monetare**

Țara	Obiectiv operațional	Țara	Obiectiv operațional
Africa de Sud	Rata REPO overnight	India	Rata REPO, rezervele bancare
Arabia Saudită	Rata REPO, rezervele bancare	Malaysia	Ratele de intervenție a Băncii Centrale
Columbia	Rata overnight	Israel	Rata dobânzii la credite pe termen scurt și depozite
Chile	Rata reală a dobânzii	Indonesia	Rata dobânzii, rezerve bancare

Sursa: elaborat de autori în baza datelor rapoartelor băncilor centrale ale țărilor respective.

Țările dezvoltate utilizează rata dobânzii ca obiectiv intermediar, în detrimentul agregatelor monetare, chiar dacă se știe că influențele exercitate de modificarea acesteia asupra agregatelor monetare este mult mai mică decât în cazul bazei monetare. Experiența practică a diferitor țări a arătat că, în condițiile economiei actuale, controlul bazei monetare poate mai dificil asigura controlul ofertei de monedă din economie. Cu toate acestea există economii (este și cazul Republicii Moldova) la nivelul cărora banca centrală continuă să utilizeze baza monetară ca obiectiv operațional al politicii monetare.

Bibliografie

1. Cuhal R. Regime de change et autonomie de la politique monetaire dans les pays emergent. Revue "Economie contemporaine", Centre d'Etudes et Recherches en Macroeconomie et Finance Internationale (CERMAFI), Vol.11, nr. 7, 2002, Paris, France, p.1363-1377.
2. Cuhal R., Cuhal V. Monetary Policy in Republic of Moldova: Problematics and Peculiarities. The Quarterly Journal of Global Economies, Volume 28, Number 1, September 2003, London, United Kingdom, p.123-135.
3. Cushman D.O., Tao Zha O. Identifying monetary policy in a small open economy under flexible exchange rates. Journal of Monetary Economics № 39, 1997, pp. 433-448
4. Enoch C., Green H. J. Banking soundness and monetary policy. Issues and experiences in the global economy, International Monetary Fund, Washington, D.C., 1997, 32p.
5. Groeneveld J.M., Koedijk K.G., Kool C.J. Monetary interdependencies in the core ERM countries: The P*-approach. Forthcoming in Monetary Policy in a Converging Europe, Kluwer Academic Publishers, 1995, pp.232-266
6. Hoggarth G. Introduction to monetary policy. Handbooks in Central Banking № 1. Issued by the Centre for Central Banking Studies. Bank of England. London, May, 1996, 26p.

Prezentat la 10.11.2008

SISTEMUL FINANCIAR INTERNAȚIONAL ACTUAL ȘI EVOLUȚIA ACESTUIA ÎN DECENIILE '80 - '90

Radu CUHAL, doctor în economie
Vitalie CIBOTARU, master în economie, USM

Many economists frequently state that there is a considerable capital flow which occurred in the global economy in the last couple of decades. It is also mentioned the increasing weight of the private capital used to finance the deficit from the current account of the emerging countries. However, despite this significant positive evolution, other types of phenomena, such as crises which occurred in the last years determine us to examine more thoroughly the development of the international financial system.

Ultima parte a secolului trecut, cu o Pax Britanica care asigura o anume “ordine” în interiorului imperiului și nu numai, a avut drept trăsături esențiale următoarele aspecte: o mare libertate a comerțului, a fluxurilor de capital și nu în cele din urmă, o circulație liberă a oamenilor. În deceniile postbelice (după cel de-al doilea război mondial) țările dezvoltate și-au ferecat bine frontierele în fața posibililor imigranți, cei admiși fiind un număr foarte mic în raport cu cel al doritorilor de a imigra. Este adevărat că nu se poate pune pe același plan ordinea asigurată de Anglia victoriană în și între coloniile sale sau cea asigurată de Franța în interiorul imperiului ei colonial, cu ceea ce înseamnă sistemul internațional actual, care este format din aproape 200 de state suverane. Se poate vorbi despre o Pax Americana în virtutea statutului de hegemon al SUA, a forței sale economice, financiare și militare de necontestat la fine de secol XX, dar natura exercitării influenței este diferită de cea a puterilor coloniale amintite. Dacă ar fi să particularizăm globalizarea din zilele noastre, ar trebui să reliefăm impactul noilor tehnologii comunicaționale, al inovațiilor financiare (ca efect al integrării piețelor de capital) și al unor aranjamente instituționale care au liberalizat fluxuri comerciale și financiare; această globalizare mărește varietatea în producție și în consum.

Revenind la perioada epitomizată de Anglia victoriană, aceasta s-a caracterizat prin funcționarea etalonului aur (the Gold Standard) și o stabilitate considerabilă a cursurilor de schimb. Ajustările dezechilibrelor comerciale se făceau prin mișcări de lichiditate, care atrăgeau după sine fluctuații ale prețurilor și mai puțin ale activității economice – fără să poată fi însă evitate crizele economice. Este de remarcat că evoluțiile nominale în jos ale prețurilor și ale salariilor, ceea ce ar ilustra o flexibilitate deosebită a prețurilor produselor și factorilor de producție (salariilor), pot fi puse pe seama inexistenței unor organizații muncitorești puternice.

Se poate afirma că nașterea statului asistențial și dezvoltarea mișcării sindicale au schimbat radical datele cadrului de formulare a politicii economice în perioada interbelică. Piața muncii “organizată”, devenită din ce în ce mai rezistentă la o dinamică negativă a salariilor ca și asistența socială în creștere au făcut ca ajustarea la șocuri externe (dezechilibre ale balanței de plăți) să se facă altfel. De aici a rezultat și tentația guvernelor de a renunța la angajamentul de convertibilitate în aur

a monedelor naționale, de a recurge la devalorizări și a utiliza măsuri protecționiste. Astfel, se explică recrudescența protecționismului, instabilitatea cursurilor de schimb și apariția premiselor pentru marea criză financiară din anii 1929-1933 – așa numită “Marea Depresiune”. Această criză globală a evidențiat cât de fatală poate fi contagiunea, transmisia undei de șoc din Europa către SUA fiind de nestopat.

Încă din timpul celui de-al doilea război mondial (anii 1940-41) reprezentați ai celor două mari puteri aliate, Marea Britanie și SUA, au început să gândească arhitectura sistemului financiar internațional pentru perioada postbelică. Lecțiile perioadei interbelice erau: cursurile de schimb fluctuante produc instabilitate excesivă; mișcările de capital necontrolate cauzează și ele perturbații mari; este nevoie de un cadru care să favorizeze comerțul internațional și să evite războaiele comerciale. La aceste constatări se adaugă un motiv suplimentar serios și anume, nevoia acută de refacere economică, de reconstrucție după un război care se dovedea a fi devastator pentru beligeranți. Lecțiile erau clare și totuși punctele de vedere între cele două delegații nu erau identice. Americanii, prin vocea mai ales a oficialului Departamentului Trezoreriei Harry Dexter White pleda pentru stabilitatea (fixitatea) cursurilor de schimb și fluxuri comerciale și de capital libere. Era vorba de o poziție ce reflectă forța economiei americane în preajma și după al doilea război mondial ca și interesele sale specifice. În schimb, britanicii, aflați sub bagheta intelectuală a marelui economist John Maynard Keynes, gândeau prin prisma unei viziuni mai aproape de realitatea economică a unei Europe; un continent distrus de război, unde guvernele aveau nevoie de un număr cât mai ridicat de mijloace pentru a lupta cu eventuale dezechilibre externe mari fiind preocupate și de costurile ajustării pentru o populație istovită. Planul Keynes accentua nevoia de stabilitate a cursurilor de schimb și de dezvoltare a relațiilor comerciale, dar prevedea “cursuri ajustabile” și posibilitatea de a impune restricții comerciale și controale asupra mișcărilor de capital, în anumite circumstanțe. Se poate afirma că întâlnirea dintre cele două poziții exprimă, pe de o parte, viziuni analitice diferite (poziția americană, mai “liberală” în accepția europeană, sau mai neoclasică/monetaristă în terminologia economică și o poziție britanică profund keynesistă, care era obsedată de șomaj ridicat), iar pe de alta parte, interese care nu coincideau în multe privințe. Din acest punct de vedere merită să menționăm dorința firmelor americane de a înlătura poziția privilegiată a celor britanice în interiorul Commonwealth, ceea ce ar fi presupus un comerț nestânjenit de “preferințe imperiale”. Dar comerțul liber era văzut de americani și că o modalitate de a mări interdependențele dintre state care, astfel, ar fi căpătat interese mai statornice de a evita conflicte armate între ele. În final s-a ajuns la un compromis, care a încercat să concilieze cele două poziții și care s-a regăsit în acordurile de la Bretton Woods (din 1944), în statutele celor două organizații financiare specializate și anume Fondul Monetar Internațional și Banca Mondială.

Aranjamentele de la Bretton Woods statuau ca “reguli ale jocului” funcționarea de cursuri fixe dar ajustabile (adjustable pegs) în condiții speciale și posibilitatea de a aplica restricții comerciale în anumite condiții, din perspectiva ajustării balanței de plăți. Totodată, se acceptau controale asupra mișcărilor de capital. Trebuie remarcat că ajustarea de curs de schimb prezuma existența unui “dezechilibru fundamental al

balanței de plăți” și un acord din partea FMI, această condiție dorind să prevină o cursă a devalorizărilor. Dacă FMI și Banca Mondială urmau să se ocupe de problematica financiară, pe termen scurt (ajustare de balanța de plăți) și lung (dezvoltare economică), o alta organizație, GATT (actuala Organizație Mondială a Comerțului) trebuia să se preocupe de ordonarea comerțului internațional, de liberalizarea sa.

Oricâte critici s-ar aduce astăzi aranjamentelor de la Bretton Woods nu se poate contesta că ele au introdus reguli folositoare în relațiile economice internaționale plus funcționarea a două instituții care au marcat evoluția sistemului postbelic. Aceste aranjamente au contribuit de asemenea la refacerea economică a țărilor vest-europene după război. În timp însă, s-a manifestat o presiune în creștere spre relaxarea restricțiilor, a regulilor de bază. Pe fondul dezvoltării schimburilor de produse și servicii în economia mondială și, implicit, al multiplicării dezechilibrelor conturilor comerciale, în condițiile creșterii masive a fluxurilor de capital, presiunea către flexibilizarea cursurilor de schimb a devenit tot mai mare. Acești ani au consemnat dezvoltarea pieței euro-valutelor, eliminarea unor restricții la fluxurile de capital, dar și dezechilibre comerciale mari, care au reclamat ajustări de balanța de plăți de anvergură. În cazul SUA, de pildă, dezechilibrul comercial mare se datora, în special, războiului din Vietnam, care a fost finanțat de Administrație aparent fără dificultate, în virtutea privilegiului țării de a furniza monedă de rezervă. Totul a culminat cu decizia SUA de a renunța la convertibilitatea în aur a dolarului (în 1971). Acel moment a semnalat intrarea într-o eră a fluxurilor flotante.

Dar nu numai pulsația vieții economice a împins spre adoptarea de fluxuri fluctuante. Încă din anii '50 a izbucnit o întreagă controversă între economiști cu privire la avantajele și dezavantajele cursurilor de schimb fixe versus cursuri fluctuante. Cert este că adjudecarea în practică a fost decisă de imposibilitatea unor guverne de a apăra nivelurile de curs fără a risca pierderi considerabile de rezerve – mai ales acolo unde întrările și ieșirile de capital erau substanțiale, iar diferențialul inflației era important. În Europa însă, chiar trecerea la cursuri fluctuante a sădit sămânța pentru căutarea unei alternative instituționale, care să favorizeze stabilitatea economiilor europene și protecția față de intemperiiile spațiului mondial. Acesta a fost motivul pentru care un Helmut Schmidt și Valery Giscard d'Estaing au militat pentru crearea Sistemului Monetar European (EMS), ca precursor al mecanismului cursurilor de schimb (ERM) și al Uniunii Monetare.

Sistemul financiar internațional în deceniile '80 și '90

Pentru a înțelege funcționarea mediului economic și financiar internațional în ultimele două decenii este necesar să menționăm câteva evoluții instituționale de bază. Aceste evoluții își aveau determinare, pe de o parte, în progresul tehnologic (tehnologiile informației, comunicaționale) și inovațiile financiare, iar, pe de altă parte, în creșterea economică remarcabilă înregistrată în Asia de Sud Est și un spirit al vremii (un *Zeitgeist*) de liberalizare a piețelor. Acest spirit a fost cel mai bine ilustrat de prim-ministeriatul Doamnei Thatcher în Marea Britanie și de Administrația Reagan în SUA. Fără îndoială, prăbușirea sistemului comunist în

Europa, la finele deceniului nouă, a întărit spiritul neo-liberal și a mărit aria de acțiune a capitalului financiar în căutare de plasamente avantajoase.

În ceea ce privește inovațiile financiare este de remarcant dezvoltarea extraordinară a derivatelor, care erau privite de jucătorii din piață ca instrumente de asigurare împotriva riscului financiar, dar și ca mijloc de speculație. Inovarea financiară era stimulată de apariția unor actori instituționali cu mare greutate pe piață. Este vorba de fondurile de pensii (în deosebi cele americane) și alte fonduri de investiții care erau în căutare de investiții cât mai rentabile pentru sutele de miliarde de dolari avute în gestiune. Apariția acestor actori instituționali s-a combinat cu atracția exercitată de “noile piețe”, “piețele în formare” (*emerging markets*), care ofereau oportunități de investiții (la diverse termene) deosebite, inclusiv țările ex-comuniste din Europa. Această întâlnire a însemnat un punct de inflexiune în ceea ce privește compoziția fluxurilor financiare internaționale. Din anii '80 capitalul privat își mărește în mod accelerat ponderea în finanțarea unor dezechilibre externe (în mod corespunzător scăzând contribuția finanțării oficiale –din partea FMI, a Băncii Mondiale și a unor guverne).

O evoluție de ordin instituțional importantă este și formarea de trusturi (conglomerate) financiare, care combină toate genurile de operațiuni financiare la scară globală. Fuziuni de mare anvergură, între bănci comerciale și de investiții, companii de asigurări, au dat naștere unor coloși globali; în SUA, această evoluție a făcut necesară renunțarea la prevederile legislative Glass Steagall, care datează din anii interbelici și care fusese destinată să reglementeze activitatea bancară în scopul prevenirii unor crize financiare. În sfârșit, dar nu în cele din urmă, este de subliniat liberalizarea piețelor financiare în unele țări nou industrializate (din Asia de Sud Est în special), care a fost stimulată de mai mulți factori între care: “moda” intelectuală a timpului, dorința acelor țări de a atrage capital pentru dezvoltare economică și interesul instituțiilor financiare occidentale private de a valorifica oportunități noi. Acest ultim interes s-a articular politic având vehicul și poziția unor țări ca SUA, Marea Britanie, Germania, etc., care au cerut țărilor nou industrializate de a-și deschide piețele financiare, în cadrul unor negocieri bilaterale sau multilaterale. Având beneficiul analizei retrospective putem ușor constata că acea liberalizare a fost cel mai adesea prematură și stă la originea unor mari dificultăți prezente. Interesul țărilor bogate a mers până în a propune Organizației pentru Cooperare și Dezvoltare Economică, la jumătatea anilor '90, adoptarea unor reguli uniforme privind regimul investițiilor în lume și care să confere dreptul unei firme de a da în judecată – într-o instanță internațională – ceea ce ar fi fost perceput ca un act detrimental al țării gazdă. Această propunere a căzut, ea întâlnind opoziție inclusiv în unele țări bogate ca să nu mai vorbim de cele în curs de dezvoltare.

Evoluțiile menționate mai sus au produs o schimbare de fond în funcționarea mediului financiar internațional, care nu a rămas fără consecințe majore.

În primul rând se manifestă o volatilitate și incertitudine mult sporită, care îngreunează considerabil formularea de politici economice naționale. Se poate vorbi în acest sens de o reducere a “gradelor de libertate” a politicilor economice naționale, nevoite din ce în ce mai mult să se supună “dictatului” piețelor financiare.

Volatilitatea și incertitudinea își găsesc expresie și în intensitatea efectelor de contagiune, care pot antrena arii foarte largi, de pe continente diferite.

Presiunea piețelor financiare a condus la o involuntară generalizare a politicilor de austeritate (bugete echilibrate sau cu deficite din ce în ce mai mici) în spațiul mondial guvernele concurând între ele în încercarea de a convinge piețele financiare externe de soliditatea economiilor locale. Dacă se admite existența asimetriilor și rigidităților în economia mondială această uniformizare deflaționistă (deflationary bias) a politicilor macroeconomice poate conduce la un echilibru nefavorabil la nivel global. Avem de-a face în acest caz cu un eșec de coordonare a politicilor actorilor mari.

Mișcarea eratică și pronunțat speculativă a capitalului privat a mărit probabilitatea de umflare artificială a prețurilor unor active în zonele cu piețe în formare (emerging markets). Această umflare artificială de prețuri creează anticipații nefondate, deturnând atenția de la cele fundamentale. Totodată, se mărește probabilitatea pentru prăbușiri masive ale prețurilor și de activitate economică. Volatilitatea și incertitudinea ce înconjoară mișcările de capital, ca și fragilitatea instituțională congenitală a țărilor mai puțin dezvoltate fac tot mai posibile și probabile crize financiare – ceea ce s-a și întâmplat în realitate. Se cuvine să menționăm aici un comportament paradoxal al investitorilor financieri. Pe de o parte, instrumentele financiare noi (swaps, opțiuni etc.) ar permite asigurarea față de riscurile valutare (financiare), pe de altă parte înseși activitatea de speculație este stimulată de un mediu volatil, incert, deoarece câștigurile depind de gama de oportunități și dinamica acestora. Pentru țările care au acută nevoie de finanțare externă, fluctuațiile de intrări și ieșiri de capital pot fi însă fatale.

Proliferarea crizelor financiare în spațiul mondial a condus la o diminuare progresivă a capacității FMI de a acționa în calitate de împrumutător de ultimă instanță (lender of last resort), intervențiile sale din ultimii ani (Mexic în 1994, Coreea de Sud, Tailanda și Indonesia în 1997; Rusia în 1998) intrând puternic sub incidența unor considerente de ordin strategic. Această slăbiciune crescândă a FMI, ca și constatarea că, de cele mai multe ori, capitalul privat a mizat pe intervenția salvatoare a FMI pentru a-și recupera investițiile în cazul unei crize majore, a indus o reconsiderare a procedurilor de intervenție. Astfel, s-a sugerat atragerea investitorilor privați în suportarea unor pierderi determinate de crizele financiare – ceea ce se numește “bailing- in”.

Politicile economice forțate să fie de austeritate – ceea ce s-a tradus într-o reducere a cheltuielilor publice – au pus sub semnul întrebării dimensiunea unor componente de bază ale statului asistențial (*welfare state*). Din acest punct de vedere s-a ridicat problema reformei sistemului de asistență socială, a ofertei de bunuri publice. Acest fenomen trebuie pus în relație cu presiunea pe care globalizarea (liberalizarea financiară și a comerțului) a exercitat asupra pieței muncii. În acest sens, se susține nevoia de flexibilizare a acestei piețe, ceea ce ar echivala cu acceptarea, atunci când circumstanțele o cer, a unor salarii (inclusiv nominale) mai mici.

Pe fondul creșterii inegalităților de venituri și imposibilitatea de a renunța la statul asistențial a pus guvernele în fața unor mari dileme și alegeri de politică economică. Aceste căutări s-au reflectat în apropierea de programe economice între partidele social-democrate și cele liberale sau creștin democrate (în Europa), între

Partidul democrat și cel republican în SUA. Toate partidele par să fie în căutarea lui “holy grail”, care să asigure flexibilitate și dinamism economiei fără a tensiona excesiv structurile sociale.

Un răspuns posibil la presiunile globalizării a fost încercarea de dezvoltare a unor grupări (blocuri) comerciale și monetare. În acest sens, menționăm că UE și UM reprezintă exemplul cel mai cunoscut de integrare regională într-o lume supusă unor tendințe de fragmentare tot mai puternice.

Bibliografie

1. Bayoumi, T. Eichengreen, B. Macroeconomic adjustment under Bretton Woods and the Post-Bretton-Woods float: An Impulse - Response Analysis. *The Economic Journal*, Vol. 104, №425, 1994, pp.813-827.
2. Cameron G.D. Innovation and Economic Growth. *The London School of Economics and Political Science*, London, 1996, 48 p.
3. Globalization and catching-up: from recession to growth in transition economies. June 2000. *International Monetary Fund*, Washington, 2000, IMF Working Paper, 51 p.
4. International Financial Integration and Economic Growth. August, 2002. *International Monetary Fund*, Washington, 2002, IMF Working Paper, 30 p.
5. Mishkin F.S. Financial Stability and the Macroeconomy. *The Quarterly Journal of Global Economies*. Volume 28, number 1, September 2003, London, United Kingdom, 210 p.
6. Scott I., Regionalism and Multilateralism, *International Monetary Fund*, Washington, March 1995.
7. Winter A., What Can European Experience Teach Developing Countries about Integration. *The World Economy*, November 1997.

Prezentat la 10.11.2008

PERSPECTIVELE DE REDUCERE A RISCULUI ÎN COMERȚUL ELECTRONIC

Ludmila GOLOVATAIA, doctor în economie

Elena BĂDĂRĂU, master în drept, IRIM

This article is about reduction of the risks in computer trade. In Republic Moldova the computer market is in the first stage of developments. The users experiments online but there are a lot of problems which must be removed. Our state can not integrate in the European informational community, because our country needs a adequate law system.

Internet-ul a apărut la finele anilor '60, în urma unui proiect în domeniul apărării. Proiectul prevedea crearea unei rețele de comunicații ce ar putea funcționa în condiții de război nuclear. Una din principalele exigențe față de calitatea funcționării rețelei era lipsa unui centru unic de dirijare. Într-o astfel de rețea orice calculator nu este cu nimic mai important decât oricare altul.

Un eveniment important în istoria Internet-ului a fost crearea standardului unic de comunicație a protocolului TCP/IP de dirijare a transmisiunii (protocol interrețea), care a permis conectarea diverselor rețele între ele. Anume grație protocolului TCP/IP a fost creată „rețeaua rețelelor” – Internet.

Alt eveniment marcant în istoria Internet-ului a fost crearea „rețelei internaționale” (World Wide Web sau WWW, sau W3). A fost elaborată o metodă nouă de transmisiune și imagine a informației (protocoalele de transmisiune a hipertextelor).

Internet-ul reprezintă o rețea internațională de calculatoare, formată din diverse rețele de calculatoare, unite prin acorduri standard de transmisiune a informației și sistem unic de adresare. Unitatea rețelei Internet este rețeaua locală de calcul, a căror totalitate alcătuiește rețeaua regională (globală), care poate fi departamentală sau privată. La nivel superior, rețelele regionale sunt unite la una din așa-numitele rețele de susținere (de repere) ale Internet-ului. În realitate rețelele regionale pot fi unite între ele și fără accesarea rețelei de susținere.

În Republica Moldova, relațiile în Internet sunt prevăzute în Legea cu privire la informatică nr.1069-XIV din 22.06.2000 (MO nr.73-74 din 05.07.2001).

Comerțul electronic (*Electronic commerce* sau *E-commerce* în engleză) este demersul de cumpărare prin intermediul transmiterii de date la distanță, demers specific politicii distributive a marketingului. Prin intermediul internetului se dezvoltă o relație de schimb și servicii între ofertant și viitor cumpărător.

Termenul de *Electronic Business* a fost făcut popular în anii 1990, printr-o campanie publicitară a companiei IBM. Utilizarea tuturor mijloacelor electronice pentru participarea la o activitate de comerț electronic poartă denumirea de tranzacție electronică (*e-trade* în limba engleză). Strâns legate de comerțul electronic sunt afacerile electronice, ce nu se limitează la cumpărarea și vânzarea de bunuri sau servicii, ci includ și servirea cumpărătorilor, colaborarea cu partenerii de afaceri sau

conducerea unei organizații prin mijloace electronice. În tranzacțiile comerciale clasice se disting patru etape diferite, după cum urmează:

În cadrul comerțului electronic pot fi tranzacționate bunuri și servicii digitale (sunt excluse fazele logistice), iar locul în care sunt tranzacționate aceste bunuri digitale poartă denumirea de piață electronică (*e-marketspace* în limba engleză) – contextul virtual în care cumpărătorii și vânzătorii se găsesc unul pe altul și tranzacționează afaceri electronice.

Comerțul electronic implică participarea atât a persoanelor fizice și juridice, cât și a statului sau a instituțiilor acestuia. În funcție de asocierile dintre acești participanți au luat naștere mai multe forme de comerț electronic. Comerțul electronic transformă economia existentă într-o nouă economie a informației. Schimbarea produsă de folosirea tehnologiilor informației și a comunicațiilor (TIC) afectează toate domeniile și toate întreprinderile. Fenomenul Internet amplifică transformarea, punând la dispoziție pe scară largă oamenii și organizațiilor resursele informaționale. Este construită o nouă infrastructură tehnică. Dacă înainte o afacere era echivalentă cu oameni, tehnologii și capital, în noua economie vorbim de oameni, tehnologii, capital și informație. Se produce un efect de transformare a resurselor informaționale asupra industriei și o dispariție gradată a hotarelor între produse și servicii. Managementul informației și al cunoștințelor se dezvoltă ca funcție a afacerilor și ca o nouă funcție în organizație, apar oportunități noi de afaceri bazate pe TIC. Personalul ocupat cu informația devine din ce în ce mai numeros.

Menționăm că un prim risc major a comerțului electronic este creșterea continuă a vulnerabilității sistemelor informatice la scară națională și globală, accentuat de factori de risc, printre care: viteza de creștere a Internetului, generalizarea prea rapidă a folosirii lui care nu permite dezvoltarea de metode eficiente de securizare a aplicațiilor, implementarea de soluții robuste și fiabile și instruirea participanților în probleme de risc.

Generalizarea aplicațiilor cu infrastructură Internet conduce ca fenomen social la pătrunderea în rândul utilizatorilor a *infractorilor informatici*. Riscul este comun tuturor țărilor, dar pentru țările emergente cu infrastructură în formare poate fi considerat mai mare în contextul problemelor de lipsă de educare a utilizatorilor în folosirea tehnologiilor informației și comunicațiilor.

Riscul este amplificat și de apariția de noi forme de atacuri și război digital care de cele mai multe ori nu pot fi prevenite, fiind greu de anticipat care va fi forma lui în etapa actuală de dezvoltare a TIC în multe țări ale lumii.

Lipsa efortului de constituire a conținutului digital sau întâzieri în crearea lui reprezintă un alt risc major. Arhivarea electronică a documentelor este o cerință care nu poate fi ignorată, riscul aferent fiind posibilitatea acordării unei priorități scăzute justificată prin costurile ridicate.

În aceeași categorie (a riscului generat de conținutul digital) se poate include întârzierea constituirii depozitelor de date care pot produce în condițiile competiției internaționale rămânări în urmă la nivelul organizațiilor sau la nivel macroeconomic.

Un alt risc major este folosirea potențială a informației stocate în sistemele informatice împotriva persoanelor, a colectivităților sau a organizațiilor.

Legislația statelor democratice încearcă să reducă acest risc. Și în țara noastră există legi ale protecției datelor personale, ale comerțului electronic, ale semnăturii electronice etc. care prevăd sancțiuni aspre pentru infracțiunile de acces neautorizat la informație și folosirea ei neadecvată. Modul de implementare a legislației poate fi însă considerat un risc secundar asociat. Pe un plan mai general, acumularea de informație în Internet și alte rețele informatice generează teama de amenințare la adresa democrației.

Analizele la nivel european, privind calitatea vânzărilor prin Internet, pe baza directivelor referitoare la comerțul electronic și la contractele negociate la distanță, evidențiază faptul că principalele obstacole în dezvoltarea comerțului electronic rămân, în continuare, problemele legate de calitatea serviciilor de comerț electronic, securitatea tranzacțiilor electronice și oncrederea consumatorilor în furnizorul de produse și servicii.

În Republica Moldova, piața electronică se află încă într-un stadiu de formare. Consumatorii încă experimentează online, dar sunt încă multe obstacole ce trebuie să fie învinse înainte de a se schimba comportamentul clienților; aceste probleme sunt legate de barierele de securitate, asigurarea protecției clienților, vitezele de transfer mici în rețea sau chiar asigurarea accesului la Internet.

Republica Moldova nu se poate integra într-o societate informațională europeană și globală, dacă nu are un sistem de drept corespunzător, ori, e bine știut, o țară unde nu e lege și ordine, nu este dorită într-o comunitate a tehnicii moderne. Societatea informațională sau Cyberspace, are nevoie de un drept specific evoluat, Cyberlaw.

Bibliografie

1. Business Research Handbook: Methods and Sources for Lawyers and Business Professionals, Kathy Shimpock-Vieweg, Little, Brown and Co., 1996, 758 p.
2. Internet for Lawyers, Law Office Videotapes, State bar of Wisconsin, 2004.
3. What Lawyers Need to Know about the Internet, Practicing Law Institute, 1997, videotape & book.
4. Internet Starter Kit for Windows, Adam Engst, Corwin Low, Michael Simon, 1994.
5. Economia serviciilor internaționale, București, 2005.

Prezentat la 15.12.2008

NOUA ECONOMIE ȘI RISCURILE CALITĂȚII VIEȚII

Maria HĂMURARU, doctor în economie, USM
Olesea ȚURCANU, master în economie, IRIM

This article outlines that dynamism of economical life creates a non-uniform picture of the quality of life from a country to another. In this context, at global and national level, persists a lot of risks against of the quality of life: dissatisfaction of life, the social tensions, psychic agitations, blockings of communication, insecurity of the plays of work and revenue, cultural insecurity, personal insecurity, political insecurity, the changing of style and the way of life, the diminish of human and scientific potential. For decreasing of these risks is necessary to make an interaction from all economical and non-economical spheres for turning to good the opportunities of the new economy and aspirations of people.

Transformările din societate, evoluția proceselor și fenomenelor produse în diferite domenii ale vieții economice, atitudinea populației față de ceea ce se petrece în jur, definesc o nouă realitate a calității vieții în Republica Moldova. Calitatea vieții la etapa actuală cere o analiză meticuloasă, determinată și de specificul creării noii economii în țara noastră. Acesta din urmă schimbă modul de organizare a activității economice, modul de viață, stilul de viață și îndeosebi, modul de a percepe acestea.

Noua economie și calitatea vieții. Noua economie conform Raportului „The New Economy Index” [1], relevă o serie de modificări de ordin cantitativ și calitativ care au transformat structura, funcționarea și regulile economiei. Noua economie se bazează pe tehnologii informaționale, cunoștințe și idei care sunt factorii esențiali pentru crearea unor standarde de viață mai ridicate.

Dezvoltarea științei și tehnicii au devenit de altfel element de bază al paradigmei umanismului occidental, pînă nu demult neatacată, după care „dezvoltarea socio-economică întreținută prin dezvoltarea științifico-tehnică asigură prin ea însăși împlinirea și progresul virtualităților umane, a libertăților și a puterii omului” [9, p.316]. Astfel, în contextul noii economii, calitatea vieții capătă noi valențe.

Se poate observa că noua economie nu îmbrățișează toate țările lumii în aceeași măsură. Revoluția informațională și procesul modern de comunicare a pornit din Statele Unite și apoi au cuprins restul țărilor lumii. Însă există un decalaj între țările dezvoltate și cele mai puțin dezvoltate. Cu toate că nivelul scăzut de viață este preponderent caracteristic țărilor cu economii mai puțin dezvoltate, calitatea vieții se află și în centrul atenției țărilor cu economii dezvoltate.

„Calitatea vieții poate fi definită ca ansamblul condițiilor economice, sociale, culturale, politice etc. în care oamenii trăiesc, conținutul și natura activităților pe care le desfășoară, caracteristicile relațiilor și proceselor sociale la care participă, bunurile și serviciile la care au acces, modelele de consum adoptate, stilul de viață, evaluarea gradului în care împrejurările și rezultatele corespund așteptărilor populației, stările subiective de satisfacție sau insatisfacție etc.” [2, p.6]

Calitatea vieții implică o teorie asupra naturii umane, a sistemului de necesități umane, a factorilor care guvernează dinamica acestora.

Calitatea vieții include în sine: calitatea mediului înconjurător, starea demografică, nivelul și structura venitului, calitatea condițiilor de locuit, starea de sănătate, instruirea și nivelul de educație, cultura, nivelul și structura consumului etc.

Calitatea mediului. Omenirea în cadrul noii economii trebuie să atingă stadiul unei societăți sustenabile din punct de vedere ecologic. Problema ecologică a omenirii, la nivel global și local, nu poate fi rezolvată decât în cadrul societății informaționale și a cunoașterii. În acest context, filosoful Francisc Bacon, spunea că știința și puterea omului sunt unul și același lucru, iar Renes Descartes recomandă: „Învățați să cunoașteți secretul naturii și veți deveni stăpînii și posesorii ei, veți ajunge la prosperitatea și fericirea secolului de aur cîntat de poezii antichității” [9, p.316].

Desprinderea omului de natură și acțiunile sale a afectat ceea ce exista și omul nu a știut, nu a putut și nici nu și-a pus problema să întrețină sau să înlocuiască acțiunea de refacere și purificare realizată de natură fără nici un cost. Astfel, în cadrul noii economii trebuie să se renunțe la misiunea „civilizatoare” a omului asupra naturii și să se acționeze în ideea că omenirea trebuie să accepte schimbările de comportament necesare încadrării existenței sale în parametrii potențiali reali ai planetei, nu în cei ideali sau presupuși existenți. De asemenea, este necesar să se asigure o coerență a acțiunii oamenilor la nivel planetar, pentru a stopa creșterea efectelor negative asupra calității vieții.

Nivelul venitului și diferențierea socială. Concepția despre necesitatea „creșterii organice” care pornește de la admiterea dezvoltării neomogene a părților și regiunilor lumii pare să fie valabilă în însuși interiorul țărilor din lumea dezvoltată de vreme ce, despre o țară ca SUA se poate spune că este frământată de contrastul dintre bogăția ei fără seamăn și incapacitatea acesteia de a asigura locuitorilor condiții adecvate de mediu, de muncă, de învățămînt, de servicii sanitare, sociale și de viață pașnică. În anii 2004-2006, SUA a înregistrat în mediu 12,5% din populația țării un nivel scăzut al vieții, ceea ce înseamnă că venitul unei persoane, din această categorie, pe parcursul unui an era de doar 19. 307\$ [3, 4].

Republica Moldova se înscrie printre cele mai sărace țări din Europa. Conform Federației Angajatorilor Europeni, țara noastră este inclusă în grupul țărilor cu cel mai mic nivel de salarizare pe oră. Potrivit acestei surse, salariul moldovenesc pe oră este 2% din salariu pe oră în Danemarca (14€/oră).

Problema veniturilor poate fi privită și prin prisma stratificării sociale în funcție de venit atât în interiorul țărilor cât și în plan mondial. Spre exemplu, Norvegia care ocupă locul 4 în lume după PNB/locuitor, este caracterizată de inegalitate în venituri a grupurilor socio-economice, aflate în extrema de sus și de jos, în mărime de 3,9 ori.

Diferențierea dintre quintila cea mai bogată și cea mai săracă are tendințe contradictorii:

Primo, stratificarea socială este mai pronunțată în țările cu economii mai puțin dezvoltate, de exemplu în Rusia quintila cea mai bogată înregistrează venituri de 7,6 ori mai mari decât quintila cea mai săracă, pe cînd în Germania, țară dezvoltată – de 4,3 ori.

Secundo, polarizarea societății este invers proporțională cu venitul pe cap de locuitor. După nivelul veniturilor pe cap de locuitor Bolivia (3810 \$ SUA la PPC) și Namibia (4770 \$ SUA la PPC) depășesc Moldova (2660 \$ SUA la PPC), dar după coraportul celor 20% din populație cu venituri mari la cei 20% cu venituri mici, Moldova înregistrează raportul de 5,3 ori, comparativ cu Bolivia – 42,3 ori și Namibia – 56,1 ori [5, p.1-4, 6, p. 281-284].

Calitatea condițiilor de locuit. Problema asigurării cu locuință este una semnificativă, care presupune că spre anul 2025, va fi necesar de 700 milioane de locuințe pentru un număr de populație care va apărea pe glob până atunci. Locuințele fiind solicitate, îndeosebi, de către țările mai puțin dezvoltate. Toate aceste calcule s-au efectuat, fără a se ține cont de cei 600 milioane de locuitori din orașele Africii, Asiei și Americii Latine, ce se află în condiții de locuit inadecvate. La acestea se mai pot adăuga încă 600 milioane de persoane, care trăiesc în locuințe insalubre, fără acces la servicii urbanistice și sanitare elementare [7, p.51].

Instruirea și nivelul de educație. Un alt aspect al calității vieții este nivelul de instruire. Astăzi există peste 1 miliard de analfabeți în lume, dintre care 2/3 sunt femei. Aproape 130 milioane de copii nu sunt admiși în școlile primare de studii, din care 70% sunt fete. Numărul analfabeților în rândurile copiilor a crescut de la 250 milioane în anul 1960, la 1 miliard în 1995, preconizându-se că în anul 2025 numărul acestora să ajungă la 1,5 miliarde de persoane [8, p.34].

Modelul de dezvoltare industrială pe baza creșterii economice exponențiale și limitarea resurselor, conform opiniei A. Bălașa, nu mai poate fi practicat fără riscuri majore, pentru că el nu aduce bunăstarea dorită, ba mai mult poate deveni sursa prăbușirii lumii noastre actuale [9, p.318].

Este incontestabil faptul că pentru aprecierea pozitivă a calității vieții problemele cu care se confruntă omenirea vor fi actuale o perioadă îndelungată. Aceste dificultăți expun la anumite riscuri calitatea vieții în aspect mondial, Republica Moldova nefiind o excepție.

Variația proceselor și fenomenelor caracteristice societății actuale determină o serie de *riscuri ale calității vieții*, printre care pot fi menționate:

1. *Insatisfacția față de viață* depinde de bunăstarea economică a individului care la rândul ei este determinat de nivelul de dezvoltare economică al țării. Cea din urmă fiind corelată și condiționată de nivelul edificării noii economii.

2. Datorită accelerării ritmurilor de utilizare a noilor tehnologii se accentuează tendința de concentrare a acestora în mâinile clasei sociale cu venituri înalte, fapt ce va provoca *tensiuni sociale* și diferențiere mai pronunțată între diferite categorii de populație.

3. Transformarea oamenilor în „roboți” are loc în deosebi prin utilizarea intensivă a calculatorului, Internet-ului și a aparatelor la jocurile de noroc, generând *tulburări psihice, blocaje de comunicare* și alte efecte negative, care în final conduc la pierderea identității.

4. *Insecuritatea locului de muncă și a venitului* în cadrul noii economii se datorează restructurării continue a economiei, a companiilor și a instituțiilor de protecție socială.

5. *Insecuritatea culturală* apare ca efect al extinderii rețelelor globale și a dominației unor producători de film, emisiuni TV etc. pe piața națională și globală.

6. *Insecuritatea personală* este cauzată de utilizarea fraudaloasă a noilor tehnologii pentru trafic de droguri, comerț cu arme, spălarea banilor etc.

7. *Insecuritatea politică*, provocată de conflictele armate din diferite zone ale globului și comerțul ilicit cu arme.

8. În rezultatul intensificării procesului de globalizare are loc *schimbarea stilului și modului de viață* al oamenilor. Aceasta se concretizează în importarea unor valori și tradiții străine, schimbarea priorităților, etc.

9. Exodul de capital uman spre țările unde noua economie este la o etapă mai avansată și lipsa unor instrumente forte în sistemul educațional, va determina *diminuarea potențialului uman și științific*, afectând calitatea vieții în mod incontestabil.

Aceste riscuri pot fi diminuate numai prin angajarea deplină a aparatului social de decizie și deliberare, a factorilor de raționalitate și a mijloacelor de cooperare. Lumea poate fi „salvată” cu condiția unor intervenții imediate pentru a preveni posibilele amenințări viitoare. Adevăratele soluții sunt, pe cât se pare, interdependente, iar toate aceste probleme par să constituie, laolaltă, un singur sindrom global de criză a dezvoltării lumii [9, p. 318]. În acest context, măsurile privind ameliorarea calității vieții, pot fi:

✓ existența unui potențial uman, cultural, precum și a deciziei politice de valorificare a oportunităților oferite de crearea noii economii;

✓ posibilitatea asigurării unei creșteri economice durabile, bazate pe noile tehnologii prin realizarea de produse și servicii cu valoare adăugată mare;

✓ necesitatea atragerii unor fonduri externe acordate de organisme internaționale pentru proiecte, care să asigure modernizarea administrației publice, accesul cetățenilor la informația publică, dezvoltarea mediului de afaceri și creșterea calității vieții;

✓ extinderea rapidă a gamei de produse și servicii în domeniul tehnologiilor informaționale și de comunicare pe piața externă;

✓ crearea noilor locuri de muncă, condiționate de extinderea tehnologiilor informaționale și de comunicare, care vor solicita o forță de muncă calificată, fapt ce implică dezvoltarea sistemului de învățământ necesar pentru pregătirea acestora.

Deci, realizarea acestor măsuri, presupune coeziunea de elemente specifice vechiului și noului sistem socio-economic. Însă, omenirea pare deci să fi ajuns la o răspântie: să continue neabătută, pe vechiul drum, adică să urmeze calea tradițională spre viitor sau să pornească pe o cale nouă, adică spre edificarea noii economii [9, p. 317].

Din punct de vedere al noii economii, calitatea vieții este un element important, făcând astfel ca „economia să existe pentru om”. Calitatea vieții devine drept unul dintre indicatorii principali privind eficiența aplicării politicilor economice și sociale și necesitatea corectării trendului de dezvoltare socio-economică și prosperare a societății informaționale și a cunoașterii.

Calitatea vieții rămâne a fi încă scopul de bază al politicilor economice, iar cercetările ne arată că există puncte slabe pe care trebuie să punem accent, pentru o dezvoltare a noii societăți. Impactul economic inegalitar care se manifestă asupra

calității vieții se realizează în condițiile globalizării care contribuie într-un mod sau altul la o modificare în structura calității vieții.

În urma studiului realizat se observă, că calitatea vieții implică o serie de probleme, care pot fi soluționate ținând cont de următoarele *recomandări*:

1. Crearea unui Institut de Cercetare a Calității Vieții, pe lângă Academia de Științe a Republicii Moldova, care s-ar ocupa de monitorizarea calității vieții în Republica Moldova în condițiile noii economii, studiind astfel modul de viață și stilul de viață al oamenilor, precum și ar realiza cercetări comparative în acest domeniu.

2. Delimitarea factorilor calității vieții, determinați de impactul societății informaționale și a cunoașterii.

3. Elaborarea în cadrul noii economii a unui indice al calității vieții, care să includă o serie de indicatori atât obiectivi, cât și subiectivi.

4. Să se actualizeze Strategia Națională de Edificare a Societății Informaționale, antrenând orientarea obiectivelor politicilor macroeconomice spre ameliorarea calității vieții în Republica Moldova.

Actualmente, în economie, practic lipsește un mecanism coerent de aplicare a politicilor în domeniul calității vieții. Motivul lipsei acestuia se datorează faptului, că în țara noastră calității vieții în contextul noii economii nu i s-a acordat o atenție distinctă.

În aceste condiții, soluția optimă privind asigurarea unui mecanism coerent este stabilirea interacțiunii dintre toate sferele economice și neeconomice pentru a pune în valoare oportunitățile noii economii și aspirațiile populației.

Bibliografie

1. The New Economy Index// The Progressive Policy Institute, 1998// www.neweconomyindex.org.
2. Andrei Liliana Metode și tehnici statistice de analiză a calității vieții, București, 2003.
3. Current Population Survey (CPS), 2007 Annual Social and Economic Supplement (ASEC), USA, 2007.
4. Poverty 2006// Percentage of People in Poverty by State Using 2- and 3-Year Averages: U.S., 2004 to 2006.
5. World Development Indicators database, World Bank, 11 april 2008.
6. Доклад о развитии человека 2007/2008// Борьба с изменениями климата: человеческая солидарность, ПРООН.
7. World Development Report 2000-2001, World Bank, 2001.
8. Alternatives to Economic Globalization, A Better World is Possible, A Report of the International Forum on Globalization, Berrett-Koehler Publishers Inc., USA, 2002.
9. Bălașa Ana Calitatea vieții - numitor comun al problemelor globale// Calitatea vieții, nr.3-4, București, 1994.

Prezentat la 04.12.2008

ТРАНСНАЦИОНАЛЬНЫЕ КОРПОРАЦИИ КАК СОВРЕМЕННАЯ МЕТОДОЛОГИЧЕСКАЯ ФОРМА ИНТЕГРАЦИИ БАНКОВСКОГО И ПРОМЫШЛЕННОГО КАПИТАЛА

Татьяна ЛЫСЫЙ, доктор экономики, ИРИМ

The analysis of modern lines and, especially, prospects of development of processes of integration of the bank and industrial capital which are developed in more and more uniform economically and it is information the complete world where rigid enough barriers disappear earlier, should take into account to the full expansion of transnational economic activities in the world economy. The TNC are determining factor of transnationalization. Their promptly growing influence allows to speak that “we live century the world of the transnational corporation” and how we shall adapt to this world and we shall enter it, the future of our country depends.

Проблема создания новой системы функционирования предприятий базовых отраслей промышленности и их взаимодействия на экономическом пространстве вышла на первый план. Представляется, что одно из центральных мест в такой системе должны занять транснациональные финансово-промышленные группы (ТФПГ), функционирующие в производственных, инвестиционных, коммерческих и финансово-кредитных областях. ТФПГ - одна из перспективных форм экономических структур, придавших мощнейший импульс интеграционным процессам в Западной Европе, что в конечном счете привело к образованию Европейского союза. Наибольшее распространение и влияние на экономику национальные и транснациональные финансово-промышленные группы получили в индустриально развитых странах - США, Японии, Южной Кореи, Германии и др.

В США основу промышленности составляют примерно 100 многоотраслевых корпораций, являющихся, по сути, высокоинтегрированными финансово-промышленными группами. На их долю приходится от 55 до 60% ВВП США, 45% рабочей силы и до 60% инвестиций. В Японии на долю шести крупнейших суданов (финансово-промышленных групп), согласно официальным данным, приходится 14-15% ВВП. Практически все крупные и средние промышленные предприятия Южной Кореи входят в чеболи (те же финансово-промышленные группы), которых насчитывается несколько десятков [3].

В мире явно прослеживается тенденция увеличения в общем количестве финансово-промышленных групп доли транснациональных. В современных условиях ТФПГ характеризуются множеством путей возникновения и форм существования, классифицируемых по организационному строению, схеме взаимодействия входящих в них хозяйствующих субъектов, характеру их финансовых взаимоотношений и другим признакам. По мнению экспертов имеются разные формы существования ТФПГ. В зависимости от типа организационного строения ТФПГ могут быть:

- ✚ вертикально интегрированными, с предприятиями, функционирующими по принципу замкнутой технологической цепочки;
- ✚ горизонтально интегрированными, объединяющими предприятия с полным технологическим циклом в нескольких отраслях и охватывающими сопутствующие сферы деятельности;
- ✚ конгломеративными, различными технологически не связанными между собой предприятиями при финансовом контроле со стороны управляющей или головной компании.

Анализ современных тенденций должен в полной мере учитывать развертывание транснациональной экономической деятельности в мировом хозяйстве. Транснационализация экономической деятельности, в настоящее время, представляет собой многоплановый, многоуровневый процесс, в котором в разнообразных формах участвуют предприятия (корпорации), государства, международные организации, региональные объединения и группировки. При этом в современных условиях к традиционным факторам международного разделения труда, описываемым классической теорией сравнительных преимуществ (Д. Риккардо), добавились весьма существенные дополнительные факторы, связанные, прежде всего, с научно-техническим прогрессом, что с течением времени приобрело первостепенное значение.

Существенно изменились с годами и взгляды на проблемы мобильности ресурсов в международном обмене, в том числе и под воздействием транснационализации экономической жизни. Так, например, по мнению R. Sendretto, растущее влияние транснациональных корпораций на международный обмен полностью разрушает гипотезу о немобильности факторов производства между странами и гипотезу о рынках с совершенной конкуренцией.

Как считает R. Sendretto, анализ современной мировой экономики позволяет выявить две главные структурные тенденции в ее развитии.

1. Наступление эры транснациональной экономики, которую уже нельзя рассматривать как простую совокупность государств: ТНК — центры координации и двигатели мирового обмена — “ткнут” внутри себя и между собой сеть отношений, выходящих за рамки национальных государств. Пространство и группы, составляющие мир ТНК, внедряются и проникают в пространство и группы, образующие государства. В результате государства и фирмы развивают между собой противоречивые и сложные отношения поддержки, сотрудничества и конфликтов.

2. Транснациональная экономика является одновременно миром олигополий, конфликтов, власти и коалиций (союзов), что уподобляет международную торговлю стратегической игре, в которой участвуют множество игроков, соперничающих и сотрудничающих между собой. В современных условиях только часть международной торговли может считаться “классической” (или риккардовской), а большая ее часть становится “неклассической”, т.е. подчиненной влиянию (или господству) стратегий активных единиц, обладающих мощностью, главные из которых — государства и транснациональные промышленные и финансовые группы. [1].

В качестве основных и явных субъектов транснациональной экономической деятельности выступают (ТНК) транснациональные корпорации и (ТНБ) транснациональные банки. В процессе транснациональной деятельности формируются и играют активную роль совместные предприятия (предприятия с иностранными инвестициями). Существенную роль в развертывании транснациональной деятельности (а иногда, напротив, в ее ограничении) играют государства. Свою значительную роль в создании предпосылок и благоприятных условий для развития транснациональной экономической деятельности играют и международные организации, межгосударственные региональные объединения и группировки.

Анализ деятельности ТНК позволяет выделить следующие их основные характеристики: достаточно крупный размер фирм, нередко монопольное или олигопольное положение (хотя и не обязательно полная и безраздельная монополия), наличие международной производственной структуры, достаточно существенная доля зарубежных операций в общих оборотах и деятельности фирмы, транснациональный характер операций, осуществление хотя бы части международных операций в рамках внутрифирменной структуры, наличие единой глобальной стратегии, подчиняющей деятельность зарубежных подразделений интересам фирмы в целом, усиливающаяся транснационализация капитала с помощью прямых зарубежных инвестиций и других форм контроля, не связанных с владением собственностью за рубежом [2]. В последнее время в сферу транснационального бизнеса все активнее включаются средние и мелкие фирмы, хотя его ядро образуют крупнейшие ТНК.

В работах Центра прогнозных исследований и международной информации (ЦПИМИ, Франция) подчеркивается, что сегодня сфера международного обмена — это место встречи двух сил (стран и предприятий), каждая из которых обладает определенной логикой. В настоящее время все более мобильными становятся не только товары и услуги (как это считают неоклассики), но и факторы производства, особенно капитал, что заставляет предприятия (и не только крупнейшие из них) разрабатывать и осуществлять глобальную стратегию. Однако было бы неверно делать из этого вывод об исчезновении национальных экономических пространств. Более того, национальные особенности регулирования экономики, систем образования и культур, социальных институтов и т.д. играют все большую роль как факторы динамизации экономического развития. Предприятия вынуждены вписываться в различную национальную социально-экономическую среду, оставаясь тесно связанными со странами происхождения. Таким образом, опираясь на две различные, но взаимодополняющие логики, предприятия и страны включаются в мировую экономику и систему международного обмена.

Большая часть международной торговли обмена будет приходиться между крупными региональными торговыми блоками, в основном в рамках — США, ЕС и Японии. Большинство развивающихся стран отягощенных комплексом острых социально-экономических проблем, окажутся вне этой “триады”. Одной из самых ярких тенденций современного развития транснационализации и глобализации является мощнейший рост финансовых международных рынков.

Как справедливо отмечает Т. Рот, “какие бы региональные блоки и барьеры ни возникли, финансовые рынки и международные потоки капиталов будут связывать эти торговые блоки гораздо сильнее, чем когда бы то ни было, тем более, что усилятся глобальные электронные и рыночные связи”[3]. Хотя международная торговля является одной из старейших и наиболее традиционных форм международных экономических отношений, в становлении, воспроизводстве и расширении транснациональной экономической деятельности международный обмен играет весьма существенную роль.

Так как мы отметили выше, в условиях либерализации мировой финансовой системы, снижения уровня национальных ограничений на проникновение иностранного капитала, в большинстве стран роль финансовых институтов резко выросла, в частности, в борьбе за установление контроля над стратегически важными или наиболее прибыльными отраслями. Особая роль здесь принадлежит инвестиционным банкам, влияние которых в конце XX в. особенно усилилось по причине динамичного развития рынка инвестиционных услуг. Этому способствовали мощный подъем на фондовых рынках многих стран и новая волна корпоративных слияний и поглощений, затронувшая и саму эту отрасль. По оценкам на услуги и консультированию и организации корпоративных слияний и поглощений в последние годы приходится более 1/3 дохода инвестиционных банков, а прямые иностранные инвестиции приобрели важнейшее значение, на 90 % связанные с деятельностью ТНК [3]. Ярким примером, подтверждающим данную тенденцию, является развитие отрасли инвестиционных услуг. Инвестиционная деятельность мировых транснациональных корпораций, осуществляемая на основе долгосрочной инвестиционной стратегии, приобрела глобальные масштабы, давно преодолены границы отдельных государств. Однако фундаментальные принципы формирования стратегии инвестирования ТНК, несмотря на стремительную эволюцию их бизнеса, остались такими же, какими они были озвучены несколько столетий назад: принцип 1 – «знайте, что первостепенное значение имеет свобода торговли и инвестирования. Необходимо следовать этому принципу даже если на национальный рынок вторгаются иностранные конкуренты»; принцип 2 – «рассматривайте весь мир как подходящий рынок для сбыта вашей продукции. Географическая диверсификация рассредоточивает многочисленные риски»; принцип 3 - «выбирайте долго временные цели для ваших иностранных операций. Международная сфера деятельности не оставляет места робкому капиталу» принцип 4 - «имейте в виду, что ваша производственная деятельность в стране пребывания должна быть подчинена интересам ее экономического развития, и будьте всегда готовы показать, что это и есть ваша цель» [4]. В результате международных сделок по слиянию и поглощению образуются глобальные компании, происходит формирование новой среды бизнеса, новых отраслевых структур глобального уровня.

Так, транснациональные корпорации уже достаточно давно играют весьма существенную структурообразующую роль в мировой экономике. В современных условиях, ТНК активно используют финансовые инновации, связанные с «оптовой покупкой крупнейших не только промышленных и научно-

технических комплексов, но и торгово-сбытовых компаний. Таким образом, оценивая современные тенденции транснационализации экономической деятельности, следует подчеркнуть, что не только растут ее масштабы, но и происходят кардинальные качественные изменения по линии диверсификации и интеграции капитала.

Исследование современных аспектов проблем транснационализации экономической деятельности невозможно без системно-аналитического учета влияния факторов информатизации. Прежде всего необходимо подчеркнуть, что рынок – основной элемент экономической жизни – является информационной структурой, и его адекватное описание и исследование требует информационного подхода. Главной идеей перехода к устойчивому развитию должна быть идея интеллектуализации-информатизации производственных систем за счет замены части расходуемых энергетических ресурсов информационными и интеллектуальными ресурсами, наукоемкими технологиями. Это и есть тот новый системообразующий фактор, вокруг которого, как вокруг конденсации”, должен развиваться и направляемый государственной стратегией процесс самоорганизации народно хозяйственного комплекса.

Одним из важных факторов интеграции включая интеграцию банковского и промышленного капитала в транснационализации, является в соответствии с предлагаемым информационно-финансовым подходом стремление к минимизации крупных информационных издержек воспроизводства, частью которых являются трансакционные издержки. Новые информационные технологии позволяют сначала создать единое мировое информационное пространство, мировой универсум знаний, а затем, по мнению некоторых ученых, и сформировать “коллективный интегральный интеллект цивилизации”. Общественная значимость информатизации выражается в том, что не бесспорным, но общепринятым стал термин информационное общество”.

Новым явлением в транснационализации экономической деятельности стало образование международных ТНК интегрирующего типа. Они становятся важнейшим фактором распространения достижений НТР в периферийную зону мировой экономики. Характерно, что, если раньше в эту периферийную зону шел фактически только трудоемких (и экологически грязных) сборочных производств, то в последнее время ситуация в этой области меняется (или, в определенной степени, уже изменилась). Эти изменения и новые тенденции в деятельности ТНК состоят в следующем:

✚ ТНК начинают все более широко использовать квалифицированные научно-технические и рабочие кадры принимающих стран;

✚ ТНК вступают часто в партнерские отношения с фирмами принимающих стран;

✚ ТНК конкурируют с местными фирмами, которые сами уже вошли в число ТНК (речь идет, например, о фирмах Тайваня, Республики Корея, Сингапура и некоторых других стран).

Данные по ТНК свидетельствуют об их эффективной, в целом, хозяйственной деятельности (разумеется, с учетом специфики каждой из ТНК). Динамичность развития подтверждает сильные стороны ТНК, связанные с концен-

трацией ресурсов, мобильностью перемещения капитала, высоким научно-техническим уровнем производства, привлечением высококвалифицированных кадров, развитыми рыночными механизмами. Оказывая существенное и все более возрастающее воздействие на мировое хозяйство, основные тенденции его развития, сами ТНК так или иначе подвластны его закономерностям.

И все же определяющим фактором транснационализации являются ТНК. Их стремительно растущее влияние позволяет говорить о том, что “мы живем в мире ТНК” и от того, как мы приспособимся к этому миру и войдем в него, зависит будущее нашей страны.

Библиография

1. Sendretto R. Le commerce international. – P.: Colin, 1989. Ecalle F. L'économie des services. – P.: Press univ. de France, 1992
2. Roth T. Ten years hence, world may be split into three huge blocs. Wall street j. Europe. – N.Y., 1993. – Febr.I. – Vol.II, NI
3. World Investment Report 2007, Promoting Linkages. United Nations, New York and Geneva, 2007
4. Гендлин, В. Самые дорогие брачные контакты // «Секрет фирмы», 2002, № 10, с.25

Prezentat la 16.12.2008

THE PROBLEMATICS OF RISKS AS CHARACTERISTIC ELEMENT OF TRANSITIVE ECONOMY

Aurelia ȚURCAN, PHD, Associate professor, IRIM

Исследование рисков внешнеэкономической деятельности в период перехода к рыночной экономике - трудная проблема из-за большого разнообразия. Но без управления и устранения рисков будет невозможно достигнуть заключительного пункта перехода к рыночной экономике, но не к примитивному, дикому и зависимому капитализму. Именно поэтому в нашем исследовании, предлагаем рассмотрение и некоторые блоки управления рисков внешнеторговой деятельности в период перехода к рыночной экономике по блокам.

The most representative risk of foreign trade activities during transition on the international level is the country risk. This risk was first of all defined as the risk of failure to pay and the risk of not giving back the capital which shows in the growth of the degree of national economic debt abroad, without viable adequate programs of the loan use for the restructuring and redeveloping of the fund of the vital sector of the national production.

Thus we emphasize the economic instability of middle and long period of time with negative consequences on the transition process, as a result of the influence of the granted credits use. The solution of the external debt problem has a great importance for the country's economy and for its security. The development strategy shows us very clearly that our country as the majority of countries in transition won't be able to avoid the external loans.

On the macroeconomics level the transition risks can be analyzed according to their classification on political, economical and social risks.

The economic risks on the macroeconomic level are determined by the nature of the economic factors which determine them and by the quality of the economic activity. The most frequent economic risks aggravate the situation during the transition to the market economy are the risks of the level of inflation growth the risks of national currency development, the risk of internal debt, the risk of the profit rate amplification by credit, the fragility of the sales market (internal and external) for the home products ,etc.

The economic risks can be also subdivided according to the national economic branches where they take place: risks of foreign trade activities, risk in industry, agriculture, means of transport, trade finances etc.

The political risks on the macroeconomic level result from the modification of the current strategy, of the tactics and actions of the political factors from our country and also from the countries and international organizations they have contact with.

From the political risks, which manifest themselves in a superior intensity, we can mention the risks determined by the political events (revolutions, rebellions, strikes, embargoes, economic blockages, military maneuvers) the risks of legislation change the risk of the limitation of the currency transfer, the risk of the restriction of

imports and for exports, the risk of the refusal to admit the native products on the territory of certain states, the risk which refers to the sequestration and requisition of the goods which belong to some foreign economic agents .

Of course, these risks are among the most complex, being sometimes impossible to anticipate.

The social risks on the macroeconomic level are those, which as their name indicate, mean the relations with the human factor, and are brought about by the major social events with a powerful perturbation in people's life. Generated in a large measure by economic factors and also by human nature the social risks which manifest themselves in a superior intensity are the following: the risk of mitigation of the society polarization, the risk of the population poverty, the decreasing of the way of leaving and the protection of the population's health, the risk of an excessive growth in unemployment and as a result the emigration of specialists. Also on the macroeconomic level natural risks can appear as well as ecological risks, the impact of which an economic situation is sometimes deplorable.

The risks on the macroeconomic level can result from the economic agent's activity or from the organization's strategy or can be the results of the entrepreneur's activity. The risks might appear as a result of internal decision or influence of the external factor (the competitors' actions, purveyor, the influence of public opinion, the changes of the juncture of the market, the lack of ample information). The conditions of the business activity in Moldova differ from the conditions of the countries with market economy. Along with the factors of risk which influence the entrepreneurial activity in these countries (speculative risk of failure, of innovation), in the Moldova's economy there a lot of specific risks: political, instability, the value of the process of inflation, the instability of the tax legislation, the permanent change of the legislation and legislative and normative papers, the instability of the financial –currency market, the compelling of fiscal escapism, the lack of thinking in perspective of business ,the unfair competition, the disdain of the business partner ,the low level of professionalism ,the cultivation of the subterranean economy, the dependence on criminals, blackmail and corruption.

Another systematic approach to the risks of foreign trade activities during transition to market economy of the Moldavia to the market economy to their origins could appear in the following projects: internal and external risks.

Internal risks:

1. The mitigation of the structural lack of poise shown in economics
2. The tendency of becoming a suburb which supplies the agricultural raw material in developed countries
3. The reduction of the investments activity and the destruction of the technical-scientific potential
4. The mitigation of the dependence on imports taking of currency capital out of the country
5. The mitigation of society polarization
6. The growth of the internal debt
7. The exaggerated transpiration of the economy
8. The criminalization of the economic relationship

External risks:

1. The growth of the external debt
2. The energy and fuel vulnerability, because of the critical dependence on foreign exporters a possible technological blockage, the danger of which is increasing because of being late in the technical-scientific sphere
3. The instability of the foreign-exchange market, the negative impact of the global market on the financial markets from Moldova
4. The loss of the traditional markets of sale of the production

CONCLUSIONS

The study of risks of foreign trade activities during transition to market economy is a difficult problem because of its magnitude. Research of risks of foreign trade activities during transition to market economy - a difficult problem because of the big variety.

But without management and elimination of risks it will be impossible to reach final item of transition to market economy, but not by primitive, wild and dependent capitalism.

For this reason in our research, we offer consideration and some blocks of management of risks of the foreign trade activity in transition of transition to market economy on blocks:

ON THE INTERNATIONAL LEVEL:

- The reduction of the country risk, of the failure to pay and of not returning back the capital, the reduction of the external debt through consolidation and conversion of it.
- The use of credits for the restriction and reap techniques of fund of the vital sector of the national products

ON THE MACROECONOMIC LEVEL:

1. The decrease of the political risk through

- Ensuring political stability
- Ensuring a powerful legislation base adequate for a market economy
- The removal of so called 'gaps' from the legislation
- The increase of the legal protection of the person and property, the liquidation of corruption and blackmail, the decrease as is possible of the process of criminalization in society

2. The decrease of the social risk through:

- Facing the economic crisis
- Settling of the arrears of salaries, pensions and scholarship
- Creating conditions for the transformation of the population's saving into investments
- Limiting as is possible of the unemployment
- Creating new places of work through the development of the small and middle business

- Decreasing poverty of population through the elaboration of a program
- Fighting against poverty, the worst vice of the transition
- Increasing the level of education of health protection, decreasing the polarization of population creating a system of social protection
 - Increasing the role of the tax system to decrease the incongruousness of incomes, the intensification of the income declaration control

3. The decreasing of the economic risk through:

- Stopping or decreasing of the inflation level growth
- The decreasing of the internal debt of the state; the insurance of the stability of national currency and growth of trust in national currency
 - The establishment of some reasonable taxes
 - The stopping capital leaving the country's boundary
 - The creation of favorable conditions for the introductions of investments, stimulations of private investments, attracting foreign investors conditions of transformation of saving programs
 - The decreasing of dependence on imports of merchandise and products, the diversification of import, the application of a differentiated system of customs taxes
 - The robotizing of the traditional sale markets the products and conquering those new through the making of the indigenous, competitive production
 - The state support of the energetic vulnerability of the country caused by the dependence on foreign suppliers; decreasing as is possible of the economic quota

4. The decreasing of the ecological risk through:

- The consecutive ecologisation as the national social –economic branches, the transition of industry and energetic to technologies which consume small amount of energy and raw material, recycling the waste materials
 - The creation of ecologic security system;

The decreasing of risk of accidents and catastrophes;

The ecologic basement of putting the manpower after the natural potential, the establishment of the ecosystems and the human impact on the environment;

the warning of degradation of the biosphere and the creation of the ecologic carcass of the territory

- The elaboration of a new nominative, juridical frame adequate to the conditions of the market economy

5. The decreasing of the natural risk (which is the main form of risk in agriculture), but its influence can be only predicted and limited (at some extend). But it can't be taken away. That's why, the decreasing of the natural risk consists in its prediction and evaluation.

ON THE MICROECONOMIC LEVEL:

- The balanced development of the enterprises, the insurance of an increasing efficiency;
- The balancing of the relations between the offer and demand, the decreasing of the production which is not advertised the market, the intensification of capacity of producing new and competitive

- The education of the economic agent's behavior to a healthy competition
- The decreasing of all the political, ecological, juridical risks, of failure, innovative risks, risks of investments

In conclusion we can mention that the Republic of Moldova has begun to implement some programs and plans of social-economic development which line up to the principles of durable development and European integration.

The bibliography

1. Alexander C. The Handbook of Risk Management and Analysis. John Wiley, 1998.
2. Curteanu Doru, Nastase M. Managementul riscului în construcții. Tribuna economică. Nr.3/98, p.22., București.
3. Gherasim Alexandru. Tipologia riscului. Tribuna economică. Nr.44, p.13., Risc și incertitudine în economia de piață. Tribuna economică Nr.41, p. 7, București.
4. Mutaf Marian. Evaluarea riscurilor internaționale. Tribuna economică nr.12/2000, p. 33, București.
5. Zaiț Dumitru. Riscul internațional. Tribuna economică. Nr.16, 17 București, 2000.

Prezentat la 17.11.2008

EXPORTUL REPUBLICII MOLDOVA: ANALIZA SITUAȚIEI CURENTE ȘI EXAMINAREA DIRECȚIILOR DE CREȘTERE ÎN SCOPUL REDUCERII DEFICITULUI BALANȚEI COMERCIALE

Iuliu ȚURCAN, doctor în economie, IRIM

Prosperity of all countries depends to a large extent on foreign trade of them. The volume of foreign trade and balance of payments of foreign countries is an important indicator for assessing a country's economic development. This article examines the current situation of the Republic of Moldova and examines the directions of growth to reduce the trade deficit.

Prosperitatea tuturor țărilor depinde într-o mare măsură de comerțul exterior al acestora. Această afirmație este valabilă în special pentru țările în curs de dezvoltare care adesea nu sunt în măsură să producă bunurile de care au nevoie (mai ales cele ce necesită tehnologii înalte) pe care trebuie să le importe. Pentru a fi în măsură să realizeze acest lucru, fără a crea deficite majore ale balanței comerciale, ele trebuie să exporte produse autohtone pentru a obține moneda străină necesară asigurării importurilor, în special a celor care se referă la echipamente de bază (mașini, utilaje, mijloace de transport), materiale și tehnologii necesare pentru dezvoltarea lor economică.

Împrumuturile externe, creditele nerambursabile sau creditele comerciale acordate acestor țări contribuie cu cel mult 25% la obținerea valutei necesare asigurării importurilor. Restul de fonduri necesare trebuie asigurate prin schimburi comerciale cu alte țări.

Volumul comerțului exterior și balanța de plăți externe ale unei țări reprezintă indicatori importanți pentru aprecierea dezvoltării economice a țării. O balanță comercială externă pozitivă și un volum sporit al comerțului exterior reprezintă factorii cei mai importanți care indică o dezvoltare corespunzătoare a unei țări. Comerțul exterior nu este însă numai unul din principalii factori ai creșterii economice, el este în același timp și principala consecință a acestei creșteri deoarece creșterea economică generează prin ea însăși un volum sporit de schimburi comerciale externe.

În următoarea figură se reflectă evoluția exportului și importului total al Republicii Moldova, în scopul determinării principalelor tendințe și cauze ce le-au determinat, precum și pentru vizualizarea evoluției balanței comerciale și formulării concluziilor respective.

Figura prezentată mai sus atestă că situația Republicii Moldova în ceea ce privește comerțul exterior este foarte nefavorabilă. În ceea ce privește evoluția exportului total, în perioada 1997-1999, are loc diminuarea acestuia cu circa 47%, fapt ce se situează în situația economico-politică în țară și în special este legat de consecințele crizei economice din Federația Rusă care constituie principala piață de desfacere. Concomitent cu micșorarea exporturilor s-au redus de circa două ori și importurile țării. Pe parcursul următorilor ani 2000-2007 situația se ameliorează considerabil,

astfel, încât exportul total al Republicii Moldova în această perioadă a crescut de circa 2,8 ori, pe când importul total - de circa 6,3 ori.

Figura 1. Evoluția exportului și importului total al Republicii Moldova în perioada 1997-2007, mii USD

Un interes deosebit pentru examinarea creșterii economice îl are balanța comercială, determinându-se ca diferența dintre exportul și importul total al țării. În așa fel, pe parcursul deceniului examinat în perioada 1997-2007 balanța comercială a Republicii Moldova a fost negativă, fiind cuprinsă în limitele (-122.935,6)–(-2.348.070,1) mii dolari SUA. Limita maximă a balanței comerciale a fost atinsă în anul 1999, când și importul și exportul Republicii Moldova deținea limita inferioară a evoluției sale. În ceea ce privește limita de jos, cea mai redus nivel al balanței de plăți a fost înregistrat în ultimul an al șirului, ceea ce încă odată evidențiază tendința negativă a balanței de plăți a Republicii Moldova.

Un alt indicator relativ ce atestă raportul exportului total al țării față de import este gradul de acoperire a importurilor cu exporturi. În următoare figură se reflectă evoluția gradului de acoperire a importurilor cu exporturi al Republicii Moldova în perioada 1997-2007.

Este evident că pentru economia oricărei țări se estimează pozitiv situația când gradul de acoperire a importurilor cu exporturi depășește o sută de procente și cu cât valoarea acestui indicator este mai mare, cu atât economia țării devine mai puternică. În baza figurii prezentate se observă că în Republica Moldova pe parcursul ultimului deceniu, acest indicator nu a atins nici într-un an nivelul de 100%. Valoarea maximă a gradului de acoperire a importurilor cu exporturi al Republicii Moldova a fost atinsă în anul 1999, an după care urmează o tendință de diminuare continuă, atingând valoarea minimă în anul 2007 la un nivel de 36,4%.

Figura 2. Evoluția gradului de acoperire a importurilor cu exporturi al Republicii Moldova în perioada 1997-2007, %

Analiza efectuată mai sus, atestă că situația Republicii Moldova privind balanța comercială înregistrează deficite înalte, situația agravându-se din ce în ce tot mai mult. Pe de o parte pozitiv se apreciază sporirea exportului total al Republicii Moldova de la 463.432,4 mii dolari SUA în anul 1999 până la 1.341.797,5 mii dolari SUA în anul 2007, ceea ce prezintă o creștere de circa 2,9 ori. Pe de altă parte tot în această perioadă importul total al țării a sporit de la 586.368,0 mii dolari SUA până la 3.689.867,6 mii dolari SUA, ceea ce constituie o creștere de circa 6,3 ori. În așa fel, paradoxală devine situația când ritmurile de creștere a importurilor sunt mult mai înalte decât cele a exporturilor, iar cursul monedei naționale și mulți alți indicatori atestă că situația este satisfăcătoare. Această problemă se explică prin faptul că populația Republicii Moldova beneficiază de surse financiare mari ce vin în țară (provenite de la gasterbeiteri), ceea ce îi permite de a spori esențial consumurile asigurate prin import.

Abordând problema reducerii deficitului balanței comerciale al Republicii Moldova se pot parcurge următoarele căi (figura 3).

În scopul soluționării problemei de reducere a deficitului balanței comerciale al Republicii Moldova este foarte important ca să se găsească acea poziție optimă care să promoveze imaginea țării noastre ca producător de produse naturale asigurându-se o competitivitate înaltă a producției prin dirijarea raportului optim între calitate și preț. Direcțiile propuse în scopul promovării exporturilor sunt indispensabil legate cu cele de reducere a importurilor. Studiul pieței autohtone demonstrează că foarte multe produse, în special cele din domeniul industriei alimentare, care se comercializează pe teritoriul Republicii Moldova se pot produce la întreprinderile autohtone. În așa fel, se propune de a promova pe teritoriul țării cultura de consum a producției autohtone, axându-se pe faptul că statul monitorizează și garantează calitatea acestora.

Este foarte important ca în promovarea direcțiilor de reducere a deficitului balanței comerciale prin sporirea exportului și reducerea importului total să fie

implicat în mod direct statul, care prin mâna sa invizibilă să promoveze și să implementeze direcțiile propuse.

Figura 3. Direcțiile de reducere
a deficitului balanței comerciale a Republicii Moldova

Bibliografie

1. Doga V., Burbulea R. Potențialul de export cu produse agroalimentare. Lucrări științifice, UASM. Chișinău, 2003.
2. Eremciuc I., Osadci V. Promovarea exportului în Republica Moldova: Studiu de caz. Chișinău, 1999.
3. Ganciuov V. Unele propuneri de promovare a exporturilor de produse moldovenești. Chișinău, 1999.
4. Litvin A., Dobrovolschi L. Dezvoltarea exportului producției vinicole în Republica Moldova. Simpozion Științific Internațional „Societatea contemporană și integrarea economică integrală”, U.A.S.M., Chișinău, 2002.
5. Osadci V., Paunescu C., Islentiev M. Estimarea potențialului de export și propuneri privind promovarea producției Republicii Moldova pe piața mondială: Informații de sinteză. Chișinău, 1994.
6. www.statistica.md

ACTIVITATEA ECONOMICĂ EXTERNĂ – PARTE INTEGRANTĂ A POLITICII ECONOMICE EXTERNE A REPUBLICII MOLDOVA

Maria STRECHII, doctor în economie, conferențiar universitar, IRIM
Andrei BLANOVȘCHII, doctor în economie, conferențiar universitar, Academia de
Administrare Publică pe lângă Președintele Republicii Moldova

This article is about the foreign trade as a part of the foreign policy. Article reflected the forms and methods of international collaborations and the main directions of the Moldovan Strategy of investment attraction and export promotion.

Dezvoltarea activității economice externe și integrarea economiei naționale în economia mondială influențează pozitiv dezvoltarea economiei oricărei țări, dar o importanță deosebită o are în condițiile crizelor economice și accelerării tranziției la relațiile de piață. Experiența Germaniei și Japoniei după al doilea Război Mondial cât și a unui șir de țări în curs de dezvoltare ne-a demonstrat, că orientarea producției spre export și dezvoltarea diferitor forme de cooperare internațională în producție este principalul factor al creșterii economice.

Până nu demult distanțele geografice și ignorarea limbilor străine constituiau veritabilele bariere în calea comunicațiilor dintre popoare. Astăzi însă, mobilitatea și rapiditatea comunicărilor de masă conduc la fluxuri intercontinentale de idei și informații, dezvoltă interesul pentru știință și tehnică, rafinează gusturile și exigențele consumatorilor.

În viața contemporană activitatea economică externă a devenit un accelerator puternic în dezvoltarea economică și tehnico-științifică a Republicii Moldova, care îndeplinește un șir de funcții de bază: nivelează dezvoltarea economiei naționale și mondiale; efectuează comăsurarea cheltuielilor naționale și mondiale; realizează avantajele diviziunii internaționale a muncii care contribuie la creșterea eficienței economiei naționale.

Însușirea celor mai noi realizări ale revoluției tehnico-științifice în cel mai strict mod este legată de participarea adâncă și multilaterală a fiecărei țări în diviziunea internațională a muncii, comerțul mondial și colaborarea cu țările care sunt dispuse către asemenea relații.

Republica Moldova, odată cu declararea independenței și suveranității și recunoașterea ei de mai mult de 135 state a devenit o parte componentă a comunității mondiale. Prezența Republicii Moldova pe piața mondială, ca stat independent, care este orientat spre dezvoltarea relațiilor de piață și integrarea în economia mondială a modificat radical atitudinea față de politica economică externă și procesele de reglementare a ei.

Pe parcursul ultimilor 15-17 ani organele administrației publice centrale au depus eforturi, *posibil mai puțin vizibile pentru masele largi ale societății*, dar destul de semnificative în vederea aderării țării la diferite organisme și tratate internaționale, inclusiv la Organizația Mondială a Comerțului (OMC) din anul 2001.

În perioada respectivă a fost elaborat pachetul de legi și diferite acte normative cu privire la reglementarea activității economice externe, ajustat la cerințele internaționale.

În condițiile complicate de promovare ale reformelor economice, activitatea economică externă poate menține dezvoltarea economică a țării și contribuie la dezvoltarea industriei orientate spre export. Însă o simplă ajustare a cadrului legislativ nu va rezulta în redresarea semnificativă a situației în exportul de diferite bunuri și servicii și în special a produselor agricole.

Este evident faptul, că fără modificarea dinamică a volumului, structurii și caracteristicilor calitative ale exportului în Moldova, fără dezvoltarea tuturor formelor posibile de colaborare internațională, eforturile depuse pentru depășirea crizei economice se pot dovedi neîndreptățite. În Republica Moldova, până în prezent nu există o politică bine determinată a comerțului exterior, care ar include nu numai interesele naționale, dar și toate posibilitățile potențiale ale țării. Calitatea de membru al Organizației Mondiale a Comerțului (OMC) desigur ne permite să evităm acțiunile discriminatoare în vederea accesului bunurilor autohtone competitive pe piețele externe, însă rezerve la acest capitol mai există. Aici este vorba în primul rând de sensibilizarea investițiilor stringent necesare și de eforturile comune în integrarea pe verticală a antreprenorilor, în scopul dezvoltării produselor cu valoare adăugată mare, lichidarea obstacolelor provenite din birocrațizarea excesivă și din practicile de mituire, mai ales în organele vamale. De altfel, aceste probleme se află în vizorul organelor puterii de stat și soluționarea lor va permite lansarea trendului pozitiv al ameliorării climatului de afaceri în țară, elaborarea noilor bunuri și servicii competitive pe piața externă și, *respectiv*, lărgirea potențialului de export al agenților economici din diferite ramuri ale economiei naționale.

În condițiile actuale activitatea economică externă a oricărei țări prezintă relațiile interstatale economice și comercial – politice care sunt prezentate printr-o gamă largă a diferitor forme și metode de colaborare internațională cum ar fi:

- comerțul extern (exportul, importul, reexportul);
- colaborarea investițională internațională care se realizează prin: diferite acorduri internaționale de creditare; dezvoltarea leasing-ului financiar internațional; crearea întreprinderilor cu investiții străine sau întreprinderilor mixte;
- cooperarea internațională în producție (în conformitate cu Clasificarea Comisiei Economice a ONU, formele principale de cooperare în producție sunt: producerea în baza specializării (când se pot coopera mai multe țări); acordarea licențelor cu achitarea prin producția obținută în baza acestor licențe; livrarea liniilor de producție sau chiar a uzinelor întregi, la fel cu achitarea prin producția obținută în baza acestor linii de producție; „franchising”-ul – este o formă progresistă de cooperare, când compania unei țări permite firmei (companiei) altei țări de a produce bunuri sub numele său de firmă, punând la dispoziție tehnologii, utilaj de completare, diferite materiale și acordând consultații și ajutor în activitate (cel mai evident exemplu pentru Republica Moldova este activitatea rețelei Mc Donald’s);
- colaborarea tehnico-stiințifică internațională, care se poate manifesta în formă de schimb tehnologic, prin care se înțelege interpătrunderea experienței de

producție și științei ca rezultat al cercetărilor efectuate în comun de către savanții diferitor țări. O formă eficientă de colaborare tehnico-științifică este transmiterea de „know-how” și tehnologiilor în baza convențiilor internaționale cu privire la licențe.

- operațiile valutare-financiare;
- operațiile de creditare internațională.

Prin intermediul formelor și metodelor de colaborare internațională menționate se efectuează diviziunea internațională a muncii, scopul căreia este economisirea muncii sociale în procesul de producție și schimb a rezultatelor ei între diferite țări.

Este cunoscut faptul, că schimbul internațional de mărfuri este rațional pentru o țară, din punct de vedere economic atunci, când cheltuielile pentru producerea bunurilor de export sunt mai reduse decât cheltuielile pentru mărfurile importate.

De aici reiese, că schimbul internațional de mărfuri poate fi avantajos pentru toate țările participante atunci când este elaborată corect și fundamentată din punct de vedere economic structura exportului și importului țării.

Republica Moldova a semnat 33 acorduri bilaterale cu privire la colaborarea comercial-economică: cu Statele Unite ale Americii (29.06.1992), Republica Ungară (07.04.1993), Republica Turcia (07.06.1994), Ucraina (08.01.1995), Republica Bulgară (09.02.1995), Republica Austria (01.09.1995), Republica Estonia (31.10.1995), Confederația Elvețiană (01.09.1996), Republica Lituania (05.03.1997), Republica Polonia (20.10.1997), Israel (20.10.1997), Republica Uzbekistan (10.06.1998), Republica Populară Chineză (din ziua semnării), Republica India (din ziua semnării), Republica Belarusi (25.01.1999), Ucraina (11.06.1999), Republica Cehă (30.09.1999), Republica Elenă (27.02.2000), Republica India (din ziua semnării), Republica Letonă (din ziua semnării), Republica Italiană (din ziua semnării), Federația Rusă (11.08.2000), Republica Socialistă Vietnam (14.12.2000), Republica Cipru (11.07.2000), Republica Islamică Iran, Republica Slovenia (21.01.2003), Republica Kalmîkia, Republica Croația, Republica Tadjikistan, Republica Slovacă (23.03.2003).

Aceste acorduri sunt orientate spre diversificarea formelor de colaborare comercial-economică, deschiderea accesului la noi surse de aprovizionare și noi piețe externe de desfacere, susținerea participării agenților economici la diferite expoziții și târguri internaționale, dezvoltarea noilor forme de cooperare în producție în baza următoarelor principii:

- ▶ cointeresare și avantaj reciproc;
- ▶ egalitatea în drepturi și neadmiterea discriminării participanților la activitatea comercială externă;
- ▶ protecția de stat a drepturilor și intereselor legitime, *inclusiv a secretului comercial*, ale participanților la activitatea comercială externă;
- ▶ libertatea schimbului internațional de bunuri și servicii, luându-se în considerație prevederile legii reglementării de stat a activității comerciale externe (nr. 1031 din 21.09.2000), altor acte normative precum și tratatele internaționale la care Republica Moldova este parte;
- ▶ promovarea unei politici unice a comerțului extern ca parte componentă a politicii externe a Republicii Moldova;
- ▶ prioritatea măsurilor economice.

În ultima perioadă de timp Guvernul Republicii Moldova a întreprins un șir de măsuri concrete în vederea modernizării economiei, înviorării activității de antreprenoriat și atragerii investițiilor străine.

Prin Hotărârea Guvernului nr. 194 din 21 februarie 2006 a fost aprobat planul de acțiuni pentru perfecționarea cadrului normativ de reglementare a activităților supuse licențierii și optimizarea procesului de licențiere, care prevede un șir de acțiuni concrete pentru implementarea principiului „ghișeului unic” la efectuarea procedurii de licențiere [4, p.11].

Continuă realizarea reformei regulatorii a activității antreprenoriale, iar de la 1 ianuarie 2006, Republica Moldova beneficiază de preferințele comerciale incluse în programul „GSP Plus” în comerț cu Uniunea Europeană. „GSP Plus” este o îmbinare considerabilă a regimului comercial cu Uniunea Europeană și posibilitățile care astăzi le are Republica Moldova, reieșind din acordurile semnate cu țările din Europa de Sud-Est.

Cu toate acestea Republica Moldova a întreprins un șir de măsuri pentru obținerea unui regim mai avantajos, bazat pe preferințele comerciale autonome, a căror susținere a fost condiționată de reformarea sistemului instituțional în domeniul certificării originii mărfurilor exportate și consolidării administrației vamale [16, p.4].

Reprezentanții Uniunii Europene, în cadrul ședinței subcomitetului II RM-UE „Comerț și investiții”, care a avut loc la mijlocul lunii octombrie 2006 la Bruxelles, cu participarea unei delegații a Moldovei, și-au arătat disponibilitatea de a lansa, în scurt timp, procedurile interne de a acorda Republicii Moldova Preferințele Comerciale Autonome la exportul pe piața UE. În cadrul reuniunii, reprezentanții UE au remarcat progresele înregistrate de Republica Moldova în implementarea recomandărilor în domeniile sanitar, fitosanitar și cel veterinar. În acest context Moldova din martie 2008 beneficiază de preferințe autonome, fiind inclusă în lista țărilor terțe, care au dreptul să comercializeze produse de origine animalieră, în special, *carne proaspătă și congelată, lapte și produse din lapte tratat termic, precum și piei brute*.

Faptele menționate au o importanță destul de semnificativă pentru dezvoltarea unuia din principalele sectoare ale economiei naționale a Republicii Moldovei – sectorul agrar. Practica ne-a demonstrat, că reforma agrară promovată anterior n-a asigurat rezultatele scontate nici economiei naționale în ansamblu, nici țăranilor împroprietăriți în particular. Declinul care a început în anul 1990 a condus nu la reducerea timpurilor de creștere a volumului producției agricole, dar la reducerea volumului real al producției vegetale de 2 –2,5 ori, a efectivului de animale cu 35 la sută, iar a producției de lapte și carne respectiv cu 56 și 76 la sută [8, p.18]. În rezultat s-a creat o situație alarmantă pe piața alimentară, care este practic inundată de producție agricolă de import, producătorii agricoli autohtoni deseori nu-și pot realiza producția din motivul costurilor înalte de producție și utilizării ineficiente a politicii tarifare, ceea ce contribuie la creșterea și aprofundarea sărăciei la sat. Conform investigațiilor experților *Business Consulting Institute (BCI)*, în anul 2005 sărăcia în spațiul rural a cunoscut o creștere de circa 4,8 puncte procentuale față de anul 2004, ajungând la o cota de 36%, ceea ce, în mare măsură, a determinat și

creșterea ratei la nivel național. Pe lângă creșterea ratei sărăciei a crescut profunzimea și severitatea acesteia.

Creșterea PIB n-a putut influența reducerea sărăciei în spațiul rural în măsura dorită, deoarece ponderea agriculturii, care este activitatea de baza în spațiul rural, este doar de 14% din PIB. Pe de altă parte nici creșterea valorii adăugate brute de doar 1,8% a acestui sector n-a putut fi suficientă pentru a asigura o reducere a sărăciei. Inclusiv pentru faptul ca locuitorii de la sate, care au preponderent venituri din gospodăriile agricole individuale, practică o agricultură de subzistență și participă foarte puțin la schimburile comerciale atât pe piața internă cât și pe piața externă.

Aceste fapte au condus la necesitatea elaborării și aprobării de către Guvern a *Strategiei de dezvoltare a sectorului agroalimentar pentru perioada anilor 2006-2015*. În strategie sunt trasate direcțiile prioritare ale politicii agroalimentare ale țării, direcționate pe 3 domenii-cheie: *domeniul economic* – formarea producției agroalimentare, care ar asigura securitatea alimentară a țării și lărgirea potențialului de export al unor produse agricole cu competitivitate înaltă; *domeniul social* – lichidarea decalajului dintre nivelul de trai și asigurarea socială a populației rurale și urbane; *domeniul protecției mediului* – producerea produselor alimentare ecologice și crearea condițiilor ecologic-sigure pentru populație, regnul animal și vegetal, protejarea și păstrarea resurselor naturale *pentru dezvoltarea durabilă a sectorului agrar orientată spre export*.

În dezvoltarea activității economice externe a oricărei țări, prioritar trebuie să fie exportul producției cu prelucrarea adâncă și importul de materie-primă.

Reieșind din nivelul actual de dezvoltare al economiei Republicii Moldova și potențialul de export extrem de limitat, una din direcțiile prioritare în dezvoltarea activității economice externe a țării este atragerea investițiilor străine în diferite domenii de activitate, prin crearea întreprinderilor mixte sau a întreprinderilor cu capital străin, care vor contribui la lărgirea potențialului de export, crearea noilor locuri de muncă, substituirea importului, familiarizarea cu metodele contemporane de management, cercetare și penetrare a pieței externe.

În acest scop Guvernul a elaborat și aprobat *Strategia de atragere a investițiilor și promovare a exporturilor pentru anii 2006-2015*. Direcțiile de bază ale strategiei prevăd:

- ▶ perfecționarea cadrului de politici în atragerea investițiilor;
- ▶ promovarea investițiilor în infrastructură;
- ▶ deetatizarea și perfecționarea gestiunii patrimoniului public;
- ▶ dezvoltarea pieței financiare;
- ▶ stimularea investițiilor;
- ▶ dezvoltarea zonelor economice libere și crearea parcurilor industriale;
- ▶ dezvoltarea exportului de mărfuri și servicii (*prin: dezvoltarea regimurilor comerciale preferențiale; dezvoltarea infrastructurii calității; promovarea exporturilor; crearea condițiilor pentru apariția sectorului competitiv al exportului de servicii*).
- ▶ amplificarea rolului pieței de capital.

În scopul asigurării fluxului de investiții străine și a importului tehnologiilor avansate, utilajului și a echipamentelor de performanță pentru lansarea activităților de producție și prestare a serviciilor orientate preponderent spre export, Guvernul prevede introducerea în legislația fiscală a unor facilități fiscale pentru agenții

economici respectivi, care vor prevedea posibilitatea achitării în rate a TVA și taxelor vamale la import, în funcție de termenul de exploatare a mijloacelor fixe. Se prevede de asemenea scutirea de impozitul pe venit a profitului reinvestit în extinderea și dezvoltarea afacerilor, iar pentru nerezidenți – implementarea unui mecanism eficient de impozitare a tranzacțiilor acestora efectuate atât pe piața internă, cât și pe piața externă, precum și simplificarea deschiderii conturilor bancare de către nerezidenți întru facilitarea fluxului de investiții și stabilirii unei politici fiscale flexibile menite să încurajeze plasarea investițiilor în economia Republicii Moldova.

Bibliografie

1. Buletinul „Moldova în OMC” nr.10(44) din octombrie 2002//Angajamentele Republicii Moldova față de OMC, partea I.
2. Buletinul „Moldova în OMC” nr.10(44) din octombrie 2002//Angajamentele Republicii Moldova față de OMC, partea II.
3. Chistruga Z. Principiul „ghișeului unic” – încă un pas spre modernizarea economiei/Buletin informativ al Guvernului Republicii Moldova, nr.2/2006 // www.gov.md/.
4. Dodon I. Majorarea exporturilor prin atragerea investițiilor / Buletin informativ al Guvernului Republicii Moldova, nr.3/2006// www.gov.md/.
5. Economie internațională/ Ovidiu Rujan, Ion Pârgaru – București: Editura Economică, 2004.
6. Globalizarea: speranțe și deziluzii/ Joseph E. Stiglitz. – București: Editura Economică, 2005.
7. Gorodenco A. Sectorul agroalimentar trebuie să devină profitabil și atractiv/ Buletin informativ al Guvernului Republicii Moldova, nr.2/2006// www.gov.md/.
8. Legea Republicii Moldova privind reglementarea de stat a activității comerciale externe nr.1031 – XIV din 08.06.2000// Monitorul Oficial nr. 119-120 din 21.09.2000.
9. Legislația Republicii Moldova <http://www.docs.md/>.
10. Legislația Uniunii Europene <http://europa.eu.int/eur-lex/en/index.html>.
11. Potențialul de export al produselor agricole și alimentare autohtone// East-West Management Institute, 2003.
12. Raportul Băncii Naționale anul 2005// www.bnm.md.
13. Relații economice internaționale: teorii și politici ale pieței mondiale/ Ionel Cobzaru - București: Editura Economică, 2000.
14. Relații economice internaționale/ Ioan Denuța - București: Editura Economică, 1999.
15. Stratan A. Implementarea Planului RM-UE consolidează instituțiile democratice/ Buletin informativ al Guvernului Republicii Moldova, nr.2/2006// www.gov.md/.
16. www.statistica.md

Prezentat la 06.11.2008

UTILIZAREA RAȚIONALĂ A RESURSELOR MATERIAL-ENERGETICE – UN PAS IMPORTANT ÎN MINIMIZAREA COSTURILOR

Rina ȚURCAN, doctor în economie, IRIM

The article is dedicated to the problem of the rational use of the material-energy resources. In the world are actually the problems of the insufficiency and the high costs of the material-energy resources. In this article we examine the principals directions of the rational use of the material-energy resources and we propose the measures to rational use of the energy resources in the enterprises from Republic of Moldova. Also, rational use of the material-energy resources favour to the diminution of the costs of production and increase of the competition of the enterprise.

Deoarece ponderea cheltuielilor cu energia și combustibilul în costurile de producție ale produselor este relativ mare se impune luarea unor măsuri care să limiteze consumul energetic de orice fel, de creștere a randamentelor energetice și pentru diminuarea pierderilor în rețelele de transport ale energiei. Măsurile de reducere a consumului energetic pot fi astfel grupate [3, p.98]:

- ✓ măsuri de normare științifică a consumurilor energetice și pe baza rezultatelor obținute de întreprinderi similare;
- ✓ măsuri de reducere a consumului energetic pe baza perfecționării tehnologiilor de fabricație, modernizarea sau înlocuirea instalațiilor energetice cu randamente scăzute și de îmbunătățire a izolației termice a instalațiilor;
- ✓ măsuri de reducere a pierderilor în rețeaua de transport, distribuție și consum, pe baza folosirii celor mai buni purtători de energie și o bună întreținere și reparare a acestora;
- ✓ pentru energia folosită în scopuri motrice se impune folosirea limitatoarelor de mers în gol precum și echiparea utilajelor cu motoare cu o putere instalată corespunzătoare;
- ✓ măsuri de ameliorare a factorului de putere și aplatizare a curbei de sarcină.

Un rol la fel de important îl au și măsurile de perfecționare a tehnologiei de fabricație și a organizării producției și a muncii.

Concomitent cu preocupările pentru dezvoltarea și atragerea în circuitul economic de noi resurse energetice primare și de surse energetice, trebuie să se acționeze pentru o folosire rațională a acestora precum și a tuturor formelor de energie și în special a energiei electrice. Întrucât tehnicile și tehnologiile actuale de folosire a surselor neconvenționale sunt scumpe și necompetitive, măsurile de economisire și valorificare superioară a resurselor energetice constituie o modalitate sigură de dezvoltare a bazei energetice.

Folosirea rațională a resurselor energetice presupune unele direcții de acțiune cum ar fi [2, p.76]:

- a) *Valorificarea superioară a resurselor energetice* este o necesitate impusă de faptul că solicitările de resurse energetice primare cresc mult mai rapid decât

posibilitățile de acoperire din cauza caracterului limitat al acestora și a folosirii lor într-o proporție tot mai mare în scopul prelucrării chimice. Pe de altă, parte stadiul actual al tehnicii și al tehnologiilor asigură randamente scăzute, din conținutul de energie al tuturor purtătorilor de energie primară, numai 40% se regăsește sub formă de energie utilă, restul de 60% se pierde. Având în vedere faptul că ponderea formelor de energie intermediară (energie electrică, energie termică etc.) crește tot mai mult în consumul industrial, preocupările pentru valorificarea superioară a resurselor energetice se diversifică și odată cu acestea se realizează o reducere a consumurilor specifice.

b) *Îmbunătățirea randamentelor energetice în procesele termice.* Reducerea consumului specific de resurse energetice primare folosite pentru producerea energiei termice și în continuare, a energiei electrice presupune în primul rând măsuri de creștere a randamentelor tuturor instalațiilor industriale.

O altă cale de utilizare rațională a resurselor material-energetice prevede utilizarea surselor neconvenționale de energie. În categoria surselor energetice neconvenționale sunt incluse următoarele:

a) *surse regenerabile prin mecanisme naturale*, cum sunt: energia solară și eoliană, energia geotermală, biogazul etc.;

b) *surse regenerabile prin mecanisme proprii* activităților industriale și economico-sociale, cum sunt: căldura conținută în gazele fierbinți sau apele reziduale industriale evacuate, resturi industriale transformabile prin ardere în energie termică.

În activitatea economică, utilizarea resurselor energetice se poate realiza în principal în două modalități [1, p.102]:

✓ prin o recuperare primară, adică prin re folosirea căldurii recuperate chiar în instalațiile care au generat-o (recirculare);

✓ prin o recuperare secundară, adică pentru producerea de apă caldă și agenți termici necesari unui consum energetic în exteriorul instalației.

Ponderea energiei neconvenționale în totalul consumului de energie este în prezent redusă, dar prezintă o tendință de creștere, deoarece aceste surse sunt regenerabile în mod natural și nepoluante.

În continuare se va argumenta direcțiile de folosire rațională a resurselor energetice și se va estima efectul economic al acestora pe baza unei întreprinderi autohtone S.A. „Floarea-Soarelui”. Reieșind din considerente că activitatea de producere a întreprinderii S.A. „Floarea Soarelui” este caracterizată prin consumuri înalte de energie termică și electrică, dar prețurile de aprovizionare a acestora de la furnizori sunt relativ înalte, apare necesitatea de a aborda posibilități de reducere a costului resurselor de energie termică și energie electrică. Ținând cont de faptul că în urma fabricării uleiului din floarea soarelui în calitate de deșeu rămân cojile de floarea soarelui, întreprinderea dispune de un cazan care produce energie termică, utilizând în calitate de combustibil cojile de floarea soarelui obținute. Însă, cantitatea de energie termică obținută nu este suficientă pentru acoperirea totală a necesităților întreprinderii S.A. „Floarea Soarelui” și totodată cantități mari de coji de semințe de floarea-soarelui rămân în stoc, se propune de a construi o „Mini-CET” care va

funcționa în baza utilizării cojilor de floarea-soarelui și va acoperi totalmente necesitățile întreprinderii cu energie termică la costuri mai mici.

Potențialul energetic al cojii de floarea-soarelui ca al unui produs colateral este suficient pentru acoperirea necesităților procesului tehnologic cu energie termică și electrică. Utilizarea energiei potențiale a cojii de floarea-soarelui pentru producerea energiei termice cu utilizarea minimală a gazelor naturale și energiei electrice proprii este posibilă în baza modernizării a complexului cazan-energetic în complex cazan-turbogenerator.

Această variantă permite nu numai asigurarea procesului tehnologic cu energie termică și electrică, ci și utilizarea condensatorului turbinei și electro-generatorului în calitate de tampon-regulator, ce permite a reacționa la cantitatea variabilă de coajă de floarea-soarelui, din contul producerii energiei electrice. Surplusul energiei electrice poate fi transmis în rețea, cu returnarea ulterioară pentru necesitățile combinatului, în cazul când coaja de floarea-soarelui lipsește sau nu este în cantitate suficientă.

Luând în considerație, că la întreprindere are loc consumul concomitent al energiei electrice și termice în cantități considerabile, cea mai optimală schemă pare a fi unirea sistemului de generare a energiei electrice și sistemului pentru producerea aburului, adică o schemă de cogenerare. Construcția va fi legată cu rețelele exterioare a cazangeriei existente. După darea în exploatare a utilajelor instalate efortul cu aburi va constitui - 25 t/h. Aburul după agregatul cu cazan va fi direcționat la procesul tehnologic prin intermediul turbogeneratorului.

S.A. „Floarea Soarelui” pentru desfășurarea activității de producere are necesități mari în abur, valorile cărora sunt generalizate în următorul tabel.

Tabelul 1. *Cantitățile de abur necesare pentru desfășurarea activității de producere a S.A. „Floarea Soarelui”*

Nr. d/o	Denumirea indicatorilor	U. m.	Vara	Iarna
1.	Prelucrarea floarea soarelui	t/zi	860	
2.	Producerea uleiului dezodorat	t/zi	200	
3.	Necesitatea aburului în producere,	t/h	18	21,5
	din care:			
	Abur cu temperatura $380\pm 10^{\circ}\text{C}$ și presiune 20 kgs/cm^2	t/h	5,0	5,0
	Abur cu temperatura $190\pm 10^{\circ}\text{C}$ și presiune 11 kgs/cm^2	t/h	5,5	5,5
	Abur cu temperatura $165\div 175^{\circ}\text{C}$ și presiune 7 kgs/cm^2	t/h	7,5	11,0

În continuare se propune a evalua efectul economic obținut în urma introducerii cazanului ce va funcționa în baza arderii cojilor de semințe de floarea soarelui și a turbinei cu abur, precum și termenul de recuperare a investiției.

Tabelul 2. Date inițiale pentru evaluarea efectului economic

Nr.	Indicatorii	Valoarea
1.	Cazan de ardere a cojilor de floarea soarelui E-25-3,9-440 și KE 24-25-320 pentru arderea 6,5 tone de coji de floarea soarelui pe oră	1 unit.
2.	Turbină de abur pentru producerea 2500 kW de energie electrică pe oră	1 unit.
3.	Numărul zilelor de lucru a întreprinderii pentru prelucrarea semințelor (circa 175 tone de floarea soarelui pe an)	200 zile
4.	Productivitatea cazanului de producere a aburului	6,5 t/h : 0,2 t/h = 35 t/h
5.	Necesitățile întreprinderii în abur în scopuri tehnologice (în perioada de iarnă)	21 t/h
6.	Cheltuieli pentru obținerea 1 tone de apă purificată chimic	12 lei/t
7.	Cheltuieli privind transportarea cojilor de semințe de floarea soarelui la locul de aruncare a deșeurilor	140,44 lei/t
8.	Costul 1 kW/h de energie electrică: - procurată de la furnizor (fără TVA) - proprie (după plan)	1,08 lei 0,20 lei
9.	Necesități de gaz natural pentru producerea 1 tone de abur	76 m ³ /t
10.	Prețul 1 m ³ de gaz natural	3,161 lei
11.	Cantitatea de coji de semințe de floarea soarelui ce se arde în cazane efectiv	3,8 t/h
12.	Cantitatea de abur produsă cu ajutorul cazanului ДКБР (în scopuri tehnologice)	7 t/h
13.	Numărul suplimentar de angajați - cu salariul mediu lunar de	5 5500
14.	Cheltuieli anuale relativ constante a secției de rafinare	9793 mii lei
15.	Cantitatea de ulei rafinat produsă în anul 2006	116 t/zi
16.	Cantitatea de ulei rafinat produsă în anul 2007	180 t/zi
17.	Suma creditului necesar	4500 mii USD
18.	Cursul 1 USD față de MDL	10,3 lei

În baza datelor inițiale prezentate vom estima cheltuielile și economiile probabile ale întreprinderii S.A. „Floarea Soarelui” în urma implementării măsurii propuse, și anume în urma introducerii cazanului ce va funcționa în baza arderii cojilor de semințe de floarea-soarelui și a turbinei cu abur.

Tabelul 3. Calculația cheltuielilor

Nr.	Indicatorii	Valoarea
1.	Cheltuieli privind procurarea, construcția și darea în exploatare a cazanului de ardere a cojilor de floarea soarelui, mii USD, inclusiv:	5150
	- Cazan E-25	1450
	- Lucrări de proiect	190
	- Armatură și accesorii	80
	- Instalație pentru asigurarea tirajului	30
	- Șef de montaj	40
	- Filtru electric	320
	- Schimbător de frecvență la exhaustor pentru fum și ventilator	20
	- Sistemul de automatizare și manipulare a Agregatului de cazangerie	420
	- Turbină	1300
	- Condiționarea apei	160
	- Centrul de depozitare și transmitere a cojilor de floarea soarelui la cazangerie	60
	- Conectarea întreprinderii la rețea de curent electric	40
	- Lucrări construire-montare	1000
	- Lucrări de pornire-reglare	40
2.	Economiile anuale obținute în baza excluderii cheltuielilor legate de transportarea cojilor de floarea soarelui neutilizate	$140,44 \text{ lei/t} \cdot (6,5-3,8) \text{ t/h} \cdot 24 \text{ h/zi} \cdot 200 \text{ zile/an} = 1820102 \text{ lei/an}$
3.	Economiile anuale legate de reducerea consumului de gaze naturale pentru producerea aburului	$3,161 \text{ lei/m}^3 \cdot 76 \text{ m}^3/\text{t} \cdot 7 \text{ t/h} \cdot 24 \text{ h/zi} \cdot 200 \text{ zile/an} = 8071929 \text{ lei/an}$
4.	Economiile anuale aferente producerii energiei electrice proprii	$(1,08-0,20) \text{ lei/kWh} \cdot 2500 \text{ kWh} \cdot 24 \text{ h/zi} \cdot 200 \text{ zile/an} = 10560000 \text{ lei/an}$
5.	Cheltuieli anuale privind uzura	$5150 \text{ mii USD} \cdot 10,3 \text{ lei/USD} / 25 \text{ ani} = 2121800 \text{ lei/an}$
6.	Cheltuielile anuale privind întreținerea și deservirea utilajului	$50 \text{ mii USD} \cdot 10,3 \text{ lei/USD} = 515000 \text{ lei/an}$
7.	Cheltuieli anuale privind retribuirea muncii a personalului implicat în deservirea utilajului respectiv, inclusiv defalcările CAS și CAM	$5500 \text{ lei/lună} \cdot 5 \text{ pers.} \cdot 12 \text{ luni/an} \cdot 1,27 = 419100 \text{ lei/an}$
8.	Cheltuieli anuale privind producerea apei purificate chimic (suplimentar)	$12 \text{ lei/t} \cdot (35-21 \text{ t/h}) \cdot 24 \text{ h/zi} \cdot 200 \text{ zile/an} = 806400 \text{ lei/an}$

În următorul tabel (tabelul 4) sunt sistematizate rezultatele obținute în urma introducerii cazanului ce va funcționa în baza arderii cojilor de semințe de floarea-soarelui și a turbinei cu abur și anume: efectul economic anual, efectul economic total și termenul de recuperare a investițiilor.

Tabelul 4. Rezultatele obținute

Nr.	Indicatorii	Valoarea
1.	Economiile anuale totale obținute (din tabelul precedent p.2+p.3+p.4-p.5-p.6-p.7-p.8)	$1820102 + 8071929 + 10560000 - 2121800 - 515000 - 419100 - 806400 = 16589731$ lei/an
2.	Termenul de recuperare a investițiilor	5150 mii USD $\cdot 10,3$ lei/USD / 16589731 lei/an = $3,2$ ani
3.	Suma totală a economiilor	16589731 lei/an $\cdot 25$ ani = 414743 mii lei

Examinând rezultatele estimate în urma introducerii cazanului ce va funcționa în baza arderii cojilor de semințe de floarea soarelui și a turbinei cu abur s-a obținut că S.A. „Floarea Soarelui” va obține un efect economic anual de 16.589.731 lei și termenul de recuperare a investițiilor va constitui circa 3 ani și 3 luni.

Dacă de ținut cont că prețurile la gaz natural și la energie termică sunt în permanentă creștere, vor spori economiile anuale și se va reduce termenul de recuperare a investițiilor. Astfel, măsura examinată privind introducerea cazanului ce va funcționa în baza arderii cojilor de semințe de floarea soarelui și a turbinei cu abur este o măsură eficientă și adecvată situației actuale.

Bibliografie

1. Bășanu Gh., Pricop M., Managementul aprovizionării și desfacerii. Editura Economică, București, 2000.
2. Moldoveanu G., Managementul operativ al producției. Editura Economică, București, 1999.
3. Dima, I., Managementul producției industriale. Universitatea Tehnică Petroșani, 1994.
4. I.N.I.D.: Metode avansate de management al întreprinderii. București, 1995.

Prezentat la 06.12.2008

3

AJUSTAREA DREPTULUI
NAȚIONAL LA LEGISLAȚIA
INTERNAȚIONALĂ

ПРАВОВОЕ ОБЕСПЕЧЕНИЕ ЗАЩИТЫ ПРАВ ЧЕЛОВЕКА В РЕСПУБЛИКЕ МОЛДОВА

Михаил БЫРГЭУ, доктор юридических наук, ИРИМ

The human rights belong to the category of permanent issues. In this context, the present article is dedicated to legislative assuring of human rights defense in the Republic of Moldova.

Зарождение идеи прав человека наблюдается уже в древнегреческих полисах. Оно прослеживается в Конституции, разработанной орхоитом Солоном в VI веке до н.э. Наряду с элементами демократии, в ней предпринималась попытка закрепить право привлечения к ответственности государственных чиновников. Эпизодически понятие «права» и «свободы» использовались даже раньше. Так, правитель шумерского государства ещё в XXIV веке до н.э. установил для своих подданных, состоявшую в определённой защите от бессовестных сборщиков налогов. Им была предусмотрена, в том числе, защита вдов и сирот от несправедливых действий людей, обладавших властью.

Права человека относятся к числу своего рода вечных проблем. На протяжении веков им довелось самое различное политико-правовое, религиозное, этническое или же философское толкование и обоснование.

Современное представление о правах человека заложила рождённая Великой Французской революцией, Декларация прав человека и гражданина 1789 г. По сути дела, она задала вектор конституционного развития на следующие два столетия. Декларация провозгласила, что люди рождаются свободными и равными в правах. Она назвала обеспечение естественных и неотъемлемых прав человека - целью всякого политического союза между людьми.

К числу таких прав, декларация отнесла свободу, собственность, безопасность и сопротивление угнетению. Она провозгласила презумпцию невиновности, свободу совести, свободу выражения мнений, свободу печати, гарантии личных и иных прав граждан.

Крупнейшим вкладом XX в. в формировании современных представлений о правах человека, стало их международно-правовое закрепление в качестве одного из основополагающих и универсальных принципов международного общения.

Международно-правовое закрепление и универсальное признание прав человека – неважно, формально или неформально, навязанное или выстраданное веками борьбы за их утверждение, - полностью изменили ситуацию. Национальное законодательство и механизмы защиты прав человека, в настоящее время неотделимы от международных процессов.

В 1997г. Республика Молдова ратифицировала Конвенцию о защите прав человека и основных свобод, которая вступила в силу для Республики Молдова 12 сентября 1997г. – в день сдачи ратификационной грамоты Генеральному секретарю Совета Европы. В соответствии со ст.8 Конституции Республики Молдова, Конвенция стала составной частью правовой системы страны, что повлекло за собой практическую необходимость изучения практики Европей-

ского Суда по правам человека – органа, призванного обеспечить соблюдение обязательств, принятых на себя государствами-участниками Конвенции. Её нормы действуют сегодня, таким образом, как они были истолкованы в процессе их применения Европейским Судом по правам человека.

Знание практики Европейского Суда по правам человека важно не только для государственных органов - законодательных и судебных, но и для жителей Республики Молдова, получивших возможность обращения в Европейский Суд по правам человека, если они полагают, что действиями государственных властей нарушены их права, гарантированные Конвенцией, и на национальном уровне они не получили должной защиты. Право на такое обращение предусмотрено не только Конвенцией, но и Конституцией Республики Молдова. Жители Республики Молдова достаточно активно использовали это право: за время, прошедшее после ратификации Конвенции, ими было подано в Европейский Суд по правам человека свыше тысячи жалоб.

Основные вопросы, затрагиваемые в коммуницированных делах против Республики Молдова, можно выделить в несколько групп. Прежде всего, это жалобы, относящиеся к различным аспектам уголовной процедуры, содержания в местах предварительного заключения и, после вынесения приговора, в исправительных колониях. Ряд жалоб относится к условиям содержания и к длительности уголовного процесса. Имеются жалобы, которые касаются разделов ст.6 о равенстве сторон в процессе и о справедливом судебном разбирательстве. В одной из жалоб, речь идёт об отсутствии юриста в течении первых часов задержания и допроса. В другом деле, провокация со стороны органов полиции послужила основанием для приговора за распространение наркотических веществ.

В-третьих, заявители жалуются на то, что окончательные решения судов в их пользу были пересмотрены в порядке надзора. Эта процедура, которая используется и в уголовных и в гражданских делах, может затронуть вопросы, связанные с принципом юридической стабильности. Также, есть жалобы, относящиеся к длительности гражданского судопроизводства.

Многие жалобы касаются неисполнения решений судов государственными органами или вины таких органов в неисполнении решений.

К сожалению, на практике не редкость и такие случаи. Как признание жалобы неприемлемой, например, когда граждане злоупотребляют правами при её подаче. Несмотря на то, что Европейская конвенция в принципе не допускает такой возможности. Многие дела неприемлемы «*ratione temporis*», другие касаются социальных и экономических вопросов, существуют жалобы относительно незаконного и необоснованного пересмотра решений национальных судов по гражданским и уголовным делам.

Так, об этом пишет М.Л. Энтин в книге «Европейская Конвенция о правах человека и Европейская социальная Хартия»:

«Дело в том, что, как общее правило, жалобы составлены без учёта формально-юридических требований. В смысле некоторых из них просто трудно разобратсья. Они представляют собой лишь сгусток эмоций. Другие составлены до обращения к конкретным национальным инстанциям. Третьи не имеют непосредственного отношения к сфере регулирования Конвенции, и так далее... ».

Подобные обращения характерны не только для Республик Молдова, но и для других стран. Необходимо, к сожалению, отметить такую отрицательную тенденцию, когда ряд адвокатов и заявителей начинают своё общение с нашим национальным судом примерно одинаково: ещё национальная судебная инстанция не выслушала их доводы, а они уже заявляют, что собираются обратиться в Суд в Страсбурге.

Практика Суда по отдельным статьям Конвенции далеко не равнозначна. По одним статьям принято считанное количество решений, по другим - десятки, сотни, что, конечно, отражается на объёме комментариев, а также исключает возможность полного их единообразия.

В период от 13 декабря 2001г. по 18 марта 2008г. Европейским судом по правам человека, на обращённые жалобы граждан Республики Молдова, было вынесено 115 решений, из которых только несколько не в пользу граждан. Например:

Постановление Европейского Суда от 14 декабря 2004г. Петру Лупашку против РМ. Обеспечение права собственности (п.1 ст.6);

Постановление Европейского Суда от 30 ноября 2004г. Церковь Святого Харалампия против РМ. Доступ к правосудию(ст.6);

Постановление Европейского Суда от 30 ноября 2004г. Савва Фуртунэ против РМ. Обеспечение права собственности (ст.1 Протокола №1).

Большинство жалоб, подаваемых на рассмотрение в Европейский Суд по правам человека, гражданами Республики Молдова ссылаются на ст.6 Конвенции, которая гарантирует справедливое судебное разбирательство. Например:

Постановление Европейского Суда от 1 февраля 2005г. Зелибергберг против Республики Молдова. Право на справедливое разбирательство (ст.6 п.1 Конвенции);

Постановление Европейского Суда от 26 июля 2005г. Скутарь против Республики Молдова. Неисполнение решения суда (ст.6 п.1 Конвенции);

Определение Европейского Суда от 1 марта 2005г. Лидия Парицки против РМ. Реабилитация жертв политических репрессий.

Значительное число граждан, обращающихся в Европейский Суд по правам человека, ущемлены по ст.1 (Протокола №1 к Конвенции), которая защищает право собственности. Например:

Постановление Европейского Суда от 18 января 2005г. Сергей Попов против РМ. Возврат имущества реабилитированным лицам. Ответственность за вред, причинённый органами публичной власти или должностным лицом;

Постановление Европейского Суда от 14 сентября 2004г. Рухоцки против РМ. Защита прав собственности. Пропуск срока обращения в Европейский Суд по правам человека (ст.35 п.1 Конвенции);

Постановление Европейского Суда от 14 сентября 2004г. Фрунзе против РМ. Защита прав собственности. Пропуск срока обращения в Европейский Суд по правам человека (ст.35 п.1 Конвенции).

Удивительный парадокс, в 2004 году Европейским Судом по правам человека было вынесено до 10 решений в пользу истцов с присуждением денежных компенсаций практически по аналогичным жалобам: защита прав собственности; истребование собственником своего имущества; неисполнение решений

суда. Из-за схожести заявлений граждан, одним постановлением устанавливались решения сразу по ряду жалоб. В общей сложности, ущемлённых насчитывается до тридцати человек. Каждому истцу Европейский Суд по правам человека обязал Правительство РМ выплатить в общей сложности от трёх до пяти тысяч евро из госбюджета в соответствии со ст.44 п.2 Конвенции. Но эти показатели не так шокируют, как тот факт, что из почти 200 обращений, направленных гражданами Молдовы в Страсбург и принятых к рассмотрению, 36 непосредственно связаны с неисполнением судебных решений.

Против Республики Молдова подавались иски и по более значительным статьям Конвенции. Например: Постановление Европейского Суда от 21 декабря 2004г. Валерий Бусуйок против РМ, Дело, где нарушено право на свободу выражения (ст.10 Конвенции).

В 1998 г. Валерий Бусуйок опубликовал в еженедельнике “Expres” критическую статью в адрес администрации “AIR Moldova”, который впоследствии был закрыт. Компания обжаловала статью в судебном порядке и привлекла автора к ответственности за ущемление чести и достоинства. Бусуйок проиграл дело во всех национальных инстанциях.

Европейский Суд установил факт нарушения права гражданина Бусуйок на выражение, зафиксированного в ст.10 Европейской Конвенции по правам человека. Бусуйок – первый молдавский журналист, выигравший дело в Европейском Суде.

Ещё одним примером может послужить постановление по делу Илашку и других против Республики Молдова и Российской Федерации.

Жалоба №48787/99 была подана в Суд против Российской Федерации и Республики Молдова в 1999г. четырьмя молдавскими гражданами: Илие Илашку, Андрей Иванцок, Александру Лешко и Тудор Петров-Попа, которые с 1992г. удерживались под стражей в Приднестровской Молдавской Республике, которая объявила о своей независимости в 1991г. и не контролируется властями Кишинёва. 9 декабря 1993г. Верховный Суд Приднестровья приговорил первого заявителя к смертной казни, второго и четвёртого – к 15-ти, а третьего – к 12-ти годам тюремного заключения.

Заявители жаловались, что в силу политической, финансовой, экономической и военной поддержки приднестровского режима, Российская Федерация, по сути, осуществляла эффективный контроль над приднестровским регионом. Они также утверждали, что Республика Молдова не выполнила своих позитивных обязательств по ст.1 Конвенции, предпринимать все необходимые меры для обеспечения их свободы. Они жаловались на нарушения ст.2 (в отношении гражданина Илашку), 3,5,6,8 и 34 Конвенции и ст.1 Протокола №1.

5 мая 2001г. гр. Илашку был передан приднестровскими силами молдавским властям и освобождён. Гражданин Лешко был освобождён 2 июня 2004г. по истечении «срока заключения». Двое других заявителей, гр. Иванцок и Петров-Попа, всё ещё продолжали находиться под стражей в Приднестровье.

Решение Суда, вынесенное 8 июля 2004г., установило, что заявители находились «в фактической власти или, по меньшей мере, в сфере решающего влияния» Российской Федерации. Молдавское правительство также не выпол-

нили своих позитивных обязательств по ст.1 Конвенции в отношении к обжалуемым деяниям, которые произошли после мая 2001года. Суд установил, что обоими государствами-ответчиками были нарушены статьи 3, 5 и 34 Конвенции, и присудил обоим правительствам выплатить в среднем 190 тыс. евро каждому заявителю в порядке возмещения материального и морального ущерба, расходов и издержек.

Суд далее единогласно постановил, что Молдова и Россия должны принять все необходимые меры с целью положить конец произвольному задержанию заявителей, всё ещё находящихся в заключении, и обеспечить их немедленное освобождение. Более того, он подчеркнул безотлагательность этой меры в следующих выражениях (п.490): «любое продолжение незаконного и произвольного задержания заявителей непременно повлечёт за собой серьёзное продолжение нарушения ст.5, установленного Судом, и нарушение обязательства государств-ответчиков по ст.46 п.1 Конвенции соблюдать решения Суда». Впервые Суд высказался столь определённо в связи со ст.46 п.1 Конвенции.

По делу Илашку и другие против Молдовы и России, Европейский Суд допустил политизацию, двойные стандарты. Но истцам была выплачена присуждённая сумма и исполнены меры частного характера, несмотря на то, что долгое время, после вступления в силу Постановления Европейского Суда, двое заявителей находились под стражей.

Нельзя не упомянуть об одном из наиболее шумевших дел, которое проиграла Республика Молдова в Европейском Суде. 12 февраля 2008г. Европейский Суд провозгласил решение о справедливой компенсации в деле “Oferta Plus” SRL против Республики Молдова (жалоба №14385/04) и обязал Правительство Молдовы выплатить истцу 2,5 млн. евро в качестве материального ущерба, 25 тыс. евро – в качестве морального ущерба и 10 104 евро в качестве судебных издержек. На сегодняшний день, эта сумма превышает все те, в общем, которые Молдова выплатила за предыдущие проигранные дела.

“Oferta Plus” (истец) поставило в 1997-1998гг. в Республику Молдову электроэнергию, в том числе бюджетным учреждениям, которые не оплатили часть потреблённой энергии. Суд вынес в 1999г. решение, согласно которому Министерство финансов было обязано выплатить истцу 20 млн. леев. Соответствующее решение было сохранено вердиктом пленума Высшей судебной палаты от 2001г. и, таким образом, не подлежало обжалованию. Однако судебное решение от 1999г. не было исполнено до 2003г. В декабре 2003г. между истцом и Министерством финансов было подписано соглашение об эшелонированном исполнении решения в 10-ти месячный срок. Соглашение выполнялось только в течении 2,5 месяца, после чего истец был проинформирован, что далее оно выполняться не будет.

В апреле 2004г. истец подал жалобу в Европейский Суд, проинформировав об этом правительственного агента и Министерство финансов. После этого Министерство финансов подало заявление о пересмотре на пленуме Высшей судебной палаты, которая 12 июля 2004г. вынесла единогласный вердикт, которым отменила решение от 1999г., и направила дело на пересмотр. В результате

пересмотра соответствующего дела, Высшая судебная палата в феврале 2005г. полностью отклонила претензии истца.

По требованию Министерства финансов в ноябре 2004г. Генеральная прокуратура возбудила уголовное расследование против директора “Oferta Plus” за то, что до 12 июля 2004г. тот требовал выполнение решения от 1999г. Уголовное расследование было на определенное время приостановлено, но после уведомления Правительства, об имеющейся жалобе в Европейском Суде, затем возобновилось вновь.

Директор компании-истца был арестован более чем на 3 месяца, а его дело передано в суд на рассмотрение.

19 декабря 2006г. Европейский Суд по правам человека постановил, что решение от 1999г. было отменено неправомерно, а уголовное дело против директора возбуждено за подачу заявления в Европейский Суд.

4 января 2007г. “Oferta Plus” обратилась к пленуму Высшей судебной палаты отменить решение от 12 июля 2004г. с сохранением решения от 1999г. 29 октября 2007г. суд принял заявление “Oferta Plus”, однако постановил, что решение 1999г. не подлежит исполнению. В действительности это означало то, что “Oferta Plus” не имело права на получение сумм, предоставленных решением суда от 1999г.

Иными словами, решение Европейского Суда от 19 декабря 2006г. вступило в силу в мае 2007г., несмотря на это, даже и сейчас Прокуратура настаивает на наказании директора “Oferta Plus” и осуждения его на 15 лет лишения свободы.

По словам адвоката, Владислава Грибинча, представляющего истца в Европейском Суде, среди лиц, ответственных за соответствующий обвинительный приговор, - первый вице-премьер Зинаида Гречаная (в тот период министр финансов), генеральный прокурор Валериу Гурбуля (на тот момент первый заместитель генерального прокурора), будущий представитель Республики Молдова в Европейском Суде – Михай Поалелунж (судья Высшей судебной палаты).

Сумма, присужденная истцу “Oferta Plus” в качестве выплаты материального и морального ущерба ещё не предел для Молдовы, судя по следующему решению, вынесенному против Республики Молдова.

18 марта Европейский Суд провозгласил решение по делу “Hotelul Dacia” SRL против Республики Молдова (жалоба № 3052/04) и постановил, что было нарушено право истца на собственность (ст.1 Конвенции по правам человека).

По материалам дела, гостиница Dacia была приватизирована в 1999г. иностранным инвестором, но позднее государство, ссылаясь на нарушения, допущенные в процессе приватизации, национализировало гостиницу.

В иске, поданном в Европейский Суд в 2004г., истец потребовал выплаты компенсации в размере 2,3 млн. евро. Однако, Европейский Суд 18 марта ещё не высказался по поводу финансовых претензий, предоставив сторонам три месяца для формулирования замечаний по этому делу и попытаться прийти к взаимовыгодному соглашению.

По данным, представленным на недавней пресс-конференции, председателя суда Жана-Поля Коста, за Молдовой числится около 60 дел за прошлый

2007 год. Это, конечно, не так много как в Турции (331) или в России (192), но, если брать из расчёта на душу населения – отнюдь не мало.

В этом контексте, в первую очередь, надо отметить следующее: все страны рано или поздно проходят через бум таких обращений в Европейский Суд. Это естественный процесс демократизации государства, когда граждане узнают о возможности защитить свои права на международном уровне. Правда, в представлении некоторых людей обращение в Европейский Суд – способ решения всех проблем, в том числе и материальных.

Нужно обратить внимание на то, что из 60 дел – больше половины (34) связаны с несоблюдением прав человека на справедливый процесс. Другие дела из Молдовы, которые рассматриваются в Европейском Суде, связаны с нарушением прав на свободу, безопасность и собственность. В 11 случаях в прошлом году рассматривались заявления об использовании пыток во время следствия. И по всем этим делам гражданин не нашёл поддержки со стороны национальной судебной системы. Значит, задача власти – не только (на уровне законодательной и исполнительной ветви) работать над предотвращением нарушений прав человека, но и обеспечить справедливое решение в тех случаях, когда это уже произошло.

Решения Суда обязательны для государств-участников, и за их осуществлением наблюдает Комитет министров Совета Европы. Созданный в соответствии с Европейской Конвенцией и Протоколом № 11 механизм является наднациональной властью. Его учреждение потребовало от государств-членов Совета Европы пересмотреть сложившиеся стереотипы, касающиеся абсолютизации государственного суверенитета. Несмотря на то, что Европейский Суд не является высшей инстанцией по отношению к судебной системе государства-участника Конвенции.

Одними из важнейших шагов, которые должны быть предприняты руководящими и законодательными органами Республики Молдова это, помимо предоставления облегчённой процедуры обращения в Европейский Суд по правам человека, строгое соблюдение тех решений, которые были приняты в национальных судебных инстанциях, так как по данным 2004г. шокирует тот факт, что из почти 200 обращений, направленных гражданами Молдовы в Страсбург и принятых к рассмотрению, 36 связаны непосредственно с неисполнением судебных решений.

На сегодняшний день, в Молдове общее количество неисполненных актов составляет около 83 тыс., из которых более 45 тыс. – судебные решения по гражданским, уголовным и административным делам. Иными словами, очевидно, что число рассматриваемых ежегодно против Молдовы дел будет возрастать, а их решения всё – больше бить по несбалансированному госбюджету. И это могут подтвердить те данные, которые свидетельствуют, что Судебные Решения из года в год, принимаемые против Молдовы, увеличиваются на 35%. А именно: в 2004г. Европейским Судом против Республики Молдова были приняты 10 решений, а в 2005 — 14, в 2006 — 20 и в 2007 — 60. Проблема в том, что это не предел, уже в первом квартале этого года были вынесены 10 решений, что свидетельствует о том, что перспективы роста принятия судебных решений Европейским Судом против Республики Молдова будет

равняться 15%. Весьма неутешительный момент, учитывая тот факт, что прогнозы на 2007г. назад в это же время составляли 50%, а как мы можем наглядно убедиться, прирост принятых решений в 2007г. по отношению к 2006г. составил 300%. Далеко не положительные данные, учитывая тот факт, что на сегодняшний день из бюджета Республики Молдова потрачено на выплату материального и морального ущерба, а также на судебные траты в общей сумме составляет 4 553 887 евро, что составляет 74 547 130 леев РМ. При этом нужно учитывать, что по 5 решениям, Суд постановил, что исчисление причинённого ущерба нарушением будет рассмотрено в отдельном производстве. Остаётся по-прежнему очень низким число по проигранным делам, их общая сумма составляет 15. Радует тот факт, что соответствующими органами нашего государства (Правительством) удалось мирным путём урегулировать споры по более чем 10 делам.

Актуальность Совета Европы состоит в том, что с момента образования этой организации условия жизнедеятельности общества изменились, если основной причиной образования организации явилось предотвращение агрессии, которой подверглось человечество после Второй Мировой войны, то на современном этапе на передний план выходят новые проблемы и вопросы, которым ранее не уделялось достаточного внимания, например: СПИД и дискриминация страдающих этим заболеванием, необходимость защиты национальных меньшинств, вопросы равноправия мужчин и женщин.

Устав Совета Европы предусматривает, что цель организации Совета Европы — это не только «поддержание», но и «дальнейшее осуществление» прав человека и основных свобод. В то же время необходимо уделять внимание тому, чтобы не только провозглашались права человека, но и принимались всё более эффективные меры к обеспечению их соблюдения.

Главным источником юридического регулирования прав граждан в Республике Молдова является Конституция РМ, которая в ст.1 провозглашает: «Республика Молдова — демократическое правовое государство, в котором достоинства человека, его права и свободы, свободное развитие человеческой личности, справедливость и политический плюрализм являются высшими ценностями и гарантируются».

Конституционное положение, закреплённое в ст.4 Конституции РМ, предусматривает соответствие прав и свобод, закреплённых в национальном законодательстве с пактами и другими договорами, одной из сторон которых является Республика Молдова. Данное положение является выражением одного из принципов взаимного доверия государств международного сообщества: добросовестного соблюдения международных обязанностей (*pacta sunt servanda*). В частности это касается документов и соглашений, которые ратифицировала Республика Молдова в рамках организации Совета Европы.

В качестве примеров современной работы Совета Европы следует указать на меры, предпринимаемые по равенству между мужчиной и женщиной, усилия по борьбе с расизмом, ксенофобией, антисемитизмом и нетерпимостью, а также по решению одной из самых серьёзных проблем на сегодняшний день — защита прав лиц, принадлежащим к национальным меньшинствам.

В национальном законодательстве РМ право равенства было закреплено в ст.16 Конституции, которая предусматривает, что все граждане Республики Молдова равны перед законом и властями независимо от расы, национальности, этнического происхождения, языка, религии, пола, взглядов, политической принадлежности, имущественного положения или социального происхождения.

В Уголовно кодексе РМ ст.176 гласит, что нарушение прав и свобод граждан, гарантированных Конституцией и другими законами, в зависимости от вышеуказанных признаков, совершённое должностным лицом и повлекшее ущерб в значительных размерах, наказывается штрафом в размере от 300 до 600 условных единиц или лишением свободы на срок до 3 лет с лишением или без права занимать определённые должности или заниматься определённой деятельностью на срок от 2 до 5 лет.

Принцип равенства граждан более подробно раскрывается в других нормативных актах . Например, «Закон о гражданстве» от 2 июня 2000г. , закрепил равенство граждан РМ перед законом и публичными властями , обладание в равной степени всеми социально-экономическими и политическими правами и свободами, провозглашёнными Конституцией и другими законами, международными договорами, одной из сторон которых является Республика Молдова.

В Трудовом кодексе РМ указано, что в рамках трудовых отношений действует принцип равноправия всех рабочих. Закон РМ «Об оплате труда» предусматривает, что при установлении заработной платы не допускается дискриминация работников в зависимости от возраста, пола, расовой и национальной принадлежности, политических убеждений, вероисповедания и материального положения. В Законе РМ «О государственной службе» от 4 мая 1995г. говорится, что правом поступления на государственную службу пользуются граждане Республики Молдова независимо от их расовой и национальной принадлежности, пола, вероисповедания.

Равенство мужчин и женщин закреплено в Законе РМ «О партиях и других общественно-политических организациях» от 1991г., по которому партии и другие общественно-политические организации должны следовать принципу равенства женщин и мужчин в своих структурах на всех уровнях, а также в Законе РМ «Об образовании» 1995г., в Семейном кодексе РМ 2000г., который закрепляет равенство в семейных отношениях.

С совершенствованием национального законодательства происходит увеличение участия женщин в принятии решений и в управлении государством. Например, на парламентских выборах 2001г. в Молдове из 101 депутата – 14 женщин, включая прежнего Председателя Парламента, в то время как в первом составе их было 5.

По-прежнему остро остаётся проблема насилия над женщинами. Акты насилия в отношении женщин представляют собой посягательство на право женщины на свободу и на неприкосновенность её личности, а также её право на жизнь, физическую и психическую неприкосновенность. Наиболее распространёнными видами насилия над женщиной является домашнее, психическое, экономическое, физическое и сексуальное, а также торговля живым товаром в целях сексуальной эксплуатации. Женщины Молдовы испытывают насилие, а особенно распространены словесное насилие (15%), экономическое насилие

(15%), запугивание (13%), психологическое насилие (11%), угрозы (8%), физическое насилие (6%). Однако, эти цифры не дают полной картины, так как большинство женщин в силу воспитания, традиций, давления общественного мнения, смиряются с нездоровой атмосферой и не желают раскрывать семейные тайны, даже в анонимных опросах. Ещё в 2000г. было зафиксировано, что 23,2% подверглись физическому насилию.

Ст.16 Конституции РМ гарантирует права национальных меньшинств – «все граждане РМ равны перед властями независимо от расы, национальности, этнического происхождения, языка, религии, пола, взглядов, политической принадлежности, имущественного положения или социального происхождения».

Закон РМ «Об общественных объединениях» 1996г., предоставляет представителям национальных меньшинств возможность создавать этнокультурные организации для более эффективного представления, продвижения и достижения своих социальных, экономических, языковых, культурных и других интересов.

В соответствии с Законом РМ «О функционировании языков» 1989г. русскому языку предоставляется статус языка межнационального общения; языком мероприятий и делопроизводства в органах государственной власти в пунктах, где компактно проживает украинское, русское, болгарское население, или население другой национальности, может быть язык этого меньшинства; акты органов местной публичной власти и управления в регионах, где лица, принадлежащие к национальным меньшинствам, составляют существенную часть населения, публикуется на языке этого меньшинства, если это необходимо.

Государство гарантирует лицам, принадлежащим национальным меньшинствам, право на равенство перед законом и равную защиту со стороны закона, условия для сохранения, развития выражения этнической, культурной, языковой и религиозной идентичности, право на образование на родном языке на всех уровнях обучения, право беспрепятственно пользоваться родным языком, как в письменной, так и в устной форме, иметь доступ к информации на этом языке, распространять такую информацию и обмениваться ею. В Молдове в 2003г. была принята Правительством Концепция национальной политики. В ней сказано, что терпимость и уважение к языкам, культурам, религиям и верованиям всех этнических сообществ, проживающих на территории Молдовы, является неприемлемым условием политического суверенитета и гражданского мира в нашей стране.

Государство обязуется всемирно заботиться о сохранении, развитии и свободном выражении этнической, культурной, религиозной и языковой самобытности всех этнических сообществ, проживающих в Молдове.

Согласно Концепции, основными принципами национальной политики являются:

1. Равенство прав и свобод человека независимо от этнического происхождения, языка и религии;
2. Уважение, признание и гарантирование прав всех граждан республики на сохранение, развитие и выражение этнической, культурной, языковой и религиозной самобытности;
3. Недопустимость проявлений дискриминаций по этническому, языковому, религиозному признаку, а также ограничения прав граждан на использование родных языков, выбор языка воспитания и обучения;

4. Недопустимость любых действий, направленных на ассимиляцию и денационализацию и др.

Посредством принятия Закона РМ «Об особом правовом статусе Гагаузии (Гагауз-Эри)» Молдова привела в соответствие с международными стандартами положения в области обеспечения, развития и сохранения национальной идентичности меньшинств – в данном случае – по административно-территориальному признаку.

Сближение законодательства Республики Молдова с законодательствами стран-участниц Совета Европы, как на теоретическом, так и практическом уровне – это, прежде всего, стремление Молдовы перенять и использовать опыт, накопленный европейскими партнёрами.

Республика Молдова являясь молодым европейским государством с относительно широким внутренним рынком, ориентируется на всемирное использование своего геоэкономического, транзитного положения и массового производства продукции на экспорт. Для этого ей нужны инвестиции, передовые технологии и новые рынки.

Решения Суда обязательны для государств-участников, и за их осуществлением наблюдает Комитет министров Совета Европы. Созданный в соответствии с Европейской конвенцией и Протоколом №1 механизм является наднациональной властью. Его учреждение потребовало от государств-членов Совета Европы пересмотреть сложившиеся стереотипы, касающиеся абсолютизации государственного суверенитета.

Обращение в Европейский Суд по правам человека – это возможность изменить устоявшуюся в государстве законодательную и правоприменительную практику, сделать более эффективной защиту прав человека в РМ, привести её в соответствие с международными стандартами защиты, использовать позитивный опыт Совета Европы для усиления средств защиты внутри РМ. Нередко значимость решений Суда выходит за национальные пределы, воздействуя на право и судебную практику других государств-участников Конвенции.

Необходимо разработать ряд мер, направленных на реализацию конституционного права граждан на обращение в межгосударственные органы по защите прав и свобод человека, так как это далеко не автоматический процесс, координационным центром в нём могла бы стать Высшая Судебная Палата Республики Молдова.

Во-первых, целесообразно признать не только Европейскую Конвенцию, но и решения Европейского Суда источником молдавского права. Пленум Высшей судебной палаты мог бы стать той нормативной базой, которая позволила бы судам всех уровней в своих решениях ссылаться на Страсбургское прецедентное право. Его использование в практике молдавских судов позволило бы обезопасить государство от лавины решений Европейского Суда, принятых не в пользу молдавского правительства.

Во-вторых, необходимо систематически обучать судей применять прецеденты Европейского Суда, так как порой для них затруднён доступ не только к страсбургскому праву, но и к международным документам, ратифицированным Республикой Молдова.

Одними из важнейших шагов, которые должны быть предприняты всеми ветвями власти РМ – это, помимо предоставления облегчённой процедуры обращения в Европейский Суд по правам человека, строгое соблюдение тех решений, которые были приняты в национальных судебных инстанциях.

На сегодняшний день, в Молдове общее количество неисполненных актов составляет около 83 тыс., из которых более 45 тыс. – судебные решения по гражданским, уголовным и административным делам. Иными словами, очевидно, что число рассматриваемых ежегодно против Молдовы дел будет возрастать, а их решения всё – больше бить по несбалансированному госбюджету.

Соблюдение решений, которые были приняты в национальных судебных инстанциях, обеспечат соблюдение прав человека в действительности и сократят число жалоб, которые можно избежать, и соответственно, сократить непредвиденные расходы, а также поднимут Республику Молдова на должный правовой уровень среди других стран Европы, на который мы претендуем.

Поставленные задачи Республикой Молдова могут быть достигнуты, - и это реальность сегодняшнего дня, так как законодательство РМ соответствует общим международным принципам. По мнению автора, единственной проблемой на данном этапе развития Республики Молдова является тот факт, что в большинстве своём наше законодательство не работает, об этом свидетельствует высокий уровень коррупции, низкий уровень жизни населения и значительный контраст между уровнем бедности и достатка.

Не соблюдаются такие конституционные положения, как неделимость и целостность территории, что ослабевает экономику страны непрекращающейся конкуренцией между государственными деятелями РМ непризнанной республики Приднестровья. Мы в силах изменить, образовавшееся положение. Для этого необходимо:

1. Убедить население страны к объединению и высказать свой путь к решению данной проблемы, и перестать играть роль марионеток в руках государственной власти.

2. Выбрать какие органы государственной власти, которые испытывали бы чувство ответственности за свои действия, которых можно по праву называть элитой общества, характеризующиеся умом, интеллигентностью, честностью, бескорытием и трудолюбием, направленные на то, чтобы повысить жизненный уровень страны, улучшить благополучие населения любыми средствами.

3. Внушить веру сознательному населению страны в искренность и честность намерений государственной элиты, вызвать у населения чувство коллективной борьбы для создания общими усилиями стабильную и устойчивую экономику на благо всей страны, которая сможет обеспечить жизнь в достатке и счастливое будущее.

4. Продемонстрировать эффективное действие законодательства, основанное на морально-социальных ценностях населения, направленное на то, чтобы справедливость восторжествовала, вызвать чувство уважения к букве закона и тем лицам, обеспечивающим его соблюдение.

В целом, работа Совета Европы на сегодняшний день в качестве гаранта защиты прав человека, эффективна и действенна.

Приложение №1

(По данным официального сайта Совета Европы)

**ПРОИЗВОДСТВО В ЕВРОПЕЙСКОМ СУДЕ
ПО ПРАВАМ ЧЕЛОВЕКА**

Соотношение поданных жалоб гражданами Республики Молдова на рассмотрение в Европейский Суд

Соотношение жалоб против Республики Молдова, переданных в решающие органы Европейского Суда

Приложение №3

Соотношение жалоб против Республики Молдова,
признанных неприемлемыми или отмененных к
рассмотрению

Приложение №4

Соотношение по часто нарушаемым статьям в решениях
принятых против Республики Молдова

Приложение №5

Соотношение принятых решений против Республики
Молдова

Приложение №6

Соотношение переданных жалоб против Республики Молдова
на рассмотрение в Правительство Республики Молдова

Литература

1. Constituția Republicii Moldova aprobată la 29 iulie 1994 cu modificări și completări pînă la 20 septembrie 2006, Chișinău – 2006.
2. Legea nr. 1024-XIV din 02.06.2000.
3. Codul Muncii Republicii Moldova, publicat în Monitorul Oficial nr.159-162 art. nr. 648 29.07.2003.
4. Codul Familiei Republicii Moldova, publicat în Monitorul Oficial nr.47-48 din 26.04.2001.
5. Legea “Cu privire la drepturile persoanelor aparținînd minorităților naționale și la statutul juridic al organizațiilor lor” nr.382-XV din 19 iulie 2001.
6. Hotărîri ale Curții Europene a drepturilor omului culegere selectivă V- III Polirom, București-2003.
7. Drepturile omului, acte naționale și internaționale extrase , centrul “Acces-infoz”, “Chidul ziariștilor”, Chișinău, 2004.
8. A.Barbăneagră, M.Hadîrcă, Drepturile omului în Republica Moldova, Chișinău, 1998.
9. A.Barbăneagră, M.Colun, I.Bobeico, Precedentul judiciar, vol.I.,II., Centrul de Drept al Avocaților. Chișinău, 2006, p. 592 (v.1), 480 (v.2).
10. Боршевский А.П., Основные права и свободы граждан в ведущих демократических странах мира и Молдове. Кишинёв, 2004. стр.144-184.
11. L. Clements, N. Mole, A. Simmons, Drepturile Europene ale Omului: unei cauze pe baza Convenției / Traducere din engleză de Florin Sicoie Cartior, Chișinău, 2005, p. 544.
12. G. Costache, I. Guciac, Fenomenul Constituționalizmului în evoluția Republicii Moldova spre statul de drept, Chișinău, 2003.
13. В. Нагачевский, Почему растёт количество заявлений в Европейский Суд по правам человека, «Право», Кишинёв, 2004 nr.17 (66) стр.5.
14. Группа Илашко выиграла дело в Европейском Суде по правам человека, «Право» Кишинёв, 2004г, nr. 13 стр.2.
15. По материалам межвузовской научной конференции „Procese integraționiste europene: aspecte politologice, economice, juridice și lingvistice.” Европейский Суд по правам человека – орган, призванный обеспечить выполнение положений Европейской Конвенции 1950г. Стр. 30-50, Кишинёв, 2007г.
16. По материалам, предоставленным на информационном портале «Юристы за права человека»// www.lhr.md.
17. По материалам, предоставленным на информационном портале «Пресс-конференция» // www.echr.coe.int. от 23 января 2008 г.

Prezentat la 08.12.2008

КОРРУПЦИЯ КАК ДЕСТРУКТИВНЫЙ ЭЛЕМЕНТ В ПОСТРОЕНИЕ ДЕМОКРАТИЧЕСКОГО ГОСУДАРСТВА

*Михаил БЫРГЭУ, доктор юридических наук, ИРИМ
Никифор КАРПОВ, доктор юридических наук, профессор,
Киевский национальный университет внутренних дел*

The article is dedicated to the issue of corruption as destructive element in formation of a democratic state. Peculiarities of its appearance and manifestation are touched upon.

Коррупция как социально-экономическое явление возникла с появлением государства и управленческого аппарата. М. Монтескье в свое время писал: «Известно уже по опыту веков, что всякий человек, обладающий властью, склонен злоупотреблять ею, и он едет в этом направлении пока не достигнет положительного предела».

Однако размеры коррупции в разное время и в разных странах далеко неодинаковы, что определяется рядом обстоятельств. В СССР официально отрицалось ее существование. С распадом СССР явление коррупции не исчезло. Но всем пост советском пространстве она начала проявляться в еще более массовом масштабе.

Законодательно понятие «коррупции» в Республике Молдова отражено в главе 15 УК РМ. Ряд статей кодекса отражает понятие массивного и активного коррумпирования, получения служащими незаконных вознаграждений, извлечения выгоды из влияния.

В словаре Ожегова, под коррупцией понимается «подкуп взятками, продажность должностных лиц, политических деятелей».

Коррупция – в точном переводе с латинского «разложение тела», процесс загнивания и гниения. Но это термин не юридический и тем более не уголовно-правовой, хотя и достаточно образно отражающий суть явления [1, с. 270]. По Макиавелли, коррупция – это использование публичных возможностей в частных интересах.

Отсутствие четкого научно-правового понятия коррупции, по данным опроса Киевского международного института социологии, «подкрепляется» большими различиями в трактовке данного явления населением: 56,7 % определяют коррупцию как взяточничество, продажность и подкуп должностных лиц, политических деятелей, 54,0 % – как злоупотребление властью, злоупотребление должностными полномочиями для собственного обогащения, 42,4 % – как объединение власти и криминальных структур, как мафию при власти [2, с. 3].

Нередко коррупция отмечается в качестве обязательного элемента организованной преступности, а в публикациях по проблемам борьбы с коррупцией ее неотъемлемой чертой указывают наличие признаков организованной преступности, т.е. эти явления рассматриваются не в качестве самостоятельных социальных феноменов, а лишь как составные части друг друга. Следствием этого выступает совмещение функций по борьбе с организованной преступно-

стью и коррупцией в одних и тех же аппаратах, что стимулирует их отдавать приоритет направлениям, не требующим разработки и внедрения принципиально новых средств и приемов борьбы с преступностью, и может быть обеспечено использованием привычных средств и методов, в том числе сведением борьбы с коррупцией к выявлению и раскрытию фактов вымогательства и получения взяток должностными лицами органов государственной власти и управления [3, с. 106–107]. А.И. Бутенко и А.П. Калинин правильно, на наш взгляд, отмечают, что «... криминальные проявления коррупции являются всего лишь одной из ее форм. Многие другие ее формы, например, лоббизм, землячество, кумовство, семейственность и т.п., давно и хорошо известные государственному механизму любой общественно-экономической формации, никогда криминальными не считались и, за редким исключением (например, запрещение подчиненности членов семьи в одной организации или учреждении), вообще не подвергались правовой оценке». Поэтому «чисто криминалистические средства и методы... не позволят оказывать эффективное воздействие на ее распространения» [4, с. 108].

Коррупция не является самостоятельным составом преступления, и обвинить должностное лицо в коррупции как в преступлении таковом невозможно. Должностное лицо может быть привлечено к уголовной ответственности лишь за действия, которые образуют конкретный состав преступлений.

О необходимости и значении борьбы с коррупцией давно и много говорится в указах Президента, законах, программах и планах по борьбе с коррупцией, иных документах, но «воз» не только «и ныне там» (в начале 90-х годов прошлого столетия), а и все дальше откатывается назад – коррупция не только процветает, но и не очень маскируется.

Одним из основных факторов, который не позволяет вести эффективную борьбу с коррупцией, является неготовность политических сил общества и правоохранительных органов к бескомпромиссной борьбе с ней, отсутствие политической воли, политических и социальных традиций публичного изобличения коррупционеров, а также современных специальных криминалистических методик выявления актов коррупции [5, с. 30].

Существует три основных причины: во-первых, меры уголовного преследования не в состоянии устранить широкомасштабную коррупцию; во-вторых, качество работы правоохранительных органов далеко не на самом высоком уровне, сотрудники сами зачастую являются коррупционерами; в-третьих, правоохранительная система не может в одиночку справиться с этой задачей, ее должны решать сообща государство и общество. Пока политическая и правящая элита не на словах, а на деле не осознает, что борьбу с преступностью следует начать с самой себя, трудно рассчитывать на какой-либо успех криминалистического и уголовно-правового контроля [6, с. 478].

О катастрофическом росте чиновничества свидетельствуют следующие данные России: в царской России чиновники составляли 0,03 % населения, в СССР – 0,48 %, в современной России – 12,6 %. Не очень существенно проценты чиновничества отличаются, по нашему мнению, и сейчас в Украине [7, с. 127].

Впервые в правовое поле Украины понятие борьбы с коррупцией введено в октябре 1995 года с принятием Закона Украины «О борьбе с коррупцией». В то же время это не означает, что в реальной жизни не существовало таких преступлений, они были и раньше. Однако распространение таких преступлений замалчивалось. Во-первых, в Советском Союзе это было выгодно с идеологических причин. Во-вторых, это социальное явление наиболее распространено в первые годы кардинальных изменений, которые произошли в начале 90-х годов.

После принятия в 1995 году Закона Украины «О борьбе с коррупцией» было принято ряд законодательных и нормативных документов, направленных на борьбу с коррупцией. Так, 3 апреля 1997 года, беря во внимание практику применения в течение полутора лет Закона Украины «О борьбе с коррупцией», а также изменения, которые произошли как в общественной жизни, так и в законодательстве, был принят Закон Украины «О внесении дополнений к Закону Украины «О борьбе с преступностью».

10 апреля 1997 года Президент Украины издал Указ «О национальной программе борьбы с коррупцией». С целью обеспечения выполнения Закона Украины «О борьбе с коррупцией» и вышеназванного Указа Президента Украины, Кабинет Министров Украины принял ряд постановлений. Так, 24 апреля 1997 года было принято постановление «Об утверждении плана мероприятий организационного обеспечения реализации Национальной программы борьбы с коррупцией», 28 июня 1997 года – постановление «О порядке отчетности органов исполнительной власти о соблюдении требований Закона Украины «О борьбе с коррупцией». 20 марта 1998 года Кабинет Министров рассмотрел вопрос о состоянии выполнения центральными и местными органами исполнительной власти Закона Украины «О борьбе с коррупцией» и Национальной программы борьбы с коррупцией. По результатам рассмотрения издано соответствующее постановление.

За последние годы в нашей стране борьба с коррупцией не имела должного научного обеспечения, осуществлялась бессистемно, при отсутствии стратегии предупреждения и противодействия коррупции. В связи с этим, главные усилия были направлены на реагирование на коррупционные проявления, а не на устранение причин и условий, которые им благоприятствуют. Не было разработано основ административной реформы. Таким образом, реальной борьбы с коррупцией как таковой не было.

В.И. Шакун подчеркивает, что в специальной литературе приведено много примеров о том, что все планы, указы, программы борьбы с преступностью за десять лет (1993–2003 гг.) в Украине не исполнены [8, с. 53–54].

Данные опроса населения и партий Украины относительно борьбы с коррупцией приведены в табл. 1.

Таблица 1.

Вопросы	Аграрная партия	“Батькищина”	Блок Ю.Тимошенко	Коммунистическая партия	Народный Рух Украины	Народно-демократическая партия	“Демократический союз”	Партия зеленых	Партия регионов Украины	“Реформы и порядок”	“Грудовая Украина”	“Яблоко”	РУХ (УНР)	СДПУ (о)	Социалистическая партия	Население, %
1. Является ли коррупция в Украине общенациональной проблемой? а) да б) нет в) трудно сказать	+	+	+	+	+		+	+	+	+	+	+	+	+	+	84,3 6,3 9,4
2. Реально ли решить проблемы коррупции в Украине? а) да б) нет в) трудно сказать	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	31,6 44,9 23,6
3. Можно ли преодолеть коррупцию только административными средствами? а) да б) нет в) трудно сказать	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19,6 58,2 22,2
4. Окажет ли рост благосостояния влияние на снижение остроты коррупции? а) да б) нет в) трудно сказать	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	39,1 33,3

																		27,6
5. Где наиболее распространена коррупция? (по пятибалльной системе)																		
а) среди политиков																		
б) среди государственных деятелей	4		5		3		2	4	3		3	4	4	4	4	4	4	67,1
в) среди должностных лиц	2		5		2		2	5	3		3	4	2	5	3	3	3	38,4
г) среди предпринимателей	5	+	5	+	3		5	1	4	5	4	4	5	3	5	5	5	54,0
д) среди управленческого персонала предприятий различных форм собственности	1		5		5		1	3	4		2	4	3	3	3	3	3	34,1
	4		5		4		1	2	2		3	4	2				3	38,1

На вопрос «возможна ли современная политико-правовая жизнь без коррупции?» – 97 % респондентов-граждан ответили отрицательно, что единодушно подтвердили все опрошенные сотрудники правоохранительных органов [9, с. 11].

6 февраля 2003 г. Президентом Украины был принят **очередной** Указ «О неотложных дополнительных мерах усиления борьбы с организованной преступностью и коррупцией» (выделено нами – Н.К.). Рождение данного Указа обусловлено давлением «Запада», в частности со стороны FATF. Возникает вопрос: «Почему их (как и наше общество) не устраивают предыдущие законы и меры, которые в соответствии с ними должны были предприниматься?» Да по той простой причине, что они имели явно декларативный характер и ничем не могли «навредить» коррупционерам и их «кормителям» из преступного мира. Участники международного семинара «Антикоррупционные расследования и стратегия предупреждения коррупции», проведенного в Крыму в соответствии с программой сотрудничества ОБСЕ и Генеральной прокуратуры Украины, отметили очень низкую эффективность Закона Украины «О борьбе с коррупцией» [10].

Реальность и действенность борьбы с коррупцией зависит от предметного решения двух основных вопросов: кто и как будет вести с ней борьбу. Упомянутый Указ Президента **вновь** не дает ответов на эти вопросы: в нем ответственность за «неудачи» в борьбе с коррупцией и обязанность усилить меры противодействия **снова** возлагаются на правоохранительные органы, а иные государственные структуры практически обойдены молчанием. Но ведь коррупция – социальное явление, борьба с которым не может сводиться к уголовно-правовым мерам воздействия. Не случайно во многих странах давно уделяется значительное внимание четкому опре-

делению должностных обязанностей государственных служащих и детальному разграничению должного и недолжного в поведении чиновников. Так, например, в США и Канаде приняты законы – своеобразные Кодексы чести чиновников, содержащие «нормы, направленные на противодействие процессу коррумпирования государственного аппарата, путем детальной регламентации способов удовлетворения государственным служащими своих частных интересов таким образом, чтобы это не противоречило служебным обязанностям и не наносило материального и, что не менее важно, морального ущерба конкретному государственному органу и в целом государству» [11, с. 44].

17 октября 1990 года был подписан исполнительный приказ Президента США № 12731. Он подтвердил ранее принятые, но модернизированные акты, с помощью которых были введены в действие обязательные для всех чиновников исполнительной власти США общие принципы этического поведения членов правительства и госслужащих. По существу, данные принципы представляют собой довольно конкретные юридические и морально-этические требования, предъявляемые к чиновникам высшего ранга и рядовым госслужащим.

Приказ гласит: «государственную службу следует рассматривать как такую сферу деятельности, из которой исключены какие бы то ни было личные или иные финансовые интересы, препятствующие добросовестному выполнению долга».

Госслужащие «... не должны участвовать в финансовых операциях, при проведении которых предполагается использование закрытой правительственной информации или использование такого рода информации в личных целях».

Служащим категорически запрещается в какой бы то ни было форме поощрять подношения или принимать подарки от любых лиц или группы лиц, добывающихся от них совершения каких либо официальных действий, имеющих вместе с ними какие-либо общие дела или осуществляющих деятельность, регулируемую органом, в котором работают эти служащие. Не разрешается также принятие подарков и от лиц, интересы которых в значительной степени зависят от выполнения или невыполнения этими служащими своих должностных обязанностей. В обязанность служащим вменено докладывать «... в соответствующие инстанции обо всех замеченных случаях разрушения собственности, обмана, злоупотребления и коррупции».

В настоящее время правительством Украины готовится проект «Кодекса чести чиновника». В связи с этим, 8 февраля программа ТРК Украины провела интерактивный опрос 2020 человек – «Поможет ли Кодекс чести чиновников избавиться от коррупции», отрицательно ответили 92,1 % граждан.

Традиционно ограничены возможности получения дополнительного дохода сверх основной («карьерной») зарплаты. Чиновники, назначаемые Президентом США, вообще не могут получать «какой бы то ни было доход в течение всего срока службы за услуги и деятельность, выходящую за рамки непосредственных служебных обязанностей».

«Как невозможно не попробовать вкус меда или отравы, если они находятся у тебя на кончике языка, так же для правительственного чиновника невозможно не откусить хотя бы немного от царских доходов». Поэтому перспективы борьбы со служебными злоупотреблениями такие «... можно установить

движение птиц, летящих высоко в небе, но невозможно установить скрытые цели движений правительственных чиновников» [12, с. 93].

Порядок представления финансовых деклараций американских чиновников регламентирует, кроме вышеупомянутого приказа, также и Акт об этике поведения государственных служащих США 1978 года.

Исполнительный приказ строжайше предписывает всем служащим Белого Дома и других исполнительных ведомств (§ 100.735–24) не позднее 90 дней со дня вступления в силу данного приказа предоставить руководителям своих ведомств по прилагаемой форме следующую информацию:

а) список наименований всех корпораций, компаний, фирм и других форм организации бизнеса, организаций, не преследующих цели получения прибыли, а также общеобразовательных и других институтов, с которыми служащий непосредственно или через жену, несовершеннолетних детей или других членов его семьи в настоящий момент имеет дело. Под «делом» в данном случае понимается «любой сохраняющийся финансовый интерес и любые связи» чиновника с этими организациями независимо от того, в каком качестве он выступает;

б) согласно прилагаемой форме, от чиновника требуется предоставление списка всех его личных кредиторов, кредиторов его жены, малолетних детей и других, проживающих вместе с ним членов семьи;

в) информация о наличии у всех вышеуказанных лиц недвижимой собственности;

г) о своих «длящихся» коммерческих, финансовых и иных интересах.

Проверку осуществляют лица или группы лиц, комиссии, специально назначаемые в любом государственном управлении или департаменте которые при необходимости могут запрашивать дополнительную информацию, вызывать на беседу самих чиновников, проводить расследование.

Для чиновника последствия обнаружения допущенных им нарушений могут выразиться в виде применения к нему одной из следующих мер воздействия:

- частичная или полная дисквалификация;
- перемещение на низшую ступень;
- предложение прекратить «конфликтные» финансовые связи.

При серьезных нарушениях возможно привлечение к уголовной ответственности.

Невыполнение же этих требований должно влечь за собой в обязательном порядке увольнение с государственной службы или иное освобождение от выполнения государственных функций.

Но это действует лишь там, где создана соответствующая атмосфера, в частности, немедленного ухода с поста чиновника любого ранга, если в его адрес высказаны замечания о ненадлежащем поведении, поступке. В Украине же не только замечания (например, информация в СМИ), но и наличие уголовных дел позволяют чиновникам оставаться на своих местах. И даже, если чинуша развалил дело (не говоря о масштабном ущербе, причиненном государству), его не снимают, а отпускают «по собственному желанию». Какой пример подадут гражданам и другим чиновникам наши депутаты – «творцы» законов, не желая без судебного решения выполнять предписание закона о недопустимости совмещения депутатства с государственной службой?

Неужели здесь что-либо могут предпринять правоохранительные органы? Ведь в этих случаях должны и могут приниматься меры на законодательном и высшем исполнительном уровне власти. Но почему этого не видят и не предпринимает должных мер наши верхние эшелоны власти? Вряд ли тут речь может идти о непонимании сути явления. За этим стоит лишь единственное объяснение – нежелание вести действительную борьбу [13, с. 11].

Правильно подчеркивается, что «не теория и не право, а именно идеология определяет скорость и качество разрешения проблемы преступности» [14, с. 49].

Политическая воля формируется руководством страны, и судить о ее наличии следует не по принятию «грозных» и не всегда легитимных указов (исполнение которых порой и не планируется), а по уровню фактического исполнения соответствующих предписаний [15, с. 65]. Даже в большинстве стран – членов Организации экономического сотрудничества и развития «отсутствует политическая воля в преследовании крупных дел по взяткам».

М.И. Мельник утверждает: «... намерения политического руководства страны реально противостоять коррупции во всех ее проявлениях и на всех уровнях государственной власти» [16, с. 44] не отражаются реально в законодательстве и тем более в практической реализации.

Всего в Украине существует около 100 правовых актов, которые в той или иной мере посвящены решению проблем противодействия коррупции, однако это не свидетельствует о том, что антикоррупционное законодательство является абсолютно совершенным и полным.

Заместитель председателя Арбитражного суда г. Бишкека М. Токтомушев замечает по поводу Указа Президента Киргизии «О дополнительных мерах по усилению борьбы с экономическими преступлениями и коррупцией»: «На протяжении ряда лет на всех уровнях муссируются эти вопросы, особенно о коррупции. Дальше слов дело не движется, радикальных мер по борьбе с ней не предвидится, все остается пока на бумаге». Народный депутат Украины В. Осадчий по поводу Указа Президента подчеркивает: «Очередной указ абсолютно не повлияет на борьбу с коррупцией». А заведующий отделом Института социологии НАН Украины С. Макеев дополняет: Указы «имеют лишь пропагандистское значение, ... с коррупцией указами не борются».

В целом для борьбы с преступностью и особенно с коррупцией, как и в советские времена, характерна кампанейщина. В литературе правильно отмечается, что бессистемные (хаотичные), скоротечные «кампании» или «крестовые походы» скорее приносят вред, чем положительный эффект в борьбе с преступностью, и в основном являются политическими спекуляциями на тему «борьба с коррупцией» [17, с. 48].

Литература

1. Панкратов В.В. Сочетание уголовно-правовых и политико-экономических мер в борьбе с коррупцией // Изучение организованной преступности: российско-американский диалог. – М.: Олимп, 1997. – С. 269–271.
2. Питання національної доброчесності. Аналітичний звіт / Українська правнична фундація, Київський міжнародний інститут соціології. – К., 1998. – 38 с.

3. Шиманський Ф.В. До питання про ефективність виконання Закону України «Про боротьбу з корупцією» // Вісн. Одес. ін-ту внутр. справ. – О., 1998. – № 1. – С. 106–107.
4. Бутенко А.И., Калинин А.П. К вопросу о методологическом значении соотношения понятий организованной преступности и коррупции // Коррупция в России: состояние и проблемы: Материалы науч.-практ. конф. – М., 1996. – Вып. 2. – С. 106–109.
5. Романюк Б.В. У боротьбі з організованою злочинністю та корупцією важливі конкретні дії // Боротьба з організованою злочинністю і корупцією (теорія і практика). – К., 2004. – № 9. – С. 28–31.
6. Лунеев В.В. Преступность XX века: мировые, региональные и российские тенденции (мировой криминологический анализ). – М.: НОРМА, 1999. – 498 с.
7. Дзуев Х.В. Чиновничество в «борьбе» с жалобами // Социол. исслед. – 2004. – № 4 (240). – С. 124–128.
8. Шакур В.І. Суспільство і злочинність. – К.: Атіка, 2003. – 783 с.
9. Хустов К.М. Лоббирование, коррупция, монополизм: исследование криминального взаимовлияния [Электронный ресурс]. – Режим доступа: <http://sartraccs.ru/explore/hufov.html>.
10. [Электронный ресурс]. – Режим доступа: <http://crime.vl.ru/docs/bocs/book2/gl4.html>.
11. Прохоренко О.Я. Організаційно-правові аспекти та стан протидії корупційним проявам у системі державної служби України // Боротьба з організованою злочинністю і корупцією (теорія і практика). – К., 2002. – № 6. – С. 43–46.
12. Оболенский А.В. Бюрократия и бюрократизм. (К теории вопроса) // Государство и право. – 1993. – № 12. – С. 88–98.
13. Волженкин Б. Допустима ли провокация как метод борьбы с коррупцией? // Российская юстиция. – 2001. – № 5. – С. 43–45.
14. Поляков М.П. «Вор должен сидеть в тюрьме»: размышления о проблеме идеологии борьбы с преступностью // Следователь. – 2001. – № 4. – С. 48–51.
15. Долгова А.И. Преступность, ее организованность и криминальное общество. – М.: Рос. криминолог. асоц., 2003. – 572 с.
16. Мельник М.І. Хабарництво: загальна характеристика, проблеми кваліфікації, удосконалення законодавства. – К.: Парламент. вид-во, 2000. – 256 с.
17. Кабанов П.А. Политические спекуляции по проблеме борьбы с коррупцией // Следователь. – 2002. – № 12. – С. 46–49.

Prezentat la 10.12.2008

SISTEMUL JUDICIAR ÎN CONTEXTUL DOCTRINELOR CONSTITUȚIONALE COMPARATE

Mihail BÎRGĂU, doctor habilitat în drept
Valeriu GUREU, master în științe politice, IRIM

The substance conditions of the new European vision requires the creation of an appropriate system for and to ensure the right order in society, the result is naturally, a state based on democratic principles must reflect new objectives for the management effectiveness of the public interests, through the management relations – being the juridical guarantor of ideal legal reform.

Potrivit unor sondaje de opinii efectuate de experți în domeniul dreptului comparat, *sistemul judiciar*, ca ansamblu al structurilor organizatorice care concurează la îndeplinirea actului de justiție, reprezintă în orice stat democratic o componentă esențială a civilizației și a progresului social. Inexistența justiției pentru un stat de drept, duce în mod firesc la apariția riscului, privind imposibilitatea stabilirii unei veritabile democrații echitabile.[1]

Practica judiciară internațională nu o singură dată a demonstrat faptul, că doar numai prin intermediul sistemului judiciar e posibil a garanta apărarea valorilor sociale recunoscute într-o societate de tip democratică, în vederea promovării și apărării drepturilor fundamentale ale cetățeanului. Drept tendință inovatoare această inovatoare reprezintă un obiectiv esențial pentru majoritatea statelor europene care pledează pentru o justiție echitabilă. Din acest considerent, ar fi necesar a stabili un organ de supraveghere și control ce nu ar permite obstrucționarea justiției din partea autorităților publice centrale de specialitate în procesul activității sale. Este regretabil faptul, că în prezent în marea majoritate a statelor membre ale CSI această presiune administrativă mai există, deși conform statisticii judiciare este demonstrat viceversul.

Restructurarea direcțiilor economico-politice în cadrul statelor în curs de dezvoltare a dus la necesitatea organizării într-o nouă perspectivă a instanțelor judecătorești și crearea ulterioară a unor organe de jurisdicție cu caracter special, cum ar fi cazul Curții Constituționale, Curții de Conturi, Tribunalului Federal de Asigurări, Tribunalului Comercial, Tribunalului Paritar pentru bunurile agricole etc.

Introducerea la Facultățile de Drept a disciplinelor juridice de profil ce se ocupă direct de familiarizarea și reciclarea viitorilor specialiști în detrimentul sistemului judecătorec, contribuie la restructurarea justiției în cadrul statelor democratice.

Eventual propunem spre examinare trei sisteme judiciare comparate care servesc drept promotor ideal pentru reformele autorităților judecătorești într-un stat de drept aflat în curs de dezvoltare: **sistemul judiciar englez, sistemul judiciar francez, sistemul judiciar german**. Acestea au meritul deplin de a fi considerate ca unele din cele mai adecvate sisteme judiciare pentru consolidarea unui stat de drept aflat în decalajul marilor reforme constituționale.

Cercetarea *sistemului judiciar englez* înglobează dificultăți de înțelegere și de asimilare a unor noțiuni și instituții greu de penetrat, deoarece fundamentul dreptului

englez și ale common-law-lui, în general, sînt esențialmente diferite, fiind profund atașate de tradiție, de conservatorism.[2]

Common-law-ul este întemeiat pe precedentul judiciar, fapt care reprezintă mecanismul cel mai important în formarea acestui sistem, steaua sa polară.[3]

Organizarea sistemului judiciar britanic este influențat de particularitățile dreptului englez și îndeosebi de sistemul politic și administrativ al țării. Indiscutabil este faptul că, un astfel de stat care ține la valorile sale fundamentale istorice de-a lungul secolelor, nu va da greș niciodată în procesul dirijării puterilor, ci le va perfecționa și dezvolta în corespundere cu cerințele și standardele dictate de actualitatea modernizării principiilor de administrare în domeniul economic, politic și juridic ale statului. Sistemul judiciar englez este organizat în formă piramidală, în fruntea acestui sistem aflîndu-se Camera Lorzilor (*House of Lords*), urmată de Curtea Supremă (*Supreme Court*), iar la bază se situează curțile de district (*County Courts*) și tribunalele de primă instanță, numite *Magistrates Courts*.

Caracteristica notabilă a sistemului judiciar englez constă în centralizarea excesivă a jurisdicțiilor.[4] Specificul acestei nuanțări rezidă în faptul, că în Londra sînt concentrate principalele instanțe ce alcătuiesc cele trei grade de jurisdicție. Afirmația nu s-a lăsat a fi contestată, deoarece în mod pragmatic potrivit sondajelor Londra este veritabilul centru judiciar nu numai al Angliei, ci și al Regatului Unit. Caracteristic este faptul, că tendința centralizării sistemului judiciar englez este favorizată și de existența judecătorilor de la curțile de district, care sînt judecători itineranți și care nu sînt atașați în mod deosebit de o anumită instanță. Din acest considerent societatea britanică se bucură inerent de o transparență inedită a judecătorilor în cadrul sistemului judiciar, fiind obiectivul de bază pentru majoritatea statelor în curs de dezvoltare.

Un alt sistem judiciar nu mai puțin important, potrivit aspectului evolutiv și al tendinței contigue de dezvoltare a unui stat de drept este *sistemul judiciar francez*. Constituția din anul 1958 a marcat un moment crucial în reorganizarea sistemului judiciar și a justiției franceze. Noile reforme au vizat nu numai organizarea judiciară propriu-zisă, ci și personalul judiciar.

Sistemul judiciar francez, este structurat într-o formulă piramidală, cunoscută cu cele două sisteme de jurisdicție și anume cel al *jurisdicției de drept comun*, ce este realizat prin intermediul instanțelor judecătorești, în fruntea cărora se află Curtea de Casație și *jurisdicțiile administrative*, în frunte cu Consiliul de Stat. Este important de a remarca faptul că, jurisdicțiile de ordin administrativ sînt structurate într-un sistem particular de organizare, pe motivul că constituie în mod practic un sistem propriu.[5] Cele două jurisdicții dispun de o autonomie deplină fără implicarea factorilor terți și se caracterizează prin lipsa oricărui control reciproc. Aceasta la rîndul său, deduce un singur argument – statul are deplină încredere doar în cazul cînd sistemul judiciar în pofida responsabilităților sale, se conformează cerințelor dictate de regula conviețuirii sociale. Prin urmare, nu este nevoie de anumite calități demonstrative privind certitudinea organizării sistemului judiciar în statul francez. Un stat de drept în care este stabilită o justiție veritabilă ce s-ar conforma necesităților sociale, niciodată nu va da greș în procesul garantării idealurilor social-umane.

Referindu-ne la cel de-al treilea sistem judiciar, în contextul dat putem remarca faptul, că *sistemul judiciar german* ocupă un loc particular în cadrul mării familii a dreptului romano-germanic, iar aceasta se datorează în mare parte structurii federale a statului german. Statele federației – numite *landuri* – sînt autonome și au propriile lor organe administrative, legislative și judiciare. Prin urmare, trebuie să distingem polemicul instanțelor judiciare ale federației și cele ale landurilor.

Particularitatea sistemului judiciar german constă în existența mai multor categorii de jurisdicții. Dacă am face un reper la cadrul constituțional al statului german putem afirma faptul că, în materiile jurisdicției ordinare, jurisdicției administrative, ale jurisdicției financiare, ale jurisdicției de muncă și ale jurisdicției sociale, Federația trebuie să constituie *Curți Supreme Federale*, respectiv o *Curte Federală de Justiție*, o *Curte Administrativă Federală*, o *Curte Federală de Finanțe*, o *Curte Federală de Muncă* și respectiv o *Curte Federală de Contencios Social*. [6]

Respectiva disociere nu ține seama, de divizarea bipartită a dreptului în drept public și privat, căci jurisdicțiile financiare și sociale nu sînt decît jurisdicții administrative speciale. [7]

Fiecare ordin judiciar dispune de propriile sale instanțe judecătorești. Sistemul judiciar vest-german s-a introdus treptat și în cele 5 noi landuri create în baza Tratatului de unificare (în partea est-germană a federației).

Se pune întrebarea, *din ce considerent practica judiciară a acestor mari sisteme impune crearea unui număr mare de instanțe specializate în cadrul statului..., nu ar fi mai simplu instituționalizarea puterii judiciare prin intermediul doar a unui cerc restrîns de instanțe cum ar fi: cea de fond, de apel și cea de recurs, care persistă în majoritatea statelor post-sovietice?*

Răspunsul la această întrebare la prima vedere pare a fi elementară, însă dacă ne-am îngloba în nucleul problemei s-ar putea de spus, că nu este chiar așa de simplu a te baza doar numai pe un simplu argument individualizat, ar fi necesar a prezenta calități veridice, privind suficiența existenței într-un stat de drept a trei instanțe, considerate drept piloni de bază în procesul administrării sistemului judiciar.

Sub prim considerent, statele ce au pledat pentru instituționalizarea acestor instanțe specializate enunțate mai sus, s-au convins deja de calitatea efectivă și inerentă a competenței jurisdicționale a instanțelor judecătorești, privind obiectivitatea și transparența litigiilor parvenite între subiecții implicați în procesul judecării cauzei. Important este că, statele europene prin crearea acestor instanțe specializate din start s-au asigurat de un echilibru în cadrul sistemului judiciar.

Din alt considerent deducem faptul că, stastistica judiciară nu o singură dată a demonstrat, că în cazul existenței a unui număr restrîns de instanțe judecătorești este foarte dificil a delimita competența lor de jurisdicție, deoarece însăși jurisdicția desemnează în ansamblul său puterea de a decide asupra conflictelor ivite între diferitele subiecte de drept – persoane fizice sau juridice – prin aplicarea legii. [8]

Rezultatul este firesc, deoarece în situația stabilirii unui regim de guvernare antieuropean, permanent persistă deficitul cadrelor juridice menite a promova ideile stabilirii unui sistem judiciar apt și echitabil de a face față cerințelor cerute de stat. Incapacitatea soluționării conflictului de jurisdicții la timp duce la prăbușirea

imanentă a sistemului judiciar, mai ales când acest sistem este în proces de reorganizare – vorbind de statele aflate în curs de dezvoltare. Această accepțiune acordă dreptul unui magistrat a administra justiția fără careva obstrucționări din partea statului.[9]

Din acest considerent reamintim, că autonomia sistemului judiciar implică posibilitatea realizării efective a funcției jurisdicționale fără ingerințe din partea altor persoane sau autorități publice.

Problema atribuirii sistemului judiciar a unui caracter de independență la momentul actual este de un incontestabil interes universal, fiind tratată de majoritatea statelor membre afiliate sistemului european, totodată formînd în paralel obiectul de reglementare și din partea Organizației Națiunilor Unite. Convocarea celui de-al șaptelea Congres al Națiunilor Unite pentru prevenirea crimelor și tratamentelor aplicate delicvenților, organizat la Milano între 26 august și 6 septembrie 1985, au fost inițiate două documente internaționale extrem de importante pentru problema abordată. Respectivele documente au fost confirmate de Adunarea Generală ONU prin Rezoluțiile nr. 40/32 din 29 noiembrie 1985 și 40/146 din 13 decembrie 1985. Rezoluțiile sus menționate se referă la obligația statelor de a asigura independența magistraturii, fapt care direct demonstrează tendința obiectivă privind asigurarea unui sistem judiciar univoc și echitabil pentru întreaga ordine de drept, în paralel cu aceasta fiind menținută tendința acordării unei autonomii financiare. Prevederile contextuale ale acestor rezoluții semnifică că: *“Independența magistraturii este garantată de stat și enunțată în Constituție sau în legislația națională, totodată incumbă tuturor instituțiilor guvernamentale și neguvernamentale să respecte independența magistraturii”*.

Ulterior, pentru ca autonomia sistemului judiciar să fie reală și efectivă ea trebuie să mai beneficieze de structuri organizatorice funcționale, inclusiv de organe proprii de conducere administrativă, precum și de un buget distinct.

În această ordine de idei, se poate de adus și un alt argument la această remarcă enunțată anterior, potrivit căruia într-un sistem judiciar eficient, autonomia financiară reprezintă o componentă esențială. Bugetul sistemului judiciar nu trebuie să fie lăsat la discreția executivului sau a legislativului, pentru că, altminteri, s-ar crea o profundă distorsiune în echilibrul ramurilor puterii de stat.[10]

Soluția optimă în acest caz ar putea fi formarea unui buget calculat într-o cotă procentuală din bugetul național. Prin urmare, apare dubla garanție, pe de o parte soluționarea prielnică a autonomiei financiare a sistemului judiciar, pe de altă parte riscul redus al corupției reprezentative.

Autonomia financiară, pentru un sistem judiciar adecvat servește drept o garanție juridică în primul rînd pentru stat, apoi ulterior în consecință estimează directivele justiției democratice, fapt în care la acest aspect nici un efort nu poate fi considerat inutil. Doar în situația stabilirii unei autonomii efective se poate promova forța dreptului și a înlătura tendințele de ignorare și de subminare a statului de drept.

O poziție în acest sens, se limitează la faptul că, pentru o bună funcționare a autorității judiciare mai este necesar ca instanțele să fie încadrate și cu un număr suficient de magistrați. Se consideră uneori că în raport optim ar fi acela de un

judecător la 7000 de locuitori, deși în cadrul practicii judiciare acest raport diferă de la un stat la altul.[11]

Prin urmare, motivația este simplă, deoarece dacă această idee s-ar realiza pe deplin în practică, am putea susține că, în acest stat predomină intenția unei administrări ideale în domeniul sistemului judiciar.

Astfel, majoritatea statelor europene au fondat aceste instituții judiciare pentru și în scopul benefic al statului său luat în mod particular, având propriile sale convingeri în acest sens, doar să nu omitem faptul, că fiecare regim constituțional poate admite un sistem judiciar prielnic pentru întreaga ordine de drept.

În concluzie, ar fi util dar și semnificativ faptul de a expune mențiunea făcută de un fost președinte sud american care susținea că: *“O justiție bună este costisitoare pentru o Republică săracă ca a noastră, dar îi dă acesteia mai multă strălucire, mai multă grandoare, mai multă importanță, mai mult prestigiu, o corectă administrare a dreptății, îi conferă mai multă ordine, mai multă cultură și mai multă demnitate vieții umane decât oricare altă acțiune de civilizație materială... am putea să nu avem nici o cale ferată, nici o autostradă, nici un palat, dar dacă am avea o organizare judiciară model, nimeni nu ar îndrăzni să spună – iată un popor barbar”*. [12]

Referințe

1. Ioan Leș, Sisteme judiciare comparate, Ed., All Beck, București, 2002, p. 5.
2. J. Makdisi, Introduction to the study of Law, Anderson Publishing Co. Cincinnati, 1990, p. 51-52.
3. O. Rabasa, El derecho angloamericano, Ed., Porrúa, S. A. Mexico, 1982, p. 25-26.
4. S. Poillot-Peruzzetto, Guide pratique de la procédure civile anglaise, Litec, p. 6.
5. M. Lombard, Droit administratif, 3^{eme} Ed., Dalloz, Paris, 1999, p. 351-364.
6. V. Duculescu, C. Călinoiu, G. Duculescu, Drept Constituțional Comparat, Vol. I, Ed., Lumina Lex, București, 1999, p. 412.
7. F. Ferrand, Droit privé allemand, Dalloz, 1997, p. 89.
8. D. Radu, Acțiunea în procesul civil, Ed., Junimea, Iași, 1974, p. 34-39.
9. V. C. Cădere, Tratat de procedură civilă, ed. a III-a, Ed., Națională, București, 1928, p. 44.
10. Josefina Calcano de Temeltas, A. R. Brewer-Carias, Ley Organica de la Corte Suprema de Justicia, ed. A II-a, Ed., Juridica Venezolana, Caracas, 1991, p. 84.
11. Expunerea de motive la Codul de procedură general din Uruguay, Montevideo, 1988, p. 213.
12. V. Baez Finol, El Poder Judicial en Venezuela, în Buletin de la Academia de Ciencias Politicas y Sociales, nr. 121, 1990, Caracas, p. 334.

Prezentat la 26.11.2008

ДОСЛІДЖЕННЯ СПОСОБУ СКОЄННЯ ЗЛОЧИНУ ЯК ДЖЕРЕЛА ІНФОРМАЦІЇ ПРО ОСОБУ ЩО ВЧИНИЛА ЗЛОЧИН

Олег БАТЮК, кандидат юридичних наук,
Луцький інститут розвитку людини Університету “Україна”

In this scientific article an author is conduct an analysis and generalization of looks of research workers of criminal lawyers in relation to research of method of commission of crime as source of information about a person that committed a crime, and making on this basis of own visions on perfection of criminalistic method of investigation of crimes.

Постановка проблеми. Актуальність теми дослідження обумовлена тим, що важливим джерелом інформації про особу, яка вчинила злочин є спосіб скоєння злочину. Установивши його і проаналізувавши утворені в результаті його реалізації сліди, можна скласти уявлення не тільки про анатомічні ознаки (зріст, комплекцію, вагу, фізичні недоліки) і функціональну характеристику злочинця (силу, навички і т. п.), але і про його психологічні риси і психічний стан (психічна ненормальність, зухвалість, жорстокість та ін.).

В криміналістиці окремі питання щодо встановлення джерел інформації про особу були предметами дослідження таких науковців як В.П. Бахін, Ю.В. Гаврилов, О.М. Зінін, А.А. Кириченко, П.С. Кузнєцов, В.О. Образцов, О.Р. Россинська, Н.Г. Шурухнов та інші.

Метою даної статті є аналіз та узагальнення поглядів науковців криміналістів щодо дослідження способу скоєння злочину як джерела інформації про особу що вчинила злочин, та вироблення на цій основі власних бачень по вдосконаленню криміналістичної методики розслідування злочинів.

Виклад основних положень. У теорії криміналістичної методики визначено, що динаміка особи, особливості її функціональних властивостей, виявляється в процесі встановлення взаємозв'язку моторних і психічних ознак. Виділяють три групи моторних ознак: локомоційні, комунікаційні й предметні. Так, локомоційні ознаки індивіда виявляються в його ході (кульгавість, використання тростини і т. п.) і відображаються у доріжці слідів ніг (взуття). Комунікаційні ознаки, наприклад, якщо злочинець лівша, відображаються у слідах рук, слідах застосування знарядь та інструментів, в особливостях почерку, яким виконано письмові документи тощо. Прикладом предметної ознаки, що вказує на професійно-трудова навички злочинця, може бути такий випадок: розчленовуючи труп убитої особи, патологоанатом залишив на одному з внутрішніх органів позначку, яку зазвичай ставив у морзі під час дослідження трупів, щоб удруге не оглядати те саме [1].

Ми підтримуємо думку Н. Майліса, який вважає, що особливої уваги заслуговує відображення у слідах на місці події манери паління. Великий інформаційний потенціал міститься у недопалку сигарети, на якому залишилися сліди прикусу зубів на фільтрі. Дослідження зазначеного об'єкта

дозволяє діагностувати манеру паління; за способом утримання сигарети в роті – по відображенню ікла (тип зуба) – встановити з якого боку рота людина тримає сигарету; тривалість тримання сигарети в роті тощо [2, с.33-35].

Таким чином, вивчення функціональних ознак особи дозволяє виділити стійку групову ознаку, що характеризує особу, що скоїла злочин (наприклад, лівша), а у обмеженому колі підозрюваних така ознака може бути умовно індивідуалізуючою. Отже, дослідження поряд із соматичними ознаками й динаміки особи забезпечує системний підхід до вивчення притаманних людині властивостей і ознак, який забезпечує ефективність процесу встановлення особи, що скоїла злочин.

Поряд з необхідністю встановлення зовнішніх ознак людини, О.М. Зінін, В.О. Образцов зазначають необхідність складання “психологічного портрету” або “психологічного профілю” злочинця [3, с.25]. Складання психологічного портрета особи, що скоїла злочин, найбільш доцільне під час розслідування тяжких злочинів, а також у випадках, коли матеріальна обстановка місця події (або стан жертви) указують на можливу наявність відхилень у її поведінці і психіці.

Необхідно зазначити, що робота над психологічним профілем починається з вивчення матеріальної обстановки місця події, прилеглої території і стану жертви (наявність ран на тілі) як безпосередньо на місці події, так і за певними протоколами, схемами, планами, фотографіями. У процесі такої ознайомлювальної, орієнтуючої стадії слід пам’ятати, що певне значення мають усі, навіть незначні деталі. Після вивчення базової інформації проводиться реконструкція злочинної події і відновлення поведінки злочинця після скоєння злочину. Саме такий криміналістичний аналіз місця скоєння злочину і залишених слідів, як на місці події, так і на прилеглий території, дозволяє скласти повну картину того, що трапилось. На наш погляд, необхідність такої реконструкції пояснюється ще й тим, що іноді саме особливості матеріальної обстановки місця скоєння злочину впливають на вибір знарядь і засобів його скоєння.

Складаючи психологічний портрет особи, що скоїла злочин, необхідно ретельно вивчити особу жертви, її соціально-психологічні, антропологічні і функціональні характеристики, поведінковий аспект та ін. Відомості про потерпілого, як справедливо зазначає О.Р. Россинська, допомагають більш повно охарактеризувати особистість злочинця і мотиви скоєння злочину: тому що між ними (потерпілим і злочинцем) найчастіше просліджується певний взаємозв’язок, адже злочинець, як правило, не випадково обирає жертву [4, с.3-13]. Для цього фахівцеві, що працює над складанням психологічного профілю, необхідно надати документи з інформацією про особу жертви, план її щоденних пересувань і т. ін.

Вищезазначене дає підстави вважати, що джерелами інформації про психологічні особливості і психічний стан особи, що скоїла злочин є: матеріальна обстановка місця події (стан і локалізація жертви), що були сприйняті фахівцем-психологом безпосередньо або за допомогою вивчення матеріалів фотодокументування, що є додатком до протоколу огляду місця

події; висновки судово-медичного дослідження трупа; слідова картина діяльності злочинця на місці події на всіх стадіях скоєння злочину.

Для встановлення повної картини “внутрішніх” якостей особи П.С. Кузнецов також пропонує особливу увагу приділити морально-психічним якостям злочинця, які простежуються за залишеними слідами [5]. Зокрема, це приводить фахівців до важливих висновків: якщо жертву знаходять прикритою цілком або, принаймні, прикрито голову трупа, це свідчить про те, що злочинцем була жінка. Така інформація зменшить коло підозрюваних, що позитивно вплине на якість процесу встановлення особи, що скоїла злочин.

Криміналістична методика визначає, що вагоме значення у встановленні даних про особу, що скоїла злочин, посідає загальний аналіз матеріальної обстановки місця події (включаючи й слідову картину), мета якого не конкретизація окремих моментів, а встановлення особливостей перебування такої особи на місці події (за наявності вільного доступу до відкритих вхідних дверей злочинець пішов через вікно й т.п.). Зокрема, сліди спроб підпалу трупа негідними засобами, втеча з місця події стрибками або через вікна за відкритих дверей, відчленування у трупа статевих органів, переміщення трупа з одного видного місця на інше, не менш видне, за наявності поруч більш зручних для приховання трупа місць, свідчить про скоєння злочину розумово відсталою особою, або такою, що страждає психічним захворюванням [6].

Результатом роботи з джерелами інформації про особу, що скоїла злочин, є побудова моделі такої особи. Максимальна наближеність до оригіналу залежить, на думку М.Я. Сегая, від певних умов. Об’єктивними умовами є повнота відображень властивостей особи у сліді, що дозволяє відтворити її образ, а суб’єктивними – особистий досвід фахівця, його уміння більш повно використовувати інформацію, що міститься у відображеннях, а також відомості, здобуті в процесі розслідування справи з інших джерел [7].

Ми підтримуємо позицію А.В. Дуловим та П.Д. Нестеренка про те, що приблизного алгоритму дій щодо встановлення даних, які характеризують особу, що скоїла злочин. Саме він передбачає наступну чітку послідовність: по-перше, виявлення фактів, по-друге, на підставі цих фактів – судження про дії особи, по-третє, на підставі особливостей дій – судження про психічний стан під час їхнього вчинення, по-четверте, встановлені особливості психічного стану є основою аналізу їх причин, по-п’яте, правильний аналіз всіх перерахованих аспектів дозволяє висловити припущення про можливі дії цієї особи надалі [8].

Підсумовуючи усе вищевикладене, слід зазначити, з метою удосконалення методики розслідування злочинів, та їх успішного використання у практичній діяльності працівника правоохоронних органів слід користуватися такими основними джерелами інформації про особу, що вчинила злочин, а саме:

- сліди, залишені на місці події, які відображають анатомічні ознаки злочинця;
- сліди, що відбивають функціональні характеристики в психологічні ознаки злочинця;
- предмети та речі, що належать злочинцю;

- зміни матеріальної обстановки місця події, викликані злочинними діями (у тому числі характеристика місцезнаходження, локалізації і стану трупа);
- особливості особи потерпілого (жертви).

Література

1. Бахин В.П., Машошин Ю.П. Функциональный портрет человека в криминалистике // Криминалистика и судебная экспертиза. – К.: РИО МВД УССР, 1987. – Вып. 34. – С.13-16.
2. Майлис Н. Редкие объекты трасологических экспертиз // Социалистическая законность. – 1993. – № 1. – С. 33-35.
3. Зинин А.М. Комплексное изучение личности как основа процесса её становления // Человек как источник криминалистически значимой информации: Материалы всероссийской межведомственной научно-практической конференции: в 2 ч. – Саратов, 2003. – Ч. 1. – С. 25.
4. Россинская Е.Р. Криминалистически значимая информация о лицах при расследовании компьютерных преступлений // Человек как источник криминалистически значимой информации: Материалы всероссийской межведомственной научно-практической конференции / под ред. А.М. Зиминой, М.Н. Шухина: В 2ч. – Часть 1. – Саратов: СЮИ МВД России, 2002. – С.3-13.
5. Кузнецов П.С. Криминалистическое познание следов преступления: Учебное пособие. – Екатеринбург: Изд-во Екатеринбургской высшей школы МВД России, 1996. – 93с.
6. Гаврилов Ю.В., Шурухнов Н.Г. Криминалистика: методика расследования отдельных видов преступлений: Курс лекций / Под. ред. проф. Н.Г. Шурухнова. – М.: Книжный мир, 2004. – 468с.
7. Сегай М.Я. Методология судебной идентификации. – К.: НИ и РИО МВД УССР, 1970. – 256с.
8. Дулов А.В., Нестеренко П.Д. Тактика следственных действий. – Мн.: Высшейш. школа, 1971. – 272с.

Prezentat la 28.12.2008

КОНЦЕПЦИИ РЕГЛАМЕНТАЦИИ ОТНОШЕНИЙ В СФЕРЕ ИНТЕЛЛЕКТУАЛЬНОЙ СОБСТВЕННОСТИ В РЕСПУБЛИКЕ МОЛДОВА

Любовь АЛЬПИНШ, магистр права, ИРИМ

The role and importance of intellectual property now is very high. Nowadays grows quantity and not quality of author's contracts. That's why we are interested very much in juridical practices and legislative base.

Moldavian legislative in this sphere is rather youth and demands certain changes, the process of its development have not yet finished. Accepted laws are not perfect, but I can mark them as rather positive.

A copyright owner can decide whether or not there will be any use of the copyright work falling within the scope of the economic rights and, if so, whether he or she will use the copyright work and/or license one or more other people to use the work. A copyright owner can also benefit from copyright by selling or agreeing a transfer of copyright to someone else. Many of the options available to a copyright owner will involve contractual agreements which may be just as important as the rights provided by copyright law. The right contractual agreement can minimize the chances of a dispute over use of the copyright work.

Отличительная черта любого образованного человека – это знание законов страны, в которой он живет. Но в Молдове очень часто творческая личность отличается абсолютным незнанием своих прав, обязанностей и возможностей. Говоря об этой проблеме уже в XXI веке, нельзя переоценить ее значимость. Мы живем во время колоссальных научных достижений, во время, когда интеллектуальный уровень развития личности достигает огромных высот. Сейчас появляются такие открытия и научные достижения, что зачастую законодатель просто не успевает создать юридическую базу для защиты прав автора. Но вот парадокс, – как только человек оказывается в юридических тисках, он представляет собой на редкость плачевное зрелище. Вместо того чтобы защитить себя и свой труд с помощью закона, он предпочитает пустить все на самотек. Практика показывает, что авторов нередко просто обкрадывают или «обводят вокруг пальца». Особенно это становится показательным, когда приходится сталкиваться с отдельными авторскими договорами.

Частично такая неграмотность стала результатом советского авторского права, когда авторские права считались непередаваемыми, ни частично, ни полностью. Этот принцип относился не только к личным правам, но и к имущественным правам. Считалось, что при заключении обычного авторского договора автор лишь "разрешает" использовать свое произведение.

Таким образом, даже разрешив использование произведения по договору, автор оставался владельцем всех авторских прав, а организация никаких авторских прав не получала. Иными словами, в гражданском обороте авторские права не участвовали: все авторское право сводилось к праву автора на получение определенного, нормированного вознаграждения при использовании произведения.

И, как отмечают исследователи, такое авторское право вполне удовлетворительно работало в едином хозяйственном комплексе Советского государства, где отсутствовала конкуренция между отдельными организациями, а, напротив, соблюдалось строгое разделение функций. В этих условиях никакого исключительного авторского права вообще не требовалось [9, с.12].

В настоящей статье отражены основные тенденции развития авторского права, которые имеют место в отечественной и зарубежной литературе, а также проведен анализ, позволивший обосновать данную позицию.

Роль и значение интеллектуальной собственности, в том числе, исключительных авторских прав, постоянно возрастает. В связи с этим растет количество, но не качество заключаемых авторских договоров. Поэтому, несомненный интерес вызывает рассмотрение и анализ накопившейся юридической практики, выработка рекомендаций решения проблемных аспектов.

Действующее законодательство об авторских договорах применяется почти уже четырнадцать лет. Это позволяет проанализировать достаточное количество статистических данных и сделать определенные выводы о его достоинствах и недостатках.

Говоря о степени проработанности данной тематики в юридической литературе различных авторов, необходимо отметить, что большинство исследований посвящены в основном авторскому праву – в целом, фактически не уделяя внимания проблематике авторских договоров.

Объективно полагая, что никакое государство не может существовать изолированно от мирового сообщества в целом, необходимо определить общие направления развития авторского права, используя опыт более развитых правовых систем мира.

Еще во Всеобщей декларации прав человека 1948 года провозглашается: "Каждый имеет право на защиту его моральных прав и материальных интересов, являющихся результатом научных, литературных или художественных трудов, автором которых он является" [1].

Договоры, связанные с созданием и использованием произведений интеллектуального творчества, составляют самостоятельную группу гражданско-правовых договоров. Одни из них заключаются организациями (издательствами, театрами, радио- и киностудиями и т.д.) и авторами по поводу создания и использования произведений творчества, другие возникают в связи с деятельностью культурных учреждений, распространяющих и использующих произведения авторов [10, с.58]. Возможны договоры между гражданами на создание и использование произведения для удовлетворения личных потребностей. Причем сегодня не обязательно выходить напрямую на обладателя авторских прав. На мировом творческом рынке существует множество посредников. Начинают появляться они и у нас.

Достаточно очевидно, что помимо законодательной базы, должен существовать и налаженный государственный аппарат, деятельность которого направлена на разрешение проблем по пути от начала творческого процесса до надлежащего оформления возникшего права, то есть его регистрации и последующую его реализацию.

В 2004 году в Республике Молдова на основании Постановления Правительства Республики Молдова был утвержден Устав и структура Государственного Агентства Интеллектуальной Собственности. Оно было создано согласно статье 163 Кодекса о науке и инновациях Республики Молдова путем слияния государственных предприятий – Государственного агентства по охране промышленной собственности и Государственного агентства по авторским правам, став их правопреемником [5].

Государственное агентство осуществляет свою деятельность в соответствии с Конституцией Республики Молдова, Кодексом о науке и инновациях, другими законодательными актами, Указами Президента республики Молдова, постановлениями и ордонансами Правительства, международными соглашениями в области охраны интеллектуальной собственности, одной из сторон которых является Республика Молдова.

Агентство является юридическим лицом, независимо в принятии решений, касающихся правовой охраны объектов интеллектуальной собственности. Агентство выдает от имени государства охранные документы и представляет Республику Молдова во Всемирной Организации Интеллектуальной Собственности, в других международных и межправительственных организациях по охране интеллектуальной собственности, поддерживает с ними, а также с профильными организациями других стран отношения сотрудничества. Государственное Агентство Интеллектуальной Собственности выполняет следующие основные функции:

1) организует и осуществляет правовую охрану интеллектуальной собственности на территории Республики Молдова;

2) разрабатывает и выдвигает предложения, относящиеся к государственной политике и национальному законодательству в области интеллектуальной собственности;

3) обеспечивает управление и функционирование национальной системы интеллектуальной собственности в соответствии с действующим законодательством Республики Молдова, а также международными договорами, в которых участвует Республика Молдова;

4) разрабатывает предложения по развитию национальной системы интеллектуальной собственности и осуществляет контроль выполнения и соблюдения законодательства Республики Молдова и международных соглашений в данной области;

5) осуществляет администрирование, сохранность, развитие и использование баз данных в области интеллектуальной собственности путем международного обмена и приобретений, обеспечивает доступ, включая автоматический в национальные и международные базы данных;

6) разрабатывает, координирует и выполняет программы развития и соглашения о сотрудничестве с аналогичными ведомствами других стран и международными организациями в данной области, разрабатывает и внедряет программы теоретической и практической подготовки и усовершенствования специалистов в области интеллектуальной собственности;

7) регистрирует результаты исследований научно-исследовательских и инновационных организаций (объекты интеллектуальной собственности);

8) выполняет другие функции и оказывает услуги в данной области в соответствии с действующим законодательством.

Результатом деятельности агентства является плотное сотрудничество с международными организациями, такими как Всемирная Организация Интеллектуальной Собственности (ВОИС), Всемирной Торговой Организацией, а также Организацией по охране интеллектуальной собственности Румынии (OSIM). Достаточно плодотворным является участие и в различного рода семинарах и тренингах. Практика иностранных правовых систем дает понять, что повышение интеллектуального уровня это явная предпосылка для развития авторского права. Агентство является реальным инструментом для проведения в жизнь законодательной инициативы, для осуществления, например, недопущения в издательском деле монополизации, для создания и укрепления научной, технической и организационно-правовой базы.

Говоря о международной защите касательно любых обязательственных правоотношений, нельзя не обратиться к мировым практикам, к тем механизмам, которые были созданы исходя из нужд поколений целого ряда стран. Что касается нашей темы, естественно, прежде всего, надо обратиться к Всемирной Организации Интеллектуальной Собственности, ее краткой истории, предпосылках создания и целей ради которых она создавалась.

Всемирная Организация Интеллектуальной Собственности (ВОИС) – это специализированное учреждение Организации Объединенных Наций. Ее деятельность посвящена развитию сбалансированной и доступной международной системы интеллектуальной собственности, которая обеспечивает вознаграждение за творческую деятельность, стимулирует инновации и вносит вклад в экономическое развитие, соблюдая при этом интересы общества.

ВОИС была создана Конвенцией ВОИС в 1967 году и получила мандат от своих государств – членов на содействие охране интеллектуальной собственности во всем мире путем сотрудничества между государствами во взаимодействии с другими международными организациями. Штаб – квартира находится в Женеве, Швейцария.

Представляется невозможным при рассмотрении этой темы не сказать и о Международных конвенциях, которые направлены на осуществление защиты интересов автора и поощрение к развитию интеллектуальной собственности. Это Всемирная конвенция по авторскому праву от 6 сентября 1952 года и Бернская конвенция по охране литературных и художественных произведений от 9 сентября 1886 года. Данные многосторонние договора строятся на принципе национального режима, но важно подчеркнуть, что Бернская конвенция наиболее полно раскрывает понятие и объекты интеллектуальной собственности, уделяет гораздо большее внимание к требованиям правовой охраны, регламентирует сроки охраны интеллектуальной собственности наиболее четко, предписывая выполнение большего количества формальностей в целях обеспечения правовой защиты произведения.

Бернская Конвенция является старейшей и важнейшей договоренностью по охране литературных и художественных произведений. После заключения, Конвенция претерпела ряд изменений, последнее редактирование имело место в Париже в 1971 году [3]. Параллельно с Бернской конвенцией действует ещё одна многосторонняя международная конвенция по авторскому праву, а именно Всемирная конвенция об авторском праве. Конвенция была подписана в 1952 г., пересмотрена в Париже в 1971 г. одновременно с Бернской конвенцией. Как и Бернская конвенция, Всемирная конвенция строится на принципе национального режима. Она также в определённой степени предъявляет требования минимальной правовой охраны. Но эти требования всё ещё довольно далеки от тех, которые предусмотрены Бернской конвенцией. Согласно Всемирной конвенции минимальный срок действия авторского права определён в 25 лет после смерти автора [2].

Изучение данной темы позволило определить ряд проблем, существующих в сфере действия авторских договоров, и попытку законодателя более или менее полно решить их. Так, в случае возникновения разногласий и неясностей по поводу содержания авторского договора действует презумпция: “Все права на использование произведения, прямо не переданные по авторскому договору, считаются непередаваемыми” [5]. Это — одно из проявлений законодательно выраженной заботы общества об использовании объектов интеллектуальной собственности только с согласия обладателя этого права.

Следование названным постулатам не исключает комплекс проблем, возникающих из авторско-правовых отношений. Здесь проявляется некоторая недосказанность норм действующего законодательства об авторском праве, в частности об авторском договоре.

Прежде всего, отсутствие законодательного закрепления понятия авторского договора. Такая позиция не способствует эффективности восприятия правовых норм сторонами.

Определяя существенные условия договора, законодательство исходит из принципа свободы договора, в соответствии с которым, стороны могут определить для себя и другие условия, если сочтут их таковыми.

Не ставя целью поправки, провозглашенного гражданским законодательством принципа свободы договора, считаю, что целесообразно было бы закрепить закрытый перечень существенных условий. Думается, такая позиция вполне оправдана, поскольку она явилась бы гарантом обеспечения прав и интересов сторон.

И все-таки, несмотря на ряд нерешенных проблем в действующем законодательстве относительно договорных отношений, все это не умаляет роли авторского договора. И прежде всего, следует учитывать то влияние, которое авторский договор оказывает на реализуемые отношения.

В развитых странах интеллектуальная собственность охраняется и правом копирования, и более жесткими нормами международного права, защищающим ее от косвенного использования. Приверженность новой Молдовы нормам и принципам международного права наиболее последовательно и юридически весьма содержательно проявилась в разработке и принятии текста ныне

действующей Конституции Республики Молдова. Она провозглашает, что общепризнанные принципы и международные договоры Республики Молдова являются составной частью ее правовой системы. Если международным договором, стороной которого является Республика Молдова, установлены иные правила, чем предусмотренные законом, то применяются правила международного договора. Эта комплексная конституционная норма уже своим содержанием в максимальной степени способствует “гармонизации” внутреннего молдавского законодательства и норм международного права, что, по моему мнению, является одной из основных целей деятельности Всемирной Организации Интеллектуальной Собственности.

Обобщая все вышесказанное, можно сделать некоторые выводы. Понятие «интеллектуальная собственность» имеет два основных значения: как гражданско-правовой институт и как совокупность субъективных прав создателя на результат его творческой деятельности. Право интеллектуальной собственности в значении гражданско-правового института – это совокупность правовых норм, которые регулируют общественные отношения в сфере создания и использования результатов интеллектуальной деятельности.

Учитывая отдельные явные недостатки законодательства об интеллектуальной собственности, его все же следует оценить позитивно. Безусловно, оно требует дальнейшего совершенствования. В процессе применения законодательства об интеллектуальной собственности выявились и выявляются его уязвимые места, несогласованности и т.д. Однако развитие законодательства, системы нормативно-правовых актов – процесс постоянный, динамичный, является одним из основных, приоритетных направлений деятельности государства. Законодательство должно отображать те преобразования, которые происходят в обществе, реагировать на изменения в экономическом положении государства, предоставлять возможность гражданам полностью реализовывать свои права.

Законодательство Молдовы об интеллектуальной собственности достаточно молодо и его становление происходит одновременно со становлением государственности и формированием правового государства. Несмотря на наличие действующих законов в Молдове об интеллектуальной собственности нельзя сказать, что процесс становления законодательства по этому вопросу завершен.

В данный момент в Республике Молдова идет процесс гармонизации нормативно-правовой базы в сфере интеллектуальной собственности. С этой целью Государственное Агентство Интеллектуальной Собственности постоянно разрабатывает дополнения и изменения в уже существующие законы, таким образом, происходит процесс совершенствования законодательной основы в Молдове. С принятием соответствующих изменений станет возможным приближение уровня общественных отношений в сфере интеллектуальной собственности в Молдове до уровня, существующего в странах с более развитой экономикой. Собственникам прав на объекты интеллектуальной собственности будут предоставлены гарантии государственной защиты их прав, будут созданы условия для существования цивилизованного рынка интеллектуальной собственности.

Все эти ключевые проблемы могут быть решены только с помощью кодификации законодательства об интеллектуальных правах. Новый этап развития законодательства обусловлен тем, что все виды результатов интеллектуальной деятельности вышли на рынок.

Итак, приоритетными, на мой взгляд, остаются следующие направления: внести вклад в усовершенствование законодательства, подготовить специалистов к применению этих законов, привлечь внимание общественности к этой проблеме.

Библиография

1. Всеобщая декларация прав человека 1948 года. // <http://www.garant.ru>
2. Всемирная конвенция об авторском праве от 6 сентября 1952 года. // <http://www.copyright.ru>
3. Бернская конвенция об охране литературных и художественных произведений от 9 сентября 1886 года. // <http://www.copyright.ru>.
4. Конституция Республики Молдова принята 29.09.1994 года. В: Мониторул Официал № 1 от 12.08.1994 года.
5. Кодекс Республики Молдова о науке и инновациях 2004 года. В: Мониторул Официал № 125-129 от 30.07.2004 года.
6. Закон Республики Молдова «Об авторском праве и смежных правах» №293-ХІІІ, от 23.11.1994 года. В: Мониторул Официал № 13 от 02.03.1995 года.
7. Закон Республики Молдова «Об издательском деле» № 939-ХІV от 20.04.2000 года. В: Мониторул Официал № 70-72 от 22.06.2000 года.
8. Закон Республики Молдова «О распространении экземпляров и фонограмм» №1459-ХV от 14.11.2002 года. В: Мониторул Официал Республики Молдова № 11-13 от 31.01.2003 года.
9. Астафьев С.В. Авторский договор в РФ // Мир права. №8, 2001г., 46 с.
10. Борохович, Л.; Монастырская, А.; Трохова М. Ваша интеллектуальная собственность. - Санкт-Петербург, издательство «Слово», 2001 год. 415 с.
11. Максимова, Л. Является ли авторский договор заказа договором подряда? // Интеллектуальная собственность: авторское право и смежные права. №2. 2001год. 42-68 с.
12. Степанова, О. Передача авторского права по договору. // Интеллектуальная собственность: авторское право и смежные права. №1. 2002 год. 180 с.
13. <http://www.yurpractika.com/>
14. <http://www.russianlaw.net/law/acts/z21.htm>
15. <http://www.garant.ru/nav.php?pid=639&ssid=53>
16. <http://www.copyright.ru>.

Prezentat la 10.12.2008

IMPORTANȚA JURIDICĂ A ACTELOR CONFERINȚELOR INTERGUVERNAMENTALE

Dorina BALAN, master în drept, IRIM

The research, bound to the organizational forms within of whose it is proceeding the multilateral diplomacy, involves a lot of difficulties. Not by accident, indifferent of fact that the international conferences are often applied in the diplomatical relations, till nowadays multiple problems bound to the their convening and progress were not studied in the necessary order by the science of international law. Of course, in a way, these problems, were tackled by the law scientists from different states, but concerning their works, in general, and concerning concrete conclusions, it was reflected just that fact that they didn't mention the evident difference between the following institutions of the international law: inter-government negotiations, international conferences and international organizations.

Deseori conferințele interguvernamentale sunt convocate pentru încheierea tratatelor (convențiilor) internaționale privind diferite întrebări speciale de colaborare internațională în domeniul politic, economic, tehnico-științific, social, cultural ș. a.

Denumirile „tratat” și „convenția” cuprind acordurile interstatale, care au o formă tradițională. Diferența între denumirile tratatelor internaționale nu au importanță juridică.

Pentru determinarea acordurilor internaționale multilaterale cu caracter general este folosită noțiunea de „convenție”. Printre astfel de acorduri putem numi convențiile, adoptate de către 1 Conferință ONU pentru dreptul maritim din 1958 (Convenția privind apele teritoriale și zonele conexe, Convenția privind largul mării, Convenția privind pescuitul și protecția resurselor vii ale mării și Convenția privind shelful continental), Convenția de la Viena din 1961 privind relațiile diplomatice, Convenția de la Viena din 1963 privind relațiile consulare, Convenția de la Viena din 1969 privind dreptul tratatelor, Convenția de la Viena din 1975 privind reprezentarea statelor în relațiile lor cu organizațiile internaționale cu caracter universal ș. a. [1, p.40]

Dar nu trebuie de uitat, că, de regulă, conferințele de codificare se încheie doar cu adoptarea (aprobarea) textelor convențiilor respective, ceea ce încă nu implică obligativitatea acestor convenții pentru statele participante la ele. Asemenea adoptare (aprobare), în opinia lui A.N.Talalaev, „se exprimă printr-o procedură specială de votare, prin intermediul căreia reprezentanții împuterniciți ale statelor își exprimă acordul cu formulările textului tratatului”, și înseamnă, că acest text se stabilește definitiv și de aceasta primul stadiu de coordonare a voințelor statelor, în procesul de creare a normelor juridico-internaționale respective, poate fi considerat terminat.

Al doilea stadiu al acestui proces, care include recunoașterea de către state a acestor norme ca fiind juridic obligatorii, constă din acțiunile individuale ale statelor (semnarea, ratificarea sau aprobarea, acceptarea, aderarea și depozitarea instrumentelor respective).

Delegația votează pentru textul unei sau altei convenții, având în vedere, că prevederile care se conțin în convenție ulterior vor deveni norme ale dreptului

internațional. Însă aceasta nu implică statului, pe care ea îl reprezintă, obligația de a ratifica această convenție. Convenția care nu a fost semnată poartă caracterul de proiect. Statele participante la conferință au alternativa de a accepta convenția în forma în care ea există, de a cere modificări, de a formula rezerve sau de a se abține de la aderare, temporar ori definitiv. În afară de aceasta, textul adoptat poate fi revizuit, examinat din nou sau modificat în cadrul altei conferințe. [2, p.101]

În scopul evitării situațiilor complicate pentru state, convenția uneori nu se semnează în timpul închiderii conferinței, dar se deschide spre semnare. În acest mod, Convenția de la Viena din 1961 privind relațiile diplomatice, a fost deschisă spre semnare doar după închiderea conferinței: până la 31 octombrie 1961 – la ministerul afacerilor externe al Austriei și până la 31 martie 1962 – la sediul ONU din New York.

Convențiile, adoptate de către conferință, pot deveni obligatorii pentru statele participante îndată din momentul semnării, ratificării sau aprobării lor, sau într-un termen expres stabilit, după depozitarea unui număr anumit de instrumente de ratificare, aprobare sau acceptare. Lipsa voinței de a semna sau de a ratifica convenția înseamnă, că statul refuză să se considere obligat prin prevederile convenției. Cea mai hotărâtă formă de refuz - este absența reprezentantului statului în momentul semnării convenției, dacă ea nu este condiționată de pricini tehnice. Anume în acest mod și-au exprimat dezacordul său cu textul tratatului separat de pace cu Japonia, delegații URSS, a Poloniei și a Cehoslovaciei, în cadrul conferinței de la San Francisco din 1951. [3, p.23]

În timpul semnării actelor cu caracter multilateral, statele participante, cum deja am menționat, pot să formuleze rezerve, care vor fi în vigoare pentru aceste state și alte state, care vor recunoaște aceste rezerve. După semnare, de regulă, urmează ratificarea, care parcurge printr-o procedură care diferă de la stat la stat, în dependență de cerințele constituției și a altor acte juridico-statale de bază ale fiecărui stat. În acele cazuri, când pe parcursul procedurii de ratificare sunt înaintate pretenții serioase față de anumite condiții ale acordului, de asemenea pot fi formulate rezerve.

Convențiile, aprobate în cadrul conferințelor, convocate în cadrul sau sub egida ONU, se remit spre depozitare, de obicei secretarului General al ONU, care în calitate de depozitar comunică textul oficial al convenției statelor membre ale ONU și adună semnăturile, și de asemenea instrumentele de ratificare sau aderare la convenție, din partea statelor. După cum deja am menționat, convenția poate să prevadă, că va intra în vigoare după depozitarea unui număr de instrumente de ratificare. Din aceasta reiese, că, dacă numărul prevăzut nu s-a atins (și dacă s-a atins, dar după aceasta n-a expirat termenul stabilit), atunci statele, care au ratificat convenția, încă nu sunt obligate prin prevederile convenției, deoarece ea nu a intrat în vigoare. La fel pot fi prevăzute și alte condiții de intrare în vigoare a convențiilor. [4, p.399]

În trecut erau destul de frecvente cazurile, când statele participă la lucrările conferinței, semnează convenții, iar după aceasta, sau le ratifică după expirarea unei perioade considerabile de timp, sau nu le ratifică în general. Ca rezultat apăreau convenții, care timp îndelungat nu intrau în vigoare sau aveau un număr prea mic de părți. Trebuie de menționat că asemenea situație se poate întâlni și în prezent.

Examinând acest fenomen, savantul francez F.Cahier l-a numit „criza de ratificare”. Starea nesatisfăcătoare a etapei de realizare a hotărârilor, adoptate de

către conferințele de codificare, a fost menționat și în cadrul examinării de către Comisia ONU pentru dreptul internațional a raportului cu privire la etapa de încheiere a activității de codificare a dreptului internațional.

Care totuși sunt cauzele care provoacă acest fenomen?

Răspunzând la această întrebare trebuie de ținut cont de principiul politico-juridic de bază – principiul suveranității statelor. Fiecare stat este suveran în rezolvarea întrebării legate de recunoașterea prevederilor oricărei convenții în calitate de norme ale dreptului internațional. Decizia statului de a ratifica sau nu vre-o convenție, este condiționată de un complex întreg de factori politici interni și externi, și de asemenea de conținutul concret al acordului internațional. [5, p.401]

O evidențiere aparte merită conținutul proiectului convenției. În cazurile, când el reflectă pozițiile tuturor statelor, când prevederile lui corespund principiilor general recunoscute ale dreptului internațional, asemenea convenție are toate șansele să fie ratificată de către majoritatea statelor participante. Exemplu al unui astfel de document poate servi Convenția de la Viena din 1975 privind reprezentarea statelor în relațiile lor cu organizații internaționale cu caracter universal.

Uneori examinarea repetată a convenției semnate, determină statul de a refuza s-o ratifice. Cum menționează A.N.Talalaev, refuzul de a ratifica convenția nu se consideră ca fiind o încălcare a dreptului internațional. Însă acele refuzuri care nu sunt întemeiate, împiedică dezvoltarea colaborării internaționale.

Dacă vreun stat admite întârzierea de mai mulți ani a ratificării sau chiar refuză de la ea, aceasta este explicat, în primul rând, de pricinile politico-juridice. În calitate de exemplu poate servi refuzul unui șir de state capitaliste de a ratifica statutul de la Havana, care urma să instituie Organizația Internațională a Comerțului. Cauzele, care au determinat statele respective de a refuza instituirea OMC, au fost critica, în cadrul OMC, practicii relațiilor inechitabile cu statele mai slab dezvoltate, perspectiva lichidării restricțiilor discriminatorii aplicate față de statele slab dezvoltate, perspectiva recunoașterii egalității în relațiile economice a tuturor statelor lumii. [6, p.45]

Cel mai strident exemplu reprezintă SUA care s-au abținut timp îndelungat de la ratificarea majorității convențiilor în domeniul drepturilor omului. Chiar până în prezent SUA n-a ratificat asemenea convenții importante cum sunt: Convenția din 1980 privind Drepturile Femeii, Convenția din 1976 privind Suprimarea și Condamnarea Crimei de Aparteid, Convenția din 1976 privind Drepturile Economice, Sociale și Culturale.

Analizând pricinile, care pot cauza întârzierea intrării în vigoare a convențiilor, nu trebuie să uităm și despre complexitatea procedurii. Cum ne arată practica de creare a dreptului, statele, reprezentanții cărora s-au exprimat pentru adoptarea convenției, au votat pentru ea și au semnat-o, mai devreme sau mai târziu o vor ratifica.

Din momentul intrării în vigoare a convenției, normele stipulate în ea devin norme de drept internațional, juridic obligatorii pentru statele care le-au recunoscut în această calitate. Convențiile internaționale care au intrat în vigoare se înregistrează la Secretariatul ONU și se publică în culegeri speciale.

Conferințele interguvernamentale contemporane deseori adoptă, asupra obiectului său de activitate, diferite rezoluții, care conțin apelări, rugăminți, propuneri și recomandări, adresate statelor (de obicei, indiferent de faptul, dacă ele participă la conferința dată sau nu) sau/și a organizațiilor inter-guvernamentale (sau/și către organele sau persoanele oficiale ale lor).

În calitate de cele mai evidențiate exemple pot servi rezoluțiile, adoptate de către conferințele, convocate sub egida ONU. Astfel conferința de la Viena din 1961 privind

relațiile diplomatice a adoptat rezoluția, care recomanda statelor de a lua măsuri, îndreptate spre restituirea, de către colaboratorii misiunilor diplomatice, a daunelor materiale cauzate de către ei în rezultatul accidentelor rutiere. Conferința de la Teheran din 1968 privind drepturile omului a adoptat 29 de rezoluții, care conțineau rugăminți, propuneri, apelări și recomandări de diferit gen, adresate statelor și organizațiilor interguvernamentale. De exemplu, rezoluția acestei conferințe, cu privire la necesitatea respectării drepturilor omului pe teritoriile ocupate, printre altele conține rugămintea, către Comisia pentru drepturile omului, de a monitoriza în continuu această problemă; rezoluția cu privire la măsurile de asigurare rapidă și deplină a lichidării tuturor formelor de discriminare rasială în general și a politicii de aparteid în special, conține, în calitate de un punct al său, apelul către Consiliul de Securitate de a aplica forțat această decizie, față de guvernarea teritoriului internațional Africa de Sud-vest. [7, p.59]

În rezoluția, cu privire la necesitatea educației în spiritul de respectare a drepturilor și libertăților fundamentale ale omului, conferința a recomandat organelor funcționale respective ale ONU și ale instituțiilor specializate de a iniția studiul și cercetarea aprofundată a acestei întrebări și de asemenea i-a propus secretarului General al ONU de a desfășura o dată la doi ani seminare pentru tineret în cadrul programului serviciului consultativ în domeniul drepturilor omului.

Conferința de la Viena privind dreptul tratatelor a adoptat în 1969 rezoluția, care conținea o rugămintă către Adunarea Generală a ONU, de a ordona Comisiei pentru dreptul internațional a ONU de a începe examinarea întrebărilor, legate de tratate cu participarea organizațiilor internaționale. Convocată de asemenea la Viena în 1975, conferința privind reprezentarea statelor în relațiile lor cu organizațiile internaționale, a adoptat și ea un șir de rezoluții. Una dintre cele mai importante este rezoluția, cu privire la problemele de aplicare a convenției, adoptate în cadrul conferinței, în activitatea organizațiilor internaționale.

Toate rezoluțiile adoptate de către conferințele interguvernamentale au caracter de recomandări. Această poziție este susținută de majoritatea statelor și de doctrina juridico-internațională. Statele participante la conferință, își determină atitudinea față de rezoluții în ordine strict individuală. Măsurile prevăzute în aceste rezoluții de asemenea au caracter de recomandare și prin urmare nu impun statelor obligații juridice. [8, p.101]

Totodată, rezoluțiile conferințelor interguvernamentale pot fi utilizate la elaborarea acordurilor și a convențiilor internaționale respective. Spre exemplu, regulile de conduită formulate în aceste rezoluții, pot fi situate la baza articolelor viitoarelor documente juridico-internaționale sau folosite în calitate de izvoare suplimentare în timpul pregătirii acestor documente.

În afară de aceasta, prevederile rezoluțiilor adoptate de către conferințele interguvernamentale pot să capete caracter obligatoriu în rezultatul creării normelor de drept internațional prin intermediul obiceiului.

Însuși rezoluțiile, în asemenea cazuri, pot fi privite în calitate de un stadiu anumit în procesul creării normelor cutumiare ale dreptului internațional, stadiu intermediar, prin care procesul de creare a normelor nu se termină.

În unele cazuri, rezoluțiile conferințelor sunt folosite ca un mijloc de constatare sau interpretare a principiilor și a normelor juridico-internaționale.

În rezoluții deseori se exprimă recunoștința guvernului, șefului și a poporului statului gazdă a conferinței; a secretarului executiv al conferinței și a altor membri ai secretariatului; a secretarului General al ONU (în acele cazuri, când conferința se desfășoară în cadrul sau sub egida ONU); Comisiei pentru dreptul internațional a ONU și a expertului consultant (adică a raportorului special, care participă la conferințele de codificare). Astfel, de exemplu, Conferința ONU cu privire la reprezentarea statelor în relațiile lor cu organizațiile internaționale, care s-a desfășurat în 1975 la Viena, a adoptat un șir de rezoluții de acest gen: exprimarea de recunoștințe expertului consultant; exprimarea de recunoștințe Comisiei pentru dreptul internațional a ONU; exprimarea de recunoștințe guvernului federal și poporului Republicii Austria. [9, p.111]

Normele, ce se conțin în astfel de rezoluții, sunt de unică folosință, se exercită în momentul adoptării și pot fi considerate ca fiind norme de curtoazie internațională.

Rezoluțiile, care au caracter de recomandare, *deziderat sau rugămintă*, pot fi incluse nemijlocit în actul final al conferinței sau să fie anexate la el (în acest caz, în textul actului final trebuie să se conțină lista denumirilor lor).

Pe parcursul examinării actelor care adoptă în cadrul conferințelor interguvernamentale, cele mai mari dificultăți impune calificarea juridică a actelor finale. Indiferent de faptul că închiderea majorității conferințelor se soldează cu adoptarea actelor finale, nici în practica internațională, nici în doctrina juridico-internațională nu există o calificare unică a importanței juridice ale lor.

În literatura juridico-internațională, în legătură cu aceasta, s-a menționat, că actul final reprezintă un simplu rezumat sau darea de seamă, care totalizează lucrările conferinței și enumeră documentele semnate în cadrul conferinței, protocolul acceptării, de către statele participante, a rezervelor, înaintate la aceste documente și o formă convenabilă pentru recomandările și dezideratele adoptate. F.Caier, de asemenea, examinează actul final, fiind o enumerare de acte adoptate de către conferință: convenții, protocoale, recomandări.

Făcând referință la opinia lui P.Foshille, el scrie, că actul final „este un simplu protocol al lucrului conferinței”, care nu implică obligații ale statelor ce l-au semnat. Uneori documentul final era denumit protocol final (*Protocol Final, Schluss Protocol, Protocol de Cloture*).

Întrebarea legată de denumirea actului, care va totaliza rezultatele conferinței (act, protocol sau protocol final), a fost examinată în cadrul I conferințe de pace de la Haga din anul 1899 și a fost soluționată în favoarea termenului „actul final”.

Acele finale ale conferințelor interguvernamentale pot conține, în calitate de anexă, textele documentelor internaționale adoptate în cadrul conferințelor. [10, p.103]

Semnarea actului final nu se echivalează cu semnarea tratatelor enumerate în el – pentru aceasta este necesară o semnătură aparte. În timpul semnării actului final are loc, cum menționează A.N.Talalaev, „doar recunoașterea autenticității textului tratatului internațional adoptat de conferință”. Statul participant la conferință interguvernamentală, în momentul semnării actului final, poate să facă declarație sau să înainteze vreo rezervă, ca să excludă pe viitor posibilitatea interpretării actului în defavoarea sa sau să-și exprime poziția asupra vre-unei întrebări. În actul final poate fi special prevăzută posibilitatea de aderare la el, în viitor, a statelor care n-au participat la lucrările conferinței.

Procedura de adoptare a actului final, de regulă, se termină cu semnarea lui de către reprezentanții statelor participante la conferință și nu prevede o ratificare ulterioară. Prin acest fapt se explică practica extragerii din actul final a documentelor care trebuie să fie supuse ratificării. Spre exemplu, actul final al conferinței de la Viena din 1969 privind dreptul tratatelor conține în calitate de anexă doar declarații și rezoluții. Textul convenției nu numai că este scos în afara actului final, dar nici nu se anexează la el.

În actele finale ale conferințelor interguvernamentale contemporane de obicei sunt expuse faptele de bază ce caracterizează activitatea lor: componența delegațiilor, denumirile comitetelor conferinței și numărul lor, numărul de ședințe desfășurate, convențiile și hotărârile adoptate etc. Spre exemplu, actul final al Conferinței ONU din 1975 cu privire la reprezentarea statelor în relațiile lor cu organizațiile internaționale conține prevederi, referitoare la ordinea de convocare a conferinței, locul și timpul desfășurării ei, componența participanților, persoanele oficiale, proiectul de articole, comentarii și observații la proiectul de articole ș. a. Este evident, că astfel de acte finale reprezintă niște buletine ale principalelor aspecte ale activității conferințelor inter-guvernamentale. [11, p.40]

De rând cu aceasta, există acte finale, însemnătatea cărora ar fi greșit de redus doar la un simplu buletin, protocol sau dare de seamă. Cu atât mai mult, că în cadrul conferințelor interguvernamentale, de obicei, se completează protocoalele formale ale ședințelor și de actul final, care efectuează aceleași funcții, n-ar fi nevoie.

Astfel de acte finale conțin nu numai lista documentelor adoptate de către conferință, dar și textele documentelor. De aceea, importanța lor juridică trebuie să se stabilească reieșind din conținutul aceluia acord real, care stă la baza lor. Anume acest acord al statelor participante reflectă rezultatul coordonării voințelor statelor privind atribuirea prevederilor actului final al anumitei forțe juridice. În afară de aceasta, actul final al conferinței inter-guvernamentale trebuie examinat în contextul normelor general-recunoscute ale dreptului internațional și a normelor juridico-internaționale, care se referă nemijlocit la lucrările conferinței date. G.M.Veliaminov numește printre acestea: „actele internaționale, în baza cărora se convoacă conferința dată, regulile de procedură adoptate de către conferință, inclusiv declarațiile și rezervele statelor, făcute în timpul votării, și, în sfârșit, rezervele făcute la actul final”. Totodată, o atenție deosebită trebuie să se acorde stabilirii voințelor statelor participante la conferință, prin care se exprimă dorința lor de a acorda actului final o anumită forță juridică.

Răspunzând la această întrebare, trebuie mai întâi de subliniat caracterul unic al consiliului și, prin urmare, a documentului adoptat de către el. Unicitatea acestei reuniuni a fost determinată de componența și nivelul de reprezentare a statelor participante și, de asemenea, de procedura de adoptare a deciziilor (consensus „pur”) asupra unui larg spectru de probleme vitale, cu caracter internațional. Aceasta la rândul său a adus la adoptarea actului interstatal, cu un caracter unic, cu un mare număr de probleme abordate, cu o metodă deosebită de adoptare a deciziilor și cu nivelul înalt al reprezentanților care l-au semnat. „Unicitatea consiliului de la Helsinki și a actului său final – menționează V.K.Sobakin – face fără precedent încercările de a le situa într-una din rubricile clasificărilor tradiționale ale consiliilor internaționale și a documentelor internaționale, pentru a determina natura lor juridică”. [12, p.123]

Într-adevăr, indiferent de faptul că actul final posedă însemnătatea și calitățile unui act juridico-internațional, el nu este un tratat în sensul strict al acestui cuvânt,

deoarece el nu are câteva trăsături formale ale tratatului: nu trebuie înregistrat, conform art.102 al Cartei ONU, la Secretariatul ONU, nu conține prevederi finale referitoare la intrarea în vigoare și termenul.

În același timp, conform opiniei lui G.V.Ignatenko, „statele nu absolutizează trăsăturile tradiționale ale tratatului internațional, admitând unele „abateri” de la forma strictă a tratatului, și, de asemenea, de la procedura existentă de adoptare și intrare în vigoare a tratatului: se întâlnesc acte de înțelegere fără titlu (acord, convenție etc.), fără dispoziții finale privind intrarea în vigoare, termenul, ratificarea și denunțarea”. Prevederea cu privire la neobligativitatea înregistrării de asemenea nu este esențială, deoarece, conform statutului ONU, ea „provoacă consecințe doar de procedură (părțile nu pot să facă referințe, în organele ONU, pe un tratat neînregistrat)” și „nu are nici o consecință asupra veridicității și forței juridice a unui asemenea tratat”. Iată de ce efectuând calificarea juridică a Actului final, trebuie să reieșim nu din faptul prezenței sau lipsei formei tradiționale a tratatului, dar din conținutul acordului, care stă la baza acestui document internațional.

Primul punct de vedere ni se pare mai argumentat, de aceea suntem de acord cu juristul rus Iu.M.Kolosov care scrie: „Când într-un document politic e vorba despre anumite obligații, ele întotdeauna au forță juridică. Obligațiile ca atare poartă caracter juridic, indiferent de forma documentului în care sunt fixate”.

Iată de ce, după părerea noastră, este temei de a vorbi despre Actul final ca despre un acord internațional în formă simplificată.

Bibliografie

1. Hill N. The Public International Conference. Stanford, 1929.
2. Pastuhov V. A Guide to The Practice of International Conference. Washington. 1945.
3. Nacer-Eddine Ghozali. La negociation diplomatique dans la jurisprudence internationale. Bruxelles, 1992, Revue belge de droit international, N 2, 1992, vol.XXV.
4. Jean-Daniel Clavel. De la negociation diplomatique multilaterale. Paris, 1991.
5. Alain Plantey. La negociation internationale: principes et methodes. Paris, 1980.
6. Кожевников Ф.И. Курс международного права. Москва. 1972.
7. Тункин Г.И. Теория международного права. Москва. 1970.
8. Тункин Г.И. Основы современного международного права. Москва. 1956.
9. Голубев Н.Н. Международные конгрессы и конференции. Ярославль. 1975.
10. Шатов Л.Г. Вопросы международного права в теории и практике США. Москва. 1957.
11. Сатоу Е. Руководство по дипломатической практике. Москва. 1961.
12. Блищенко И.П. Дипломатическое право. Москва. 1972.
13. Ганюшкин Б.В. Дипломатическое право международных организаций. Москва. 1972
14. Вуд Джон, Серс Жан. Дипломатический церемониал и протокол. Москва. 1974.
15. Талалаев А.Н. Международные договоры в современном мире. Москва. 1973.
16. Мовчан А.П. Кодификация и развитие международного права. Москва. 1972.
17. Вельяминов Г.М. Проблемы государства и права на современном этапе. Москва. 1970

Prezentat la 24.12.2008

COMPETENȚA ȘEFULUI STATULUI PRIVIND ORGANIZAREA ȘI FUNCȚIONAREA AUTORITĂȚILOR PUBLICE

Dorina BALAN, master în drept, IRIM

In most countries, national legislation assigns to the Head of the State powers and obligations in various fields. Head of state has and must have a place and a particular role in the state. Therefore, and he's competence (duties, powers) should reflect the need to express in and in behalf of the people. The practice of constitutional mechanism work, the actual political situation, determines the essential powers to achieve these tasks.

Organizarea și funcționarea autorităților publice este structurată în deplină conformitate cu principiul separării celor trei puteri: legislativă, executivă și judecătorească. Fiecare dintre aceste trei puteri este investită cu anumite prerogative, nici una dintre ele neavînd posibilitatea de uzurpare a atribuțiilor celorlalte puteri. Este adevărat că între organisme care exercită prerogativele unei anumite puteri, există legătură funcțională, colaborare strînsă, menită să asigure armonia procesului de conducere socială și împiedicarea abuzului unei puteri față de altă putere.

Principiul separării puterilor în stat nu permite a vorbi de „un organ suprem al puterii de stat”. Un asemenea organ de stat nu există și nici nu poate exista. În această ordine de idei, poate fi vorba de „organele supreme” ale fiecărei dintre aceste trei puteri și anume: Șeful de stat, Parlamentul, Guvernul, Curtea Supremă de Justiție.

Spre exemplu, în regimurile prezidențiale, ale căror model îl reprezintă Statele Unite ale Americii, printre „frînele și contragreutățile” care-i permit executivului să influențeze asupra legislativului pot fi menționate următoarele:

1) Președintele, ca promulgator al legilor, are dreptul de întoarcere a oricărui proiect de lege, votat de Camera Reprezentanțelor și de Senat, Camerei care l-a întocmit. Dacă, după reconsiderare, două treimi din acea Cameră vor fi de acord să aprobe proiectul, acesta va fi înaintat, împreună cu obiecțiile respective Președintelui, celeilalte Camere, care de asemenea îl va reconsidera și, dacă va fi aprobat de 2/3 din această Cameră, va fi promulgat.

Practica însă dovedește că o asemenea majoritate este foarte greu de obținut;

2) Președintelui îi revine și dreptul de a adresa Congresului mesaje în scopul de a-i recomanda să examineze orice măsură pe care ar socoti-o utilă și oportună.

Ce-i drept, există mecanismul ce permite și legislativului să influențeze asupra executivului. Așa, de exemplu, Congresul votează bugetul, în absența căruia orice activitate a puterii executive este paralizată.

Tratatele internaționale urmează să fie aprobate de Senat cu o majoritate de două treimi, iar numirile miniștrilor și ale altor categorii de funcționari ai statului nu pot fi făcute decît cu avizul și consimțămîntul Senatului.

Astfel, în țările cu un asemenea regim puterea executivă influențează asupra celei legislative prin dreptul șefului statului de a dizolva în unele cazuri, Parlamentul sau cel puțin Camera aleasă a lui. Dat fiind acest fapt, Parlamentul este nevoit să ia anumite măsuri legislative cerute de Guvern.

E drept, că și Parlamentul dispune, la rîndul său, de o armă puternică. El poate provoca demisia Guvernului, fie printr-un vot de neîncredere, fie prin refuzul de a vota bugetul sau o altă lege propusă de Guvern.

În aceste condiții șeful statului poate primi această demisie și forma un nou Guvern în baza votului de încredere al Parlamentului sau poate să respingă demisia Guvernului și să dizolve Parlamentul.

În Republica Moldova puterea executivă nu este concentrată în mâinile unei singure persoane. Ea poartă un caracter bicefal, fiind repartizată atât șefului statului, cât și Guvernului.

Potrivit Constituției Republicii Moldova, rolul președintelui apare îngustat, comparativ cu rolul acestuia în condițiile regimului prezidențial și chiar comparativ cu rolul Președintelui în condițiile regimului semiprezidențial sau mixt. În același timp însă, acest rol este mult mai accentuat comparativ cu rolul șefului statului în condițiile regimului parlamentar.

Astfel, Președintele Republicii concentrează în mîna lui o serie de atribuții, pe care le execută fără să aibă nevoie de concursul altor autorități. Lui, de exemplu, conform Constituției, îi revin următoarele atribuții: desemnarea unui candidat pentru funcția de prim-ministru și numirea Guvernului pe baza votului de încredere acordat de Parlament. (art. 98 al.1, 4); adresarea de mesaje Parlamentului cu privire la principalele probleme ale națiunii (art. 84); dizolvarea Parlamentului (art. 85); îndeplinirea atribuțiilor de comandant suprem al Forțelor Armate (art. 87); desemnarea unui prim-ministru interimar în condițiile art. 101 al Constituției. [1, art. 56].

Ca șef al statului, Președintele republicii dispune de o serie de căi specifice de contact cu Parlamentul. Astfel, Președintele este în drept să participe la lucrările Parlamentului și să adreseze acestuia mesaje cu privire la principalele probleme ale națiunii. În așa mod, parlamentarii pot cunoaște opțiunile unui alt reprezentant al națiunii – al șefului de stat. O asemenea confruntare de opinii permite Parlamentului de a alege varianta optimă de soluționare a problemelor. La propunerea Președintelui Republicii Moldova, în cel mult 30 de zile de la alegeri se întrunește Parlamentul. De asemenea, la cererea Președintelui Republicii Moldova, a Președintelui Parlamentului sau a unei treimi din deputați, Parlamentul se întrunește și în sesiuni extraordinare sau speciale.

De asemenea, Președintele Republicii dispune de un atribut exclusiv – dizolvarea Parlamentului (art. 85). De un asemenea drept șeful statului poate dispune doar în trei cazuri, expres prevăzute de Constituție:

- a) în cazul imposibilității formării Guvernului;
- b) în cazul blocării procedurii de adoptare a legilor;
- c) în cazul imposibilității alegerii Președintelui republicii.

Primul caz poate servi drept temei pentru dizolvarea Parlamentului de către Președintele republicii doar atunci, când Parlamentul – în termen de 45 de zile de la prima solicitare și numai după respingerea a cel puțin două solicitări de investitură, nu acordă votul de încredere pentru formarea Guvernului.

Cel de-al doilea caz poate servi temei pentru dizolvarea Parlamentului doar atunci, când ultimul, timp de 3 luni nu-și poate exercita atribuțiile sale principale, adică nu adoptă nici o lege.

Prevederile ce se referă la primele două circumstanțe ce justifică dizolvarea Parlamentului au un caracter dispozitiv, iar a treia situație – un caracter imperativ. Se subliniază și faptul că Președintele poate apela la această sancțiune constituțională numai după o consultare prealabilă a fracțiunilor parlamentare. [2, pag. 32].

Constituția Republicii Moldova stabilește, de asemenea, și următoarele restricții:

1. În cursul unui an Parlamentul poate fi dizolvat o singură dată.

2. Parlamentul nu poate fi dizolvat în ultimele 6 luni ale mandatului Președintelui Republicii Moldova, cu excepția cazului prevăzut la art. 78 alin.(5), și nici în timpul stării de urgență, de asediu sau de război.

De asemenea, în condițiile legii, Parlamentul poate demite din funcție Președintele, cu votul a 2/3 din numărul deputaților aleși, în cazul săvârșirii unor fapte prin care încalcă prevederile Constituției. Propunerea de demitere se aduce neîntârziat la cunoștința Președintelui, care poate da Parlamentului și Curții Constituționale explicații cu privire la faptele ce i se impută.

O problemă aparte prezintă ceea ce se referă la conflictul autorităților publice. În asemenea cazuri se impune necesitatea unui arbitru, a unui mediator. În majoritatea statelor lumii un asemenea rol revine șefului statului. În această ordine de idei, menționăm prevederile unor Constituții ale statelor lumii: „Președintele este șeful statului și reprezintă unitatea națională” (art.87 din Constituția Italiei); „Președintele este arbitrul instituțiilor politice” (art. 30 din Constituția Greciei); „Președintele reprezintă republica portugheză. El garantează independența națională, unitatea statului și funcționarea corespunzătoare a instituțiilor democratice” (art. 123 din Constituția Portugaliei); „Președintele este șeful statului. În această calitate el reprezintă Turcia” (art. 104 din Constituția Turciei); „Președintele Republicii urmărește respectarea Constituției. Prin arbitrajul său el asigură funcționarea normală a organelor statului...” (art. 5 din Constituția Franței); „Președintele României veghează la respectarea Constituției și buna funcționare a autorităților publice. În acest scop, el exercită funcția de mediere între puterile statului, precum și între stat și societate” (art. 80 din Constituția României). Pot fi aduse citate și din alte Constituții, unde este consfințit un asemenea rol al Președintelui. O situație analogică este și în toate statele monarhice. Astfel: „Imperatorul este simbolul statului și al unității poporului” (art. 1 din Constituția Japoniei); „regele este șeful statului spaniol, simbol al unității și permanenței sale, arbitrează și moderează funcționarea instituțiilor, este reprezentantul cel mai de seamă al statului în relațiile internaționale...” [3, art. 56].

Funcția de mediator al șefului statului se sprijină, moralmente, pe principiul legitimării democratice al Președintelui. În același timp, constatăm că Președintele nu este un „judecător suprem”. El apare în calitate de „factor reglator” în mecanismul statal, precum și în raporturile dintre stat și societate. În acest scop, pe de o parte, președintele veghează la buna funcționare a autorităților publice, iar pe de

altă el înlesnește colaborarea autorităților publice, aplanează sau previne relațiile tensionate dintre acestea ori dintre ele și societate. Președintele face acest lucru prin:

- a) convocarea sesiunilor extraordinare;
- b) solicitarea Parlamentului de a reexamina unele legi adoptate;
- c) sesizarea Curții Constituționale;
- d) prin adresarea către popor ca acesta să-și exprime, prin referendum, voința cu privire la probleme de interes național;
- e) prin consultarea Guvernului în probleme urgente și de importanță deosebită;
- f) adresarea de mesaje Parlamentului în problemele majore ale națiunii etc.

Menționăm faptul că, deși Președintelui Republicii Moldova îi revin drepturile enumerate mai sus, el nu este desemnat în statul nostru ca un mediator al puterilor. Un asemenea rol, conform prevederilor constituționale, revine Curții Constituționale. Astfel, alineatul 3 al art. 134 al Constituției Republicii Moldova stabilește următoarele: „Curtea Constituțională garantează supremația Constituției, asigură realizarea principiului separării puterii de stat în puterea legislativă, puterea executivă și puterea judecătorească și garantează responsabilitatea statului față de cetățean și a cetățeanului față de stat.” [4, pag. 46].

De aici rezultă următoarele: prerogativa de a veghea respectarea Constituției nu trebuie privită doar pasiv, ci ca o atribuție efectivă. Fiind sesizată, Curtea Constituțională se va pronunța asupra constituționalității legilor și a unor acte normative subordonate legii. Actele normative sau unele părți ale acestora devin nule din momentul adoptării hotărârii corespunzătoare a Curții Constituționale. Aceste hotărâri sînt definitive și nu pot fi atacate. Ca urmare, nici o autoritate publică nu va putea să se abată de la prevederile constituționale în ceea ce privește activitatea lor normativă.

Bibliografie

1. Constituția Republicii Moldova din 29 iulie 1994, cu modificările și completările ulterioare; [1, art. 56].
2. Regulamentul Parlamentului, cu modificările ulterioare, adoptat prin Legea nr. 797-XIII din 2 aprilie 1996.
3. Arseni Alexandru, *Drept constituțional și instituții politice*. Vol. I, Teoria Constituției, Chișinău, Print - Color, 1997.
4. Deleanu Ion, *Drept constituțional și instituții politice*. Tratat, două volume, București, Europa Nova, 1996; [2, pag.32].
5. Guceac Ion, *Curs elementar de drept constituțional*, Vol. II, Chișinău, Tipografia Centrală, 2004.
6. Muraru Ioan, Tănăsescu Simina, *Drept constituțional și instituții politice*, București, Lumina Lex, 2004.
7. Orlov Maria, Belecciu Ștefan, *Drept administrativ*, Chișinău, 2005.
8. Popa Victor, *Drept parlamentar*, Chișinău, ULIM, 1999.
9. Popa Victor, *Drept public*, Chișinău, Academia de Administrare Publică, 1998.
10. Creangă Ion, *Promulgarea legii* // „Juristul Moldovei”, nr. 15(47) din 29 aprilie 1999.
11. Cușmir Marcel, Goriuc Silvia // *Considerații asupra originii și geografiei politice moderne a instituției prezidențiale* // „Legea și viața”, Nr.11(155), 2004.

12. Goriuc Silvia // „Instituția șefului de stat în Republica Moldova: particularități” // Materialele Conferinței teoretico-științifice internaționale. Problemele dezvoltării economiei de piață în statul de drept, Materialele Conferinței teoretico-științifice internaționale, 17-18 decembrie 2005 , Bălți, 2005; [3, art. 56].
13. Smochină Andrei, Instituția prezidențială în Republica Moldova: probleme, aspecte contradictorii // Materialele conferinței științifico-practice „Edificarea statului de drept”, Chișinău: Transparency International, 2003.
14. Țurcan Serghei, Participarea șefului statului la procesul legislativ prin exercitarea dreptului de veto // Symposia Professorum, Seria Drept, ULIM, 1999.
15. Țurcan Serghei, Reglementarea constituțională a procedurii sancționării, reexaminării și promulgării legii // Analele Științifice ULIM, Seria Drept, 2003, vol. 4, Chișinău, ULIM, 2004; [4, art. 46].

Prezentat la 30.12.2008

ÎMPĂCAREA PENALĂ PRIN PRISMA ACTULUI JURIDIC CIVIL

Elena BUGUȚĂ, master în drept, IRIM

Reconciliation has get the form through the concludence of an agreement of reconcilia-tion. The biggest part of the civil agreement are the same by their contents, but maybe defini-tion of civil agreement ai proper for civil low. More than that, civil agreement is the same reconcilia-tioo and legislative definition is made to divide branches of the low.

Pornind de la stipulările art.109 C.Pen. al RM observăm că împăcarea este actul de înlăturare a răspunderii penale care poate interveni în anumite situații.

Dacă e să facem trimitere la prevederile Dicționarului explicativ, „**împăcarea înseamnă a fi de acord cu cineva; a consimți**” [1]. În același moment, expresia de „act” concordată împăcării, reprezintă situația acordului dintre partea vătămată și infractor, adică a două persoane, bilateral.

Art.195 Cod Civil al RM indică noțiunea de act juridic-„**Actul juridic civil este manifestarea de către persoanele fizice și juridice a voinței îndreptate spre nașterea, modificarea sau stingerea drepturilor și obligațiilor civile**”. În situația împăcării pe cauzele penale suntem în prezența manifestării de voință de către persoanele fizice (partea vătămată și persoana ce s-a făcut vinovată de comiterea infracțiunii) fiind orientată spre stingerea raporturilor juridice penale, care în mare parte sunt legate și de latura civilă, deoarece efectele împăcării trebuie să fie totale, adică să se răsfrângă atît asupra acțiunii penale, cît și asupra celei civile.

Legea civilă impune o serie de condiții care caracterizează actul juridic, și anume:

1. Unul din elementele definitorii ale actului juridic civil este **manifestarea de voință**. Avînd drept scop crearea, modificarea ori stingerea unor raporturi cu alte persoane, voința autorului actului juridic civil trebuie să fie exteriorizată. Eficacitatea acestei voințe depinde de posibilitatea altor persoane de a lua cunoștință de ea. Prin manifestare, voința încetează de a mai fi un fenomen subiectiv, devenind un fapt social, o realitate obiectivă, iar terții pot lua cunoștință de conținutul ei și pot adopta o anumită conduită [2]. Această condiție a manifestării de voință îi este proprie și împăcării penale, care la fel urmează a fi exteriorizată, și mai mult ca atît, manifestarea de voință reprezintă punctul de pornire al împăcării ca cauză de înlăturare a răspunderii penale.

2. Manifestarea de voință trebuie să provină de la un subiect de drept civil - **persoană fizică sau persoană juridică**. Întrucît actul juridic este un act volitiv, conștient, el poate fi săvârșit numai de un subiect care are capacitatea de exercițiu necesară [3]. Aceleași prevederi le concluzionăm din art.109 alin (3) C.Pen. - „pentru persoanele lipsite de capacitatea de exercițiu, împăcarea se face de reprezentanții lor legali. Cei cu capacitate de exercițiu restrînsă se pot împăca cu încuviințarea persoanelor prevăzute de lege”.

3. Manifestarea de voință trebuie să fie îndreptată spre **producerea efectelor juridice: nașterea, modificarea sau stingerea drepturilor și obligațiilor**. Intenția de

a produce efecte juridice este un element necesar al actului juridic civil, astfel încât aceste efecte nu se pot produce, conform legii, decât dacă o asemenea intenție a existat. Această trăsătură definitorie deosebește actul juridic civil de faptul juridic civil, care este săvârșit fără intenția de a produce efecte juridice, care însă se produc în virtutea legii [4]. Împăcarea penală, însă, nu poate fi tratată ca un fapt juridic, deoarece soarta procesului penal depinde de voința părților realizată într-un act care duce la încetarea procesului.

4. Finalitatea actelor juridice este crearea, modificarea sau stingerea unor drepturi și obligații civile concrete. Prin această trăsătură actul juridic civil se deosebește de actele juridice din alte ramuri de drept (de exemplu, actul juridic administrativ) [5]. Această trăsătură, însă, nu este străină împăcării, deoarece în urma împăcării are loc stingerea unor drepturi și obligații, și anume: se stinge dreptul părții vătămate de a cere repararea prejudiciului, a daunei, pe de o parte, iar pe de altă parte se stinge obligația persoanei vătămate de a suporta consecințele negative ale faptei sale. Am putea spune că împăcarea își produce efecte și asupra drepturilor statului, care apare ca parte terță în situația dată, deoarece statul este decăzut din dreptul de a mai atrage la răspundere penală persoana vinovată de comiterea infracțiunii.

Întrucât, împăcarea poate apărea între persoana vătămată, pe de o parte, iar pe de altă parte - persoana vinovată de comiterea infracțiunii, putem conchide că *instituția împăcării este un act juridic bilateral*.

Conform art.196 alin.(3) CC al RM „actul juridic bilateral este manifestarea de voință concordată între două părți”.

Este bilateral actul juridic civil care reprezintă rezultatul voinței concordate a două părți. Actele juridice bilaterale, numite **contracte**, sunt cele mai frecvent utilizate acte juridice în dreptul civil. Pe cale de consecință, am putea spune că împăcarea penală este și ea un contract, deoarece reprezintă prin sine un acord juridic bilateral.

Mai mult ca atât, CC al RM, în art 1331, conține stipulări cu privire la tranzacție. În acest context, **„tranzacția este contractul prin care părțile previn un proces ce poate să înceapă, termină un proces deja început sau rezolvă dificultățile ce apar în procesul executării unei hotărâri judecătorești”**.

Atât contractul de tranzacție, în cadrul dreptului civil, cât și împăcarea în cadrul dreptului penal sunt instituții noi pentru sistemul nostru legislativ, astfel, încât merită o atenție sporită din partea legiuitorului. În această direcție, putem face remarcă că, totuși legiuitorul mult mai multă atenție a atras tranzacției comparativ cu împăcarea. Toate aceste prevederi ne acordă posibilitatea de a interpreta că și împăcarea este o tranzacție, însă cu reflecție pe cauzele penale.

Deși tranzacția apare drept un contract nou după adoptarea Codului Civil, totuși nu putem spune că legislația nu prevedea un asemenea tip de contract. Astfel, părțile într-un proces, după prevederile vechiului Cod procesual civil, erau în posibilitatea de a se împăca asupra litigiului, această împăcare servind drept temei pentru încetarea procesului. Astăzi, însă, reglementarea contractului de tranzacție obține o expresie mai clară, deoarece legislatorul stabilește nu doar efectele tranzacției, ci și condițiile de validitate ale acesteia, efectele nerespectării condițiilor contractului de

tranzacție etc. Cu alte cuvinte, prin reglementarea tranzacției încă o dată are loc întărirea condițiilor de validitate ale actului juridic civil.

Astfel, pornind de la definiția enunțată în art.1331 Cod civil al RM, în baza contractului de tranzacție:

a) Părțile pot preveni un proces ce poate începe. La apariția litigiului în legătură cu faptul că una din eventualele părți la proces își consideră încălcat dreptul său, părțile în litigiu pot iniția o procedură de negociere a situației create, care are drept rezultat încheierea contractului de tranzacție [6].

Instituția împăcării, însă, indică situația încetării unui proces deja început. În același moment, legea procesual penală prevede cazuri când procesul penal poate fi declanșat doar în baza plîngerii prealabile a părții vătămate (art.276 C.Pr.Pen.al RM). În asemenea situații, dacă persoana care a avut de suferit de pe urma săvîrșirii infracțiunii nu se adresează către organele de urmărire penală cu o asemenea plîngere nu va fi declanșat procesul penal. Considerăm că nedepunerea plîngerii de către partea vătămată poate fi interpretată în sine tot ca o împăcare, împăcare preexistentă fazei de pornire a urmăririi penale. Respectiv, și instituția împăcării poate preveni un proces ce poate începe, cu diferența că situația de nedepunere a plîngerii de către partea vătămată pe o cauză penală reliefează o împăcare ce nu a devenit cunoscută organelor de drept.

Împăcarea părților într-o cauză penală poate duce la încetarea procesului deja început, dar asupra căruia nu s-a pronunțat o hotărîre încă definitivă. Această condiție îi este caracteristică și contractului de tranzacție, fapt rezultat din interpretarea noțiunii legale a contractului de tranzacție.

b) Părțile pot duce la încetarea procesului început deja, dar asupra căruia nu s-a pronunțat încă o hotărîre. Această prevedere este proprie și împăcării penale. În același moment, pare a fi incorectă situația de neindicare de către legiuitor în contractul de tranzacție a categoriei de hotărîre ce urmează a fi pronunțată, rezervîndu-ne posibilitatea interpretării de a încheia un asemenea contract fie în primă instanță, în instanța de apel sau de recurs, adică pînă la momentul rămînerii definitive a hotărîrii judecătorești. Exact aceeași concluzie o putem deduce din interpretarea art. 109 alin (2) C.Pen. RM- “Împăcarea produce efecte juridice din momentul pornirii urmăririi penale și pînă la retragerea completului de judecată pentru deliberare”. Nici în această normă nu se indică instanța care urmează să delibereze, aceasta putînd fi prima sau deliberare realizată în rezultatul căilor de atac.

Prin contractul de tranzacție părțile, care au fost deja atrase într-un proces civil sau chiar cele atrase într-un proces penal, dar în ce privește cauza civilă pot conveni asupra încetării procesului civil și, respectiv a cauzei civile [7].

În jurul celor expuse, putem axa ideea că contractul de tranzacție poate fi propriu unui proces penal indiferent de faptul dacă părțile s-au împăcat sau nu pe cauza penală, el fiind propriu doar în ceea ce privește acțiunea civilă într-o cauză penală. Astfel, pot exista situații cînd între partea vătămată și vinovat să existe împăcare ca act de înlăturare a răspunderii penale, iar în ceea ce privește acțiunea civilă părțile pot încheia contractul de tranzacție, care ar confirma imposibilitatea valorificării pe viitor a intereselor de către cel ce a avut de suferit de pe urma comiterii faptei

ilegale. Aceasta nu este prevăzut de lege, dar avînd în vedere interpretarea contractului de tranzacție, nici nu este interzis.

Pornind de la faptul că tranzacția face parte din categoria de contracte, acestea îi sunt caracteristice toate clauzele contractului.

În Capitolul II al Titlului II CC al RM sunt enunțate condițiile de validitate ale actului juridic, care considerăm că în întregime caracterizează împăcarea în cauzele penale.

Astfel, în primul rînd:

- ***urmează să existe consimțămîntul.***

Conform art.199 CC al RM, consimțămîntul este manifestarea, exteriorizată, de voință a persoanei de a încheia un act juridic. Consimțămîntul este valabil dacă povine de la o persoană cu discernămînt, este exprimat cu intenția de a produce efecte juridice și nu este viciat. Împăcarea presupune că persoana care dorește de a se împăca trebuie să aibă facultatea de a pătrunde, de a judeca și de a aprecia lucrurile la justa lor valoare. Persoanele implicate în actul de împăcare trebuie să conștientizeze acțiunile sale, să-și dea seama de urmările lor și să le dorească în cunoștință de cauză, ceea ce este propriu și subiecților de drept civil.

- ***manifestarea de voință trebuie să fie recepționată de cealaltă parte.***

Recepția voinței, de regulă, are loc prin începerea îndeplinirii sau neîndeplinirii anumitor acțiuni. Această manifestare de voință în sensul încetării urmăririi penale, urmează a fi adusă la cunoștința organelor de drept pentru a atrage după sine consecințele juridice corespunzătoare. În majoritatea cazurilor, însă, organele de urmărire penală sau instanța de judecată află mai tîrziu despre rezultatele negocierii în această direcție, deoarece acceptarea împăcării în toate cazurile este precedată de procese psihice de analiză ce condiționează luarea unei hotărîri. Prin urmare, în situația acestei cauze de înlăturare a răspunderii penale, urmează să existe o dublă recepționare a voinței: pe de o parte recepționare de către persoana ce a avut de suferit de pe urma faptei prejudiciabile, iar pe de altă parte- recepționare din partea organelor împuternicite de a investiga și a examina cauza. Avîndu-se în vedere categoriile de infracțiuni în cazul cărora poate exista împăcare, acestea sunt cele pentru care, în majoritatea cazurilor, nu se aplică arestul ca măsură preventivă, ceea ce nu exclude probabilitatea ca condițiile negocierii împăcării să se petreacă în afara instituțiilor de drept. Astfel, poate să apară o asemenea întrebare: care vor fi consecințele în situația în care persoana ce și-a exprimat voința la împăcare față de persoana vinovată a decedat? Credem că ar fi corect să ne conducem de prevederile art.200 alin. (3) CC al RM conform căruia „valabilitatea manifestării de voință nu este afectată de decesul persoanei care și-a exprimat voința, sau de lipsirea ei de capacitatea de exercițiu, dacă aceste evenimente au avut loc după exprimarea voinței. Mai mult ca atît, în scopul evitării eventualelor litigii, urmează a fi respectată forma actului împăcării, la care legea nu face nici o referire, însă mai conturată, în cazul dat ar fi respectarea formei scrise cu autentificare

- ***forma actului juridic al împăcării.***

Conform art. 208 CC al RM, actul juridic poate fi încheiat verbal, în scris sau în formă autentică. Art. 209 alin (1) CC stipulează că „actul juridic pentru care legea sau acordul părților nu stabilește forma scrisă sau autentică poate fi încheiat verbal”. În situația actului de împăcare nu se impune o anumită formă. Prin urmare, fie că el este încheiat în mod verbal prin protocolarea acestui fapt de către organele de

urmărire penală sau de către instanța de judecată, fie poate fi încheiat în formă scrisă având la bază acordul părților în acest sens. Dacă actul de împăcare se încheie în formă scrisă, atunci acesta în mod obligatoriu va urma să fie anexat la dosar. În unele situații nu este exclusă probabilitatea că persoana care a restituit prejudiciul material cauzat prin infracțiune persoanei vătămate și cu care ulterior s-a încheiat actul împăcării să dorească siguranța nedepunerii de către acesta a unei alte acțiuni în ordine civilă prin care, de exemplu, se urmărește repararea prejudiciului moral. În asemenea situații, legea nu ar interzice forma autentică a actului juridic, dacă ar exista acordul ambelor părți în acest sens.

Înțelegerea intervenită între persoana vătămată și făptuitor, în urma căreia părțile se pun de acord să stingă litigiul și care în condițiile prevăzute de lege înlătură răspunderea penală a făptuitorului este reglementată de instituția juridică a împăcării părților.

Deoarece acțiunea civilă este subsidiară în procesul penal, legiuitorul a prevăzut că prin împăcare părților, fapt care duce la înlăturarea răspunderii penale, partea vătămată să renunțe și la eventualele despăgubiri cerute făptuitorului. Împăcarea părților se realizează fie în mod explicit, odată cu declararea în mod expres a celor două părți că s-au împăcat, fie în mod implicit, atunci când împăcarea rezultă dintr-o situație de fapt. În ceea ce privește împăcarea implicită, în practica judiciară s-a stabilit că în situația infracțiunii de viol, art.171 alin. (1) C.Pen., în urma căsătoriei dintre făptuitor și persoana vătămată, chiar dacă nu a fost făcută o declarație în mod expres, împăcarea părților se deduce din acordul pe care l-au încheiat soții în vederea căsătoriei, aceasta este, însă, discutabil deoarece pentru efectuarea investigațiilor pe cauzele penale se necesită un suport material probatoriu. În situația în care instanța de judecată nu primește cererea de împăcare, chiar dacă după săvârșirea unei infracțiuni de vătămare părțile au convețuit o perioadă de timp fără a se ajunge la căsătorie, desfășurarea procesului nu poate fi oprită. Din această cauză, chiar dacă una dintre părți dorește împăcarea, efectele acesteia nu se produc decât în situația în care și cealaltă parte își dă acordul.

Împăcarea părților este o cauză de înlăturare a răspunderii penale instituită de legiuitor din considerațiuni de politică penală. Prin excepție de la principiul oficialității procesului penal, legiuitorul a prevăzut că pentru anumite infracțiuni, de regulă cu un grad redus de pericol social, tragerea la răspunderea penală a infractorului să fie dependentă de înțelegerea părților. Astfel, s-a creat un cadru juridic în care se poate realiza o conciliere între persoanele angajate într-un conflict care, în situație contrară, implică incidența legii penale.

Împăcarea părților este caracterizată prin faptul că conflictul se stinge nu ca urmare a unui act de voință unilateral, din partea persoanei vătămate, ci printr-un act bilateral, prin voința comună a persoanei vătămate și a infractorului.

Fenomenul împăcării părților poate avea loc relativ frecvent în situația infracțiunilor săvârșite între persoanele înrudite sau cunoscute între ele, în cadrul unor comunități determinate [8]. De regulă, atunci când acțiunea penală se pune în mișcare la plângerea prealabilă a persoanei vătămate, legea prevede, de asemenea, posibilitatea împăcării părților. Există însă și infracțiuni pentru care acțiunea penală se pune în mișcare din oficiu (nu la plângerea prealabilă a victimei), dar legea acordă părților posibilitatea de a se împăca.

În literatura juridică **împăcarea părților este determinată ca un act bilateral, o înțelegere intervenită între partea vătămată și infractor cu privire la încetarea procesului penal și înlăturarea răspunderii penale.**

În lege, împăcarea este reglementată de art.109 C.P., potrivit căruia „împăcarea este actul de înlăturare a răspunderii penale pentru o infracțiune ușoară sau mai puțin gravă, iar în cazul minorilor și pentru o infracțiune gravă, infracțiuni prevăzute la capitolele II-VI din Partea Specială, precum și în cazurile prevăzute de procedura penală”, iar pe planul dreptului procesual penal se încadrează la categoria circumstanțelor care exclud urmărirea penală stipulate la art. 276 alin. (5) Cod P. P. al RM).

Pe cale de consecință, am putea considera că noțiunea împăcării ca cauză de înlăturare a răspunderii penale sau a consecințelor condamnării ar fi următoarea: **”Împăcarea reprezintă actul bilateral al manifestării personale sau prin reprezentanți a voinței părții vătămate și infractorului prin care părțile pot preveni un proces ce poate începe sau pot înceta un proces deja început, act care poate interveni pînă la rămînerea definitivă a hotărîrii judecătorești fiind îndreptat spre înlăturarea răspunderii penale”.**

Necătuind la faptul că legea penală a R.M nu conține o noțiune a împăcării, enunțînd-o doar ca un act de înlăturare a răspunderii penale prin enumerarea situațiilor de eventuală intervenire a acesteia, totuși există o serie de condiții care se impun a fi respectate în vederea realizării ei.

Aceste condiții se referă la împrejurările și la persoanele între care poate interveni împăcarea părților, la caracterul și întinderea împăcării, precum și la limitele în timp în care ea trebuie să intervină [9].

a) Împăcarea părților intervine doar pentru infracțiunile prevăzute de lege.

Pentru a nu exista interpretări greșite, legiuitorul a stabilit cu exactitate infracțiunile pentru care împăcarea părților înlătură răspunderea penală, menționîndu-le expres în dispozițiile alin. (1) al art. 109 din CP al RM: infracțiuni ușoare și mai puțin grave, infracțiuni prevăzute la Capitolul II-VI din Partea specială a Codului Penal, precum și în cazurile prevăzute de procedura penală. Pentru a stabili în fapt care sunt aceste categorii de infracțiuni, este necesar să fie luate în considerație prevederile art.16 alin. (2), (3) C.Pen. RM, raportate la articolele din Partea specială a Codului penal. Astfel, pentru infracțiunile ușoare maximul special al pedepsei nu trebuie să depășească 2 ani de închisoare, iar pentru infracțiunile mai puțin grave -5 ani de închisoare [10].

Motivul pentru care împăcarea părților înlătură răspunderea penală în pentru infracțiunile menționate este fie că acestea prezintă un pericol social redus, fie că persoana vătămată nu dorește ca starea ei să fie făcută public.

b) Împăcarea intervine doar asupra persoanelor care au încheiat acordul, adică trebuie să se realizeze între infractor, pe de o parte și persoana vătămată pe de altă parte.

Împăcarea fiind un act bilateral de voință care privește două persoane, cea vătămată și făptuitorul, va produce efecte numai asupra persoanelor care au încheiat acordul. Astfel, împăcarea trebuie să fie rezultatul acordului de voință al părților sau al reprezentanților lor legali.

Pentru persoanele lipsite de capacitate de exercițiu, împăcarea se face de reprezentanții legali ai acestora. Persoanele cu capacitate de exercițiu restrânsă se pot împăca personal, însă numai cu încuviințarea persoanelor prevăzute de lege (alin. (3) al art.109 din CP al RM).

În situația în care infracțiunea a fost comisă de mai mulți făptuitori, pentru ca împăcarea să genereze efecte, trebuie să existe un acord între persoana vătămată și fiecare dintre făptuitori. Astfel, în situația împăcării, dacă persoana vătămată își dă acordul pentru a se împăca numai cu o parte dintre făptuitori, răspunderea penală este îndepărtată pentru aceștia, în schimb acțiunea penală continuă să se desfășoare pentru ceilalți făptuitori, ținându-se seama de toate condițiile în care s-a produs infracțiunea, împăcarea cu o parte dintre persoanele vinovate de săvârșirea infracțiunii neputând înlătura circumstanțele agravante.

c) Împăcarea pentru unele situații este condiționată de lege.

Din p. b). enunțat mai sus rezultă condiționarea de lege a unor situații. Și anume: pentru incapabili sau persoanele cu capacitatea de exercițiu restrânsă, împăcarea intervine numai dacă s-a obținut încuviințarea persoanelor prevăzute de lege (reprezentanții legali ai acestora).

d) Împăcarea trebuie să fie explicită, adică să fie exprimată în mod clar, dar nu să fie presupusă pe baza anumitor situații sau împrejurări.

Acordul de împăcare trebuie să includă angajamentele asumate de părți, modalitățile și termenile de realizare a acestora. Într-o opinie diferită, se susține că împăcarea părților poate fi și implicită, atunci când rezultă dintr-o situație de fapt (de exemplu, din convețuirea și realizarea unor scopuri legate de familie în cazul vătămării intenționate ușoare a integrității corporale sau a sănătății soției de către soț). Argumentul ni se pare discutabil, întrucât existența unui fapt oricum presupune și dovada exprimării voinței de împăcare. Cu toate că aici am putea invoca prevederile art.208 alin.(3) CC RM conform căruia actul juridic care poate fi încheiat verbal se consideră încheiat și în cazul în care comportamentul persoanei arată vădit voința de a-l încheia [11]. Tăcerea se consideră exprimare a voinței de a încheia actul juridic în situațiile prevăzute de lege sau de acordul părților. La împăcare, însă, acordul părților la tăcere urmează a fi adus la cunoștința organelor de urmărire penală sau a instanței de judecată, care, de fapt, ar exprima însăși împăcarea părților.

e) Împăcarea poate avea loc doar dacă ambele părți (infractorul și persoana vătămată sau reprezentantul ei consimt în mod liber acest fapt, exprimându-și în mod binevol voința. Această condiție nu exclude probabilitatea ca părțile să se retragă în orice moment din procesul de împăcare, însă pînă la retragerea completului de judecată pentru deliberare.

f) Împăcarea este personală, adică se referă doar la persoanele care s-au înțeles să pună capăt conflictului dintre ele, iar nu la infracțiunea săvârșită. Datorită caracterului personal al împăcării, în caz de participație aceasta înlătură doar răspunderea penală a participantului cu care s-a înțeles persoana vătămată. Ceilalți participanți nu vor profita de efectele împăcării, iar procesul penal în privința lor va fi soluționat pînă la capăt.

În contextual circumstanțelor expuse poate apărea întrebarea: „**va fi sau nu caracterizată ca drept personală împăcarea efectuată prin eliberarea de către partea vătămată în acest sens unei alte persoane, numită reprezentant a unei procuri de reprezentare?**”

Art.242 alin (1) CC RM enunță că „un act juridic poate fi încheiat personal sau prin reprezentant. Împuternicirile reprezentantului rezultă din lege, din act juridic sau din împrejurările în care acționează”.

Reprezentarea a fost definită în literatura de specialitate ca fiind acel procedeu prin care o persoană, numită reprezentant, încheie un act juridic în numele și pe seama altei persoane, numită reprezentat, astfel încât efectele actului se produc direct și nemijlocit în persoana și patrimoniul acesteia din urmă. Prin reprezentare, manifestarea de voință a reprezentatului, care devine parte a raportului juridic, este înlocuită de manifestarea de voință a reprezentantului [12].

Reprezentantul care participă la încheierea actului este un simplu intermediar în operațiunea juridică respectivă - el nu devine parte în raportul juridic, iar efectele actului încheiat se produc în persoana reprezentatului [13].

Considerăm că în cazul dat ar putea apărea multiple păreri vis-à-vis de această întrebare. Totuși, credem că chiar dacă încheierea actului de împăcare se va realiza prin intermediul reprezentantului vom fi în prezența caracterului personal al împăcării cu condiția că în procura de reprezentare să fie consemnată această împuternicire. În cazul dat va fi vorba despre reprezentarea convențională, care este și voluntară [14]. Pentru ca să nu apară dubii în privința caracterului personal al actelor juridice în general, și al împăcării - în special, ar fi fost mult mai rațional dacă legiuitorul făcea cu precizie distincția dintre **actele juridice personale** și cele **strict personale**.

Art 109 alin (3) C. P. RM stipulează „că pentru persoanele lipsite de capacitate de exercițiu împăcarea se face de reprezentanții lor legali. Cei cu capacitate de exercițiu restrânsă se pot împăca cu încuviințarea persoanelor prevăzute de lege”. În situația dată suntem în prezența reprezentării legale, deoarece legea împuternicește o persoană să săvârșească actul juridic în numele și pe seama altei persoane. În această ipoteză, cazurile și întinderea împuternicirilor reprezentantului sînt determinate prin lege, situație dictată de stipulările instituției reprezentării obligatorii sau necesare [15].

g) Împăcarea părților trebuie să fie definitivă, necondiționată și totală.

Pentru ca împăcarea părților să producă efectele stipulate la art. 109 CP al RM., aceasta trebuie să fie definitivă, necondiționată și totală.

Împăcarea este *totală*, dacă desfășurarea procesului se oprește atît în ceea ce privește latura penală, cît și latura civilă, împăcarea este *necondiționată* atunci cînd litigiul dintre cele două părți se stinge fără a se impune o anumită condiție pentru aceasta; împăcarea este *definitivă* dacă acordul este încheiat în acest sens pentru totdeauna și nu pentru o anumită perioadă de timp. Chiar dacă în timpul procesului părțile declară că s-au împăcat, dar partea vătămată cere despăgubiri, procesul nu poate fi oprit, iar înlăturarea răspunderii penale nu este posibilă. În cazul respectiv trebuie cu claritate să se facă deosebire dintre împăcare, care include în sine atît aspectul laturii penale, cît și celei civile, de iertare a acțiunilor prejudiciabile, dar nu și a urmărilor prejudiciabile. Iertarea în sens extinsiv al

termenului este o împăcare, numai că împăcarea ca cauză de înlăturare a răspunderii penale trebuie să cuprindă atât iertarea acțiunilor prejudiciabile, cât și iertarea urmărilor prejudiciabile. De multe ori, însă, partea vătămată poate ierta fapta prejudiciabilă cerînd să fie despăgubită, ceea ce nu cade sub incidența prevederilor art. 109 C.Pen. RM.

h) Împăcarea părților trebuie să intervină pînă la rămînerea definitivă a hotărîrii judecătorești.

Art. 109 alin (2) C.Pen. RM prevede că „împăcarea își produce efectele juridice din momentul pornirii urmăririi penale și pînă la retragerea completului de judecată în deliberare”. Dacă e să facem interpretarea acestei prevederi a legii ar rezulta că p.g) să sune în felul următor:” **Împăcarea trebuie să survină cel tîrziu pînă la retragerea completului în camera de deliberare**”. În rezultatul acestei interpretări s-ar putea înțelege că împăcarea își poate găsi locul doar în primă instanță, dar nu și în instanțele unde hotărîrea a fost atacată, unde completul de judecată, la fel se retrage în deliberare. În acest context, credem că mult mai corect ar fi dacă art 109 alin. (2) C.Pen. RM ar suna în felul următor: ”Împăcarea este personală și produce efecte juridice din momentul pornirii urmăririi penale și pînă la rămînerea definitivă a hotărîrii judecătorești.”

Pe cale de consecință, putem conchide că împăcarea este un act ce apare între partea vătămată și vinovatul comiterii faptei penal condamnabile, adică este bilateral, dar conform legii civile actele juridice bilaterale sunt numite contracte. Putem afirma că împăcarea ar trebui să se materializeze prin încheierea așa-numitului **contract al împăcării**. În mare parte conținutul contractului de împăcare ar corespunde conținutului contractului de tranzacție, însă probabil definirea tranzacției îi este proprie dreptului civil. Mai mult ca atît, tranzacția este aceeași împăcare. Probabil, prin enunțarea împăcării și tranzacției legiuitorul a vrut ca în așa mod să disperseze domeniile dreptului

Referințe

1. Dicționar explicativ, Chișinău EPIGRAF, 2004, p. 10.
2. Codul Civil al RM, Comentariu, Vol I., 2006, p. 407.
3. Idem.
4. Ibidem., p. 408.
5. Idem.
6. Comentariul Codului civil al RM, V-II, Editura ARC, Chișinău 2006, p. 936.
7. Idem.
8. Якупов А. «Уголовный процесс», Москва 2004, с. 353.
9. Alexei Barbăneagră, Viorel Berliba, Constantin Gurschi ș.a., Codul penal comentat și adnotat, Chișinău, 2006, p.170.
10. Art.16 CP al RM.
11. Codul Civil al Republicii Moldova, Comentariu, Vol I, Chișinău 2006.
12. Nistorescu Cristina Popa, Reprezentarea și mandatul în dreptul civil”, București, 2004, p. 211.
13. Idem.
14. Toader C.,”Manual de contracte civile speciale”, București 2000, p. 232.
15. Ibidem, p. 233.

Prezentat la 17.12.2008

ACCEPȚIUNI ALE DEFINIRII FENOMENULUI CORUPȚIEI

Elena BUGUȚĂ, master în drept, IRIM

The definition of bribery is narrower by sense than of the corruption. The last one include the bribery. Which may constitute the material object of corruption in some cases, in some case, in spite of material object is not the compulsory element of crime of corruption.

Corupția ca fenomen social a apărut odată cu apariția statului, ceea ce este confirmat de analele istorice străvechi [1]. Termenul de „**corupție**” sau „**corumpere**” în dreptul roman însemna acțiunea de distrugere, falsificare, vindere sau de destrămarea anumitor instituții, în sensul inițial, judecătorii publici [2]. „La fel ca și trădarea, infidelitatea, corupția se îmbină cu societatea într-o țesătură și poate fi întâlnită pretutindeni. Astfel, bunăoară, în Mexic, mita este numită *bucată*, în Honduras - *lot*, în Brazilia - *filodormă*, în Africa de Est - *smucitură*, în Italia - *plac*, în Asia - *mulțimesc*, în Răsăritul Apropiat - *bacșiș*, în SUA este răspândit cuvântul *ungere*, dar în Franța – *ulcior cu vin*” [3]. În felul acesta, corupția este, pe de o parte, condamnată de toți, dar, pe de altă parte, e susținută.

Actualmente despre corupție se vorbește peste tot: la televizor, în ziare, la radio și în discuțiile zilnice. Cu toate acestea, populația nu are o imagine clară și exactă despre ceea ce reprezintă corupția. De aceea cetățenii săvârșesc uneori fapte de corupție, prevăzute și sancționate de lege, fără a-și da seama că astfel de acțiuni sunt ilegale, din care cauză riscă să se pomenească în conflict cu legea.

Atât în actele internaționale, cât și în actele naționale, corupția este reglementată ca un fenomen antisocial.

În legislația internațională definiția corupției o întâlnim în Convenția civilă privind corupția [4]. Potrivit acestei Convenții, prin **corupție** se înțelege *faptul de a solicita, de a oferi, de a da sau de a accepta, direct sau indirect, un comision ilicit sau un alt avantaj necuvenit sau promisiunea unui asemenea avantaj necuvenit care afectează exercitarea normală a unei funcții sau comportamentul cerut beneficiarului comisionului ilicit sau al avantajului necuvenit sau al promisiunii unui astfel de avantaj necuvenit.*

Pe de altă parte, Convenția penală a Consiliului Europei cu privire la corupție [5], precum și Convenția Națiunilor Unite împotriva corupției [6] nu dau corupției o definiție propriu-zisă, ci definesc formele de manifestare a acestui fenomen: corupția activă a agenților publici naționali; corupția pasivă a agenților publici naționali; corupția activă în sectorul privat; traficul de influență; abuzul de funcții; sustragerea, deturnarea sau altă folosire ilicită de bunuri de către un agent public; îmbogățirea ilicită; sustragerea de bunuri în sectorul privat.

La nivel național, potrivit prevederilor **art. 2 din Legea nr. 900-XIII din 27 iunie 1996 privind combaterea corupției și protecționismului**, *corupția este un fenomen antisocial ce reprezintă o înțelegere ilegală între două părți, una propunând sau promișând privilegii sau beneficii nelegitime, cealaltă, antrenată în*

serviciul public, consimțînd sau primindu-le în schimbul executării sau neexecutării unor anumite acțiuni ce conțin elemente prevăzute de Codul Penal.”

Codul penal al Republicii Moldova nu conține definirea corupției, ci doar prevede fapte concrete de corupție în diferite articole și capitole, stabilind pedepse. Codul cu privire la contravențiile administrative nu oferă, de asemenea, o definiție a corupției, ci doar include o normă care interzice protecționismul. Aceste legi definesc doar formele concrete ale corupției și stabilesc responsabilitatea penală și administrativă pentru faptele concrete de corupție și alte fapte ce au tangență cu corupția.

Definiții mult mai ample ale acestui fenomen morbid sunt date în lucrările de specialitate atât ale autorilor autohtoni, cât și a celor străini, precum: Cușnir V, Borodac A., Dobrinoiu V., ș.a.

M.I.Kuznețova definește corupția ca pe un „fenomen social negativ, exprimat prin mituirea unor persoane de către altele” [7], fenomen care, după părerea ei, are forme penale concrete: mituirea în organele autorității și administrației publice și coruperea comercială în structurile nestatale.

Teoreticienii din Romania de asemenea pledează că: „corupția nu înseamnă numai luarea și darea de mită, traficul de influență sau abuzul de putere sau funcție, ci și actele de imixtiune ale politicului în sfera privată, utilizarea funcției publice în interes personal, realizarea unui volum de afaceri și tranzacții între indivizi, grupuri și organizații prin elucidarea normelor de legalitate și moralitate existente în societate”. [8] Tot în această ordine de idei, V.Dobrinoiu susține că „ în esență corupția reprezintă un abuz de putere în schimbul obținerii de avantaje materiale sau alte foloase (onoruri, titluri, publicitate...) [9].

În criminologia națională, cercetarea fenomenului corupției s-a intensificat considerabil în ultimii 10 ani, o dată cu proliferarea progresivă și sporirea fatală a pericolului social al manifestărilor de acest ordin. Anterior, cercetarea corupției era obstrucționată de preceptele ideologiei comuniste, potrivit cărora corupția era specifică societăților capitaliste în care oamenii sunt divizați în bogați și săraci [10], deși fenomenul se extindea progresiv în toate țările din lagărul socialist, paralizînd aparatul de conducere și dereglînd sistemul economic.

După părerea criminologului autohton Sergiu Ilie, **„corupția reprezintă un fenomen social negativ, care rezidă în folosirea de către persoanele cu funcție de răspundere a funcției deținute și a posibilităților legate de ea în scopul obținerii ilicite a unor bunuri materiale sau a altor foloase și avantaje personale”**[11]. Autorul susține că corupția trebuie să fie tratată nu ca un oarecare act criminal, nu ca o faptă penală, ci ca un fenomen social, care se manifestă doar printr-o totalitate de fapte cu o esență identică (persoanele cu funcție de răspundere utilizează cu intenție funcția sa în scopurile personale acaparatoare) și care constituie o entitate distinctă [12].

După cum consideră Sergiu Ilie „corupția se manifestă prin următoarele forme: mită, autocorupere, protecționism.

Mita constituie forma „clasică” a corupției, ea se manifestă prin modalități precum: luarea de mită, darea de mită și mijlocirea mituirii.

Autocoruperea este prezentă în situația în care nu există un corupător, adică nu există o interacțiune între două părți (de exemplu: sustragere din avutul proprietarului prin abuz de serviciu).

Protecționismul rezidă în acordarea de către o persoană cu funcție de răspundere, folosind funcția deținută, a vreunui concurs, neprevăzut de lege, în realizarea activității de antreprenoriat, fie a altei activități sau contribuirea la obținerea de privilegii sau avantaje ilicite într-o oarecare sferă a vieții sociale, dacă aceste acțiuni sau inacțiuni au fost comise în interese de profit sau în alte interese personale [13].

Potrivit părerii autorului Valeriu Cușnir corupția reprezintă „**fapta unui funcționar public sau funcționar angajat în sectorul privat, care constă în traficarea atribuțiilor specifice funcției deținute în schimbul unor foloase sau specularea în aceleași scopuri a influenței pe lângă funcționarii publici, faptă prevăzută de legea penală**”[14]. Această noțiune expusă are mai mult un caracter penal decât criminologic. În același moment, după cum rezultă din această definiție, Valeriu Cușnir respinge viziunea penalistă îngustă, potrivit căreia corupția înseamnă doar mituire, ceea ce corespunde părerii autorilor romani.

Pe de altă parte, folosirea abuzivă a atribuțiilor de serviciu poate avea loc și în cazul în care nu există un corupător, adică nu există o interacțiune între două părți, o traficare a atribuțiilor specifice funcției deținute, ci poate fi realizată doar în baza intenției celui ce deține această funcție, de exemplu, abuzul de serviciu.

Autorul Octavian Bejan vine cu următoarea noțiune a corupției: „**corupția constituie un fenomen socialmente morbid care afectează sau chiar paralizează funcționarea normală a instituțiilor, organizațiilor și întreprinderilor, prin care fapt perturbă însăși viața socială și care constă în folosirea atribuțiilor de serviciu în interes personal**”[15].

În același moment, considerăm că nu putem accepta această noțiune potrivit căreia „folosirea abuzivă a atribuțiilor de serviciu are loc în interes personal”, deoarece practica judiciară demonstrează că nu de puține ori prezența acțiunilor de corupție vizează interesele altor persoane decât cele ale autorului infracțiunii. „Interesul personal” presupune realizarea unor acțiuni în urma cărora urmează să beneficieze însăși persoana dată, dar nicidecum altele. În caz contrar ar urma să se facă o delimitare expresă a ariei de extindere a „interesului personal” de „interesele altor persoane sau de grup”.

Privind în aspect comparat, de exemplu în România, atât Codul penal, cât și legile speciale, nu conțin o definiție a termenului de corupție. Deși Ministerul de Justiție al României consideră că în accepțiunea cea mai largă la corupție pot fi atribuite următoarele infracțiuni: șantajul, abuzul de încredere, înșelăciunea, abuzul de serviciu contra intereselor persoanelor, luarea de mită și traficul de influență, totuși, în literatura de drept penal, în sfera noțiunii de corupție, înțeleasă în mod strict, sînt incluse doar patru infracțiuni din categoria infracțiunilor de serviciu sau în legătură cu serviciul. În cazul dat suntem, pe de o parte, în prezența „luării de mită”, „ primirei de foloase necuvenite”, care sînt infracțiuni de serviciu, iar pe de altă parte, de „darea de mită” și „traficul de influență” care sunt infracțiuni legate de serviciu [16].

Analizînd Codul penal al Republicii Moldova, intrat în vigoare la 12 iunie 2003, observăm că există trei categorii de norme penale ce vizează incriminarea acțiunilor de corupție, și anume:

- norme care incriminează fapte de corupție;
- norme care incriminează fapte conexe celor de corupție;
- norme care incriminează fapte ce se pot manifesta ca acte de corupție.

După părerea majorității autorilor, precum: Valeriu Cușnir, Vasile Dobrinou, Sergiu Ilie ș.a., fenomenul corupției întotdeauna presupune „obținerea ilicită a unor bunuri materiale sau a altor foloase (profituri) și avantaje personale. În același moment, la faptele de corupție se atribuie și protecționismul, ca contravenție administrativă, prevăzută de Codul cu privire la contravențiile administrative, potrivit căruia *„protecționismul reprezintă acțiunea sau inacțiunea persoanei cu funcție de răspundere în scopul protejării persoanelor interesate la soluționarea problemelor lor, acordării de sprijin divers, indiferent de motivele de care s-a condus protectorul, care nu conține elementele constitutive ale infracțiunii”* [17].

În cadrul acestor acțiuni de protecționism, și care în același moment țin și de corupție, observăm următoarele:

- în primul rând acțiunea persoanei cu funcție de răspundere este orientată în scopul protejării altor persoane sau soluționării problemelor acestora, dar nu a problemelor personale, ceea ce respectiv ar duce la realizarea „interesului personal” ;
- în al doilea rând, nu are loc o reliefare cu privire la obținerea anumitor foloase, avantaje sau beneficii, ci dimpotrivă, legiuitorul nu cere indicarea motivului ca semn obligatoriu.

Din cele menționate, am putea conchide că noțiunea corupției ar putea fi privită sub două accepțiuni: în sens larg și în sens îngust.

Corupția în sens larg reprezintă un fenomen social negativ condamabil, care afectează sau chiar paralizează funcționarea normală a întreprinderilor, instituțiilor, organizațiilor, fapt prin care devine afectată însăși întreaga viața socială.

Corupția în sens îngust constă în folosirea fie în sectorul privat, fie în cel public a atribuțiilor de serviciu în interes personal sau de grup, indiferent de motivele ce condiționează asemenea comportament.

În rezultatul corelării acestor două accepțiuni, vom obține următoarea definiție: **corupția reprezintă un fenomen social negativ condamabil caracterizat de folosirea abuzivă, fie în sectorul public, fie în sectorul privat a atribuțiilor de serviciu în interes personal sau de grup, indiferent de motive, ceea ce afectează normala funcționare a întreprinderilor, instituțiilor sau organizațiilor, precum și întreaga viață socială.**

Considerăm că prin această noțiune sunt reliefate atât aspectele criminologice ale noțiunii de corupție expuse în literatura de specialitate, cât și cele penale și administrative expuse pe plan internațional, cât și național.

Anume prin această noțiune sunt încheiate toate formele de manifestare a corupției: mita, autocoruperea, cât și protecționismul.

Este de menționat că noțiunea enunțată include reflecția acestui fenomen prejudiciabil sub aspectul tuturor normelor ce incriminează corupția, și nu în ultimul rând eludarea faptului că noțiunea de mituire este mai îngustă comparativ cu cea a corupției și că ea se include în cea din urmă, putând înainta afirmația precum că mita

constituie, în unele cazuri, obiectul material al infracțiunilor de corupție, prezența căreia nu în toate cazurile este obligatorie.

Referințe

1. Lapteacru V., Corupția: aspectele etimologice și social juridice, legea și viața, nr. 12, 1994.
2. Cuvîntul corumpere provine de la rădăcina „correi” însemnînd atitudinea participanților față de un anumit obiect deținut în comun și „rumperе” a rupe, dînd naștere sensului nou format de daună a procesului judiciar sau a procesului de administrare a treburilor publice.
3. Рейсман В. М., Скрытая ложь: Взятки, Москва, с. 191.
4. Convenția Civilă privind corupția, Consiliul Europei, Strasburg, 04.11.1999, ratificată de Republica Moldova prin legea nr. 542-XV din 19. 12. 2003.
5. Convenția penală privind corupția, Consiliul Europei, Strasburg, 27. 01.1999, ratificată de Republica Moldova prin legea nr. 428-XV din 30. 10. 2003.
6. Convenția Națiunilor Unite împotriva corupției, adoptată de Adunarea Generală a O.N.U la 31.10.2003, semnată de Republica Moldova la 28.09.2004.
7. Криминология, Сакт- Петербург, 1998, с. 319.
8. Vasile Dobrinou, Corupția în dreptul penal român, București, 1995, p. 6.
9. Idem.
10. Octavian Bejan Corupția: noțiuni, prevenire și contracarare, Chișinău, 2007, p. 16.
11. Sergiu Iie, Corupția: aspectul criminologic, Chișinău, 2000, p. 131.
12. Ibidem., p. 134-135.
13. Idem.
14. Valeriu Cușnir, Incriminarea corupției în legislația penală a Republicii Moldova, Autoreferat al tezei de doctor habilitat în drept, Chișinău, 2005, p. 16
15. Octavian Bejan, op. cit. p. 18.
16. Mihail Avram, Vasile Gurin, Anatol Donciu. Depistarea, cercetarea și calificarea infracțiunilor de corupție, Editura ARC, Chișinău, 2005, p. 13.
17. art. 174/17 CCA.

Prezentat la 17.12.2008

ПРО ШЛЯХИ РЕФОРМУВАННЯ ДЕРЖАВНОЇ КРИМІНАЛЬНО- ВИКОНАВЧОЇ СЛУЖБИ УКРАЇНИ

*Олег КОЛЬ, доктор юридичних наук, професор,
Луцький інститут розвитку людини Університету “Україна”*

In the article subject an analysis the project of Law of Ukraine is developed Ministry of justice of Ukraine «About making alteration in some legislative acts of Ukraine in relation to the management of organs and establishments of implementation of punishments» [1] (farther is Project) the system and the estimation of efficiency of his influence is carried out on criminally executive relations.

Постановка проблеми: 20 січня 2006 року було видано Указ Президента України № 39/2006 «Про План заходів із виконання обов’язків та зобов’язань України, що впливають з її членства в Раді Європи», яким передбачалось підпорядкування ДКВС України Міністерству юстиції України [2]. Досі вимоги цього нормативно-правового акту не виконані внаслідок, як вважає ряд дослідників, «...постійного спротиву керівництва ДДУ ПВП такому підпорядкуванню» [3, с.271]. 17 травня 2006 року була видана постанова Кабінету Міністрів України № 683 «Про внесення змін до переліку центральних органів виконавчої влади, діяльність яких спрямовується та координується Кабінетом Міністрів України через відповідних міністрів» [4].

Проте з огляду вимог Закону України від 23 червня 2005 року «Про Державну кримінально-виконавчу службу України» зазначені нормативно-правові акти суперечать його змісту та принципу верховенства права. Це й обумовило розробку вищезазваного Проекту закону, який покликаний створити реальні механізми реалізації вимог зазначених Указу Президента та постанови Кабінету Міністрів України, а також ліквідувати протиріччя з іншими нормативними джерелами у сфері діяльності органів та установ виконання покарань.

Така постановка питання викликала жваву дискусію як серед практиків, так і серед вчених. Особливо активну участь у вирішенні зазначеної проблеми приймають такі науковці, як: О.В. Беца, І.Г. Богатирьов, А.П. Гель, О.М. Джужа, М.В. Костицький, В.О. Корчинський, О.В. Лисодід, Л.П. Оника, В.М. Синьов, А.Х. Степанюк, В.М. Трубников, В.М. Харченко, І.С. Яковець та ін. Разом з тим, досі консолідованої позиції з зазначеної тематики дослідження не вироблено, що й стало предметом даної розробки.

Виклад основних положень. Згідно офіційних даних, ДКВС України складається з центрального апарату (центрального органу виконавчої влади з питань виконання покарань – ДДУ ПВП), його 25 територіальних органів управління, 183 кримінально-виконавчих установ та 703 кримінально-виконавчих інспекцій. Як показує проведений аналіз, стан кримінально-виконавчої діяльності в Україні не в повній мірі відповідає вимогам закону. Зокрема, набуло хронічних форм щорічне бюджетне недоасигнування ДКВС, яке в середньому становить 25-45% від нормативної потреби (2000р. – 25,1%; 2001р. – 30,2%; 2002р. – 24,5%; 2003р. – 43,8%; 2004р. – 37,3%; 2005р. – 44,0%; 2006р. – 45,2%; 2007р. – 51%) [3, с.273].

Як прийшов до висновку О.В. Беца, «...вимоги чинного законодавства про забезпечення всіх засуджених працею не виконуються – сьогодні приблизно лише 21% працездатних осіб виводиться на оплачувану роботу (хоча в попередні роки, значно гірші в економічному плані, 30-40% засуджених працювали повний робочий день)» [5].

Не дивлячись на щорічне зменшення кількості засуджених, які відбувають покарання в установах виконання покарань [6, с.42], кількість атестованих працівників ДКВС з 1999 по 2008 р.р. зросла на 24% [3, с.295].

Виходячи з вищезазначеного та враховуючи динаміку соціально-політичних, правових, економічних та інших змін, що відбулися з часу створення самостійного відомства – ДДУ ПВП [7], слід констатувати, що зміни в ДКВС України є очевидними. Такий підхід підтримує і ряд вчених: «Враховуючи, що ДКВС України є специфічним державним утворенням та те, що реформи у ній носять комплексний характер, тобто залежать не тільки від волі держави, але й суспільних інститутів, зазначена проблема є досить актуальною» [8, с.50]. При цьому до основних завдань, що пов'язані з реформуванням діяльності органів та установ виконання покарань України, науковці відносять наступні:

- а) уточнення кола суспільних відносин, які підлягають правовому регулюванню у процесі виконання та відбування покарань;
- б) визначення суб'єктів цих правовідносин, форм і методів їх діяльності;
- в) удосконалення діяльності кримінально-виконавчої системи;
- г) удосконалення змісту, форм і методів карально-виправного впливу на засуджених і звільнених від відбування покарання;
- д) визначення напрямів і форм міжнародного співробітництва із системами інших країн;
- е) поліпшення взаємодії кримінально-виконавчої системи з іншими органами та установами, що беруть участь у боротьбі зі злочинністю, у тому числі й з інститутами громадянського суспільства [9, с.17-18].

Саме у такому контексті мав би бути побудований проект Закону України «Про внесення змін до деяких законодавчих актів України щодо управління системою органів і установ виконання покарань», який розроблений робочою групою Міністерства юстиції України.

Проте зазначений авторський колектив поступив дещо по-іншому: вчинив спробу надати міжнародно-правовим актам, які носять рекомендацій-ний характер для України, статусу обов'язкових. У цілому ж, керуючись благородною метою, розробники Проекту допустили ряд методологічних помилок, які вплинули на його зміст.

У той же час слід зауважити, що, виходячи із сучасного стану кримінально-виконавчої діяльності в Україні, проект зазначеного Закону є актуальним та своєчасним. Разом з тим, ряд положень Проекту носять дискусійний та малообґрунтований характер, що суттєво знижує його практичне значення, зокрема, у сфері удосконалення процесу виконання-відбування кримінальних покарань. До таких, як видається, варто віднести наступні:

- 1) Не досить вдалою є сама назва Проекту, так як з її змісту не зрозуміло, про які органи та установи виконання покарань йде мова. Як показує аналіз тексту Проекту, всі запропоновані зміни і доповнення *стосуються* лише

підрозділів ДКВС України. У той же час, згідно ст. 11 Кримінально-виконавчого кодексу України (КВК), до органів та установ виконання покарань, крім ДКВС, відносяться Державна виконавча служба (ДВС), військові частини, гауптвахти і дисциплінарний батальйон [10, с. 53-57].

2) *Оскільки ст. 11 КВК України називає одним з органів виконання покарань ДДУ ПВП (ч.1) та наділяє його відповідними повноваженнями (ч.7), навряд чи доцільно змінювати цей термін на „спеціально уповноважений центральний орган виконавчої влади з питань виконання покарань”.* Адже це не відповідає вимогам формальної логіки – виходить, що крім ДДУ ПВП має бути ще один орган виконання покарань, легітимність якого ні чинним КВК, ні спеціальним Законом України «Про Державну кримінально-виконавчу службу» не визначена [11].

3) *Жоден міжнародно-правовий акт, який ратифікований Україною, не зобов'язує (а лише рекомендує) підпорядковувати ДКВС Міністерству юстиції, в той час як обов'язковість такого підпорядкування є „генеральною лінією” авторів даного Проекту.* Для прикладу, в преамбулі Європейських в'язничних правил (ЄВП) з цього приводу зазначено, що „...в Правилах обумовлюються ті заходи, які необхідно включити в „національні закони”, а не в „національне законодавство”, так як у них враховується, що законодавчий процес в державах-членах Ради Європи носить різний характер” [12, с. 4].

Є й інший аргумент щодо цього: сучасна історія ДКВС України (з жовтня 1917 по 1998 р.) показала, що будь-які безсистемні зміни у її підпорядкуванні очікуваних результатів не дали (зокрема, за цей період ДКВС передавалась вісім разів у відання або МВС, або Міністерства юстиції України) [13, с. 8-9], що й обумовило створення у 1999 році самостійного державного органу з питань виконання покарань – ДДУ ПВП.

Висновок з приведеного вище є очевидним: спочатку слід визначитись зі змінами у правовому статусі Міністерства юстиції України, його повноваженнях, Положенні про ДДУ ПВП, КВК щодо органів і установ виконання покарань, а потім реалізувати пропозиції даного Проекту.

4) *Враховуючи значний некомплект персоналу ДКВС та інші негативні тенденції, пов'язані з погіршенням якісних показників в діяльності цього суб'єкта виконання покарань, варто було б у Проекті передбачити спеціальні норми щодо правового, фінансового та т.п. забезпечення осіб, які працюють в ДКВС, та суттєво покращити умови їх професійної діяльності.*

З іншого боку, без врахування розумних потреб та професійної думки працівників ДКВС щодо їх ролі та місця в системі державного управління країною, яка претендує на демократичні засади діяльності органів державної влади та створення громадського суспільства, реформувати процес виконання кримінальних покарань неможливо – це аксіома [14, с.17-54]. Тобто без моніторингу (від лат. *monitor* – остерігаючий) [15, с.445] ДКВС, включаючи діяльність персоналу, пропонувати будь-які зміни, які не пройшли практичної апробації (оцінки тощо), є справою поспішною та безсистемною, а тому вони бажаного результату не дадуть.

5) Проект має й інші системні вади:

– пропонується внесення змін у нормативно-правові акти, які не складають зміст терміну „кримінально-виконавча діяльність” і не відносяться до її джерел [9, с. 31-35] (п. 1 р. I Проекту);

запропоновані зміни не носять елементів типології (поділу на групи за спільними ознаками) [16, с. 667], зокрема, з урахуванням принципу верховенства права, що закріплений у ст. 8 Конституції України [11].

б) *У цілому ж Проект має як теоретичне, так і практичне значення, і при врахуванні зазначених недоліків цей нормативно-правовий акт може стати основою для вдосконалення процесу управління ДКВС України.*

Для гармонізації пропозицій, що викладені у Проекті, згідно вимог чинного кримінально-виконавчого законодавства України варто здійснити наступні заходи:

1. На державному рівні визначитись у змісті політики в сфері виконання покарань, а саме: якою вона має бути – „кримінально-виконавчою”, „пенітенціарною”, „виправно-ресоціалізаційною” тощо, що дискутується на доктринальному [18, с.4], але досі не знайшло свого відображення на нормативно-правовому рівні.

Виходячи з того, що відповідно до п.22 ч.1 ст. 92 Конституції України виключно законами України визначаються діяння, які є злочинами, та відповідальність за них, такий нормативно-правовий акт має прийняти Верховна Рада України. При цьому зміст Закону «Про політику у сфері виконання покарань» мають складати:

- мета і завдання такої діяльності;
- принципи політики;
- джерела формування та суб'єкти реалізації;
- міжнародно-правові підходи з цих питань та ін.

2. Привести у відповідність вимоги Бюджетного кодексу України та інших нормативно-правових актів з питань виконання покарань, зокрема щодо 100% фінансування ДКВС України, що витікає зі змісту:

- Закону України «Про Державну кримінально-виконавчу службу України»;
- Закону України від 2 березня 2000 року «Про загальну структуру і чисельність кримінально-виконавчої системи України» [19];
- Постанови Кабінету Міністрів України від 3 серпня 2006 року № 1090 «Про затвердження Державної Програми покращення умов тримання засуджених та осіб, взятих під варту, на 2006-2010 роки» [20]; та ін.

Список використаних джерел /посилань/

1. Закон України «Про внесення змін до деяких законодавчих актів України щодо управління системою органів і установ виконання покарань»: Проект //www.rada.gov.ua.
2. Указ Президента України № 39/2006 від 20 січня 2006 року «Про План заходів із виконання обов'язків та зобов'язань України, що впливають з її членства в Раді Європи» //www.rada.gov.ua.
3. Права людини в Україні – 2007: Доповідь правозахисних організацій /За ред. Є. Захарова, І. Рапп, В. Яворського. – Х.: Права людини, 2008. – 304 с.

4. Постанова Кабінету Міністрів України від 17 травня 2006 року № 683 «Про внесення змін до переліку центральних органів виконавчої влади, діяльність яких спрямовується та координується Кабінетом Міністрів України через відповідних міністрів» //www. rada.gov.ua.
5. Беца О. Куди скочується в'язнична система України // Тюремний портал: <http://www.ukrprison.org.ua>.
6. Стан здійснення судочинства судами загальної юрисдикції у 2007р. //Вісник Верховного Суду України. – 2008. – № 6(94). – С. 37-43.
7. Указ Президента України від 12 березня 1999 року № 248/99 //Офіційний вісник України. – 1999. – № 11. – Ст. 24.
8. Сучасна кримінально-виконавча політика України: Монографія. – 2-ге вид., випр. і переробл. /Колб О. Г., Захаров В. П., Кондратішина В. В. [та ін.]; за заг. ред. О.Г.Колба. – Луцьк: ПП В.П. Іванюк, 2008. – 210с.
9. Гель А. П., Семаков Г. С., Яковець І. С. Кримінально-виконавче право України: Навч. посібник /За ред. проф. А. Х. Степанюка. – К.: Юрінком Інтер, 2008. – 624с.
10. Науково-практичний коментар Кримінально-виконавчого кодексу України /А. П. Гель, О. Г. Колб, В. О. Корчинський [та ін.]; За заг. ред. А. Х. Степанюка. – К.: Юрінком Інтер, 2008. – 496с.
11. Закон України від 23 червня 2005 року «Про Державну кримінально-виконавчу службу України» //Офіційний вісник України. – 2005. – № 29. – Ст. 1697.
12. Европейские пенитенциарные правила: Res (2006)2: Комментарий к тексту. – Донецк: Донецкий Мемориал, 2007. – 68с.
13. Радов Г. О. Роль та місце пенітенціарної системи в структурі державного управління України //Проблеми пенітенціарної теорії і практики. – 1997. – № 1(2). – С. 5-10.
14. Мобільні групи з моніторингу забезпечення прав і свобод людини та громадянина в діяльності органів внутрішніх справ: Практичний посібник. – Харків: Харківський інститут соціальних досліджень, 2006. – 360 с.
15. Словник іншомовних слів /За ред. О.С. Мельничука. – К.: Гол. редакція Укр. рад. енциклопедії, 1977. – 775с.
16. Великий тлумачний словник української мови /Упоряд. Т. В. Ковальова. – Х.: Фоліо, 2005. – 767 с.
17. Конституція України. Закон України «Про Державний Гімн України». – К.: Видавничий дім «Скіф», 2008. – 48с.
18. Кримінально-виконавче право України: Підручник /В. М. Трубников, В. М. Харченко, О. В. Лисодід, Л. П. Оника, А. Х. Степанюк; за ред. В. М. Трубникова. – Х.: Право, 2001. – 384 с.
19. Закон України від 2 березня 2000 року «Про загальну структуру і чисельність кримінально-виконавчої системи України» //Відомості Верховної Ради України. – 2000. – № 20. – Ст. 151.
20. Постанова Кабінету Міністрів України від 3 серпня 2006 року № 1090 «Про затвердження Державної Програми покращення умов тримання засуджених та осіб, взятих під варту, на 2006-2010 роки» //www. rada.gov.ua.

Prezentat la 16.12.2008

OCUPAȚIUNEA, CA MOD NOU DE DOBÂNDIRE A PROPRIETĂȚII ÎN REPUBLICA MOLDOVA

Veronica GÎSCA, doctor în drept, IRIM

Le propriétaire peut accomplir des actes d'usage sur la chose. Ces actes sont relatifs à l'utilisation au jour le jour de la chose. L'utilisation peut d'ailleurs être le fait direct du propriétaire lui-même ou celui d'un tiers à qui le propriétaire a accordé l'autorisation d'usage. Cette autorisation revêt une importance particulière en matière de droit de propriété intellectuelle, littéraire et artistique.

L'occupation est un mode d'acquisition originaire de la propriété. Elle consiste à s'approprier une chose qui ne l'avait pas été auparavant.

Pentru a avea bunuri în proprietate este necesar să le dobândești. Există mai multe moduri sau modalități de dobândire a dreptului de proprietate. Prin moduri de dobândire a dreptului de proprietate se înțelege acele fapte și acte juridice în baza cărora se dobândește dreptul de proprietate sau alte drepturi reale principale asupra unui bun. Ele sunt reglementate în cartea a II-a din Codul civil al RM [1, art.320], intitulată: „Dobândirea dreptului de proprietate”, fiind aplicabilă, în general, tuturor tipurilor și formelor de drept de proprietate (ocupațiune, act juridic, succesiune, accesione, uzucapiune, precum și prin hotărâre judecătorească, inclusiv prin efectul unui act administrativ), iar unele din ele și în ceea ce privește dobândirea celorlalte drepturi reale principale.

Modurile de dobândire a dreptului de proprietate sunt foarte diverse de aceea atât în legislație, cât și în literatura de specialitate se evidențiază mai multe clasificări a modurilor de dobândire a acestora. Ca exemplu, art. 320 al Codului Civil al RM, arată că dreptul de proprietate se poate dobândi prin ocupațiune, act juridic, succesiune, prin tradițiune, accesione sau uzucapiune și prin hotărâre judecătorească.

Deși acest mod a jucat un rol important în societățile primitive, fiindcă cel care ocupa primul bunul era considerat proprietarul bunului, totuși trebuie să constatăm că în prezent ocupațiunea este înfîlinită mai rar, ea limitându-se la bunurile mobile. Deci dreptul de proprietate poate fi dobândit prin ocupațiune doar asupra bunurilor mobile. O altă condiție a acestui mod de dobândire a dreptului de proprietate este ca bunul să fie fără stăpîn. Nu trebuie să confundăm bunurile fără stăpîn cu bunurile pierdute de către proprietar. La fel, nu pot fi considerate bunuri fără stăpîn nici bunurile furate, iar apoi abandonate de hoț. În cazul ocupațiunii dreptul de proprietate ia naștere din momentul intrării în posesiune în condițiile legii. Anume prevederea legală, în condițiile legii permite a trage concluzia că un bun furat nu va putea fi dobândit prin ocupațiune [2, p.602].

Prin ocupațiune se înțelege acel mod de dobândire a dreptului de proprietate asupra bunurilor care nu aparțin nimănui, adică sunt fără stăpîn, deoarece nu au fost niciodată în proprietatea vre-unei persoane sau au fost, însă proprietarul le-a abandonat. Articolul 323 al CCRM consideră fără stăpîn bunurile mobile al căror proprietar a renunțat expres la dreptul de proprietate, bunurile abandonate, precum și

bunurile care prin natura lor nu au proprietar. Spre exemplu, prin ocupațiune, se poate dobândi, apa de băut sau pentru trebuințele casnice de la un izvor natural, vânatul și peștele capturat în condițiile prevăzute de lege, precum și plantele medicinale care cresc sălbatic, orice fruct de pădure și ciupercile care se dobândesc prin culegere.

Ocupațiunea constă și astăzi în dobândirea dreptului de proprietate prin luarea în posesie a unui bun care nu aparține nimănui [3. p. 697; 4. p. 245-246].

Pentru a forma obiectul ocupațiunii bunurile trebuie să fie fără stăpân, adică să nu fi fost vreodată în proprietatea cuiva sau dacă au fost să fi fost abandonate de proprietar. De asemenea, bunurile să fie corporale mobile și să fie individual determinate, fiindcă, pe de o parte numai aceste bunuri sunt susceptibile de a fi luate în stăpânire, iar pe de altă parte, prevederile art. 323 Codul civil al Republicii Moldova fac inaplicabilă ocupațiunea ca mod de dobândire a bunurilor imobile.

Față de această stare legislativă se admite că proprietatea se poate dobândi prin ocupațiune în cazul bunurilor comune cum ar fi apa de băut sau pentru trebuințe casnice luată de la un izvor natural, precum și asupra vânatului ori a peștelui capturat de pescar sau vânător, cu condiția ca vânătoarea sau pescuitul să se fi desfășurat în conformitate cu dispozițiile legale în aceste domenii.

Art.324-326 din Codul civil, determină regimul juridic al bunurilor găsite, precum și drepturile și obligațiile găsitului și proprietarului bunului găsit. Aceste norme se referă doar la o categorie de bunuri, și anume la bunurile mobile. Regula generală este că, cel ce a pierdut bunul este considerat proprietarul bunului pierdut. Am putea spune că bunul găsit este bunul mobil pe care proprietarul l-a pierdut, iar altă persoană l-a găsit. Pornind de la faptul că cel ce a pierdut bunul nu pierde și dreptul de proprietate asupra acestui bun, legiuitorul a instituit obligațiile găsitului. Astfel, acesta este obligat să întoarcă bunul găsit proprietarului sau fostului posesor, în cazul în care găsitul nu poate să identifice proprietarul bunului găsit, bunul găsit urmează să fie transmis autorităților publice locale sau organului de poliție din acea localitate în care a fost găsit bunul. Găsitul poate transmite la alegere bunul găsit fie organului de poliție, fie organului public local.

Dacă bunul a fost găsit într-o încăpere sau mijloc de transport, găsitul va transmite bunul găsit posesorului încăperii sau mijlocului de transport. Aceștia din urmă sînt obligați, la rîndul lor, să transmită bunurile găsite organului public local sau organului de poliție. Aceste persoane nu vor primi o recompensă de la proprietarul bunului găsit, în cazul în care acesta va fi identificat și nici nu vor dobîndi dreptul de proprietate asupra bunului găsit, în conformitate cu prevederile art.325. Va beneficia de aceste drepturi doar cel ce a găsit bunul pierdut [2, p.604].

Dacă găsitul, în cazul în care va distruge sau va deteriora bunul, va fi ținut la plata unei despăgubiri în mărime ce nu depășește prețul bunului găsit și doar dacă bunul a fost distrus sau deteriorat intenționat sau din culpă gravă. Deci dacă bunul a fost distrus de către găsit, însă acesta a acționat fără intenție sau culpă gravă, riscul pieririi sau deteriorării bunului va fi suportat de către proprietarul bunului pierdut.

Cel căruia i-a fost transmis bunul găsit, adică organul public local ori organul de poliție, este obligat să întreprindă măsuri pentru a identifica proprietarul bunului găsit, în acest sens legea obligă aceste organe să afișeze la sediul lor un aviz despre bunul găsit. De asemenea, aceste organe sînt obligate să păstreze bunul găsit timp de

șase luni, fiind aplicabile dispozițiile privitoare la depozitul necesar. Dacă vor fi găsite bunuri consumptibile și perisabile, este evident că acestea nu vor putea fi păstrate timp de șase luni. Aceste bunuri vor fi vândute de către organele publice locale ori de către organele de poliție, în acest caz, prețul bunului vândut va lua locul acestuia.

Dacă proprietarul sau o altă persoană îndreptățită nu pretinde, în termen de 6 luni, transmiterea bunului găsit, acesta este remis, în baza unui proces-verbal, celui care l-a găsit. Dacă nu a fost identificat proprietarul bunului găsit, și dacă acesta nu pretinde în termen de șase luni transmiterea bunului găsit, bunul găsit este transmis găsitului, acesta devenind proprietarul bunului găsit. Transmiterea bunului către găsit se face în baza procesului-verbal, care se întocmește către organul public local sau organul de poliție căruia i-a fost transmis bunul găsit. Legiuitorul a stabilit că procesul verbal de transmitere a bunului găsitului reprezintă pentru acesta din urmă titlu de proprietate. Acest proces-verbal este opozabil terților, inclusiv fostului proprietar, în acest context, nu trebuie să confundăm prevederile art.375, care dă posibilitatea proprietarului să-și revendice bunurile de la posesorul de bună-credință în cazul în care bunul a fost pierdut. Dacă găsitul a respectat prevederile art.324 alin.(2), atunci după expirarea termenului de șase luni de zile și transmiterea bunului găsit în proprietatea lui, fostul proprietar nu va putea revendica bunul de la găsit în temeiul că el a pierdut bunul. Regula privind dobândirea dreptului de proprietate asupra bunului găsit, diferă de cea din Codul civil din 1964, care prevedea că dreptul de proprietate asupra bunului găsit trece în proprietatea statului: nu în proprietatea găsitului.

Dacă găsitul renunță fie la dreptul de proprietate, fie la suma de bani, în cazul în care bunul a fost vândut, conform art.325 alin.(2) bunul trece în proprietatea Statului. Această normă, în principiu, presupune că va fi aplicabilă doar în cazurile în care cheltuielile pentru întreținerea bunului vor fi mai mari decât costul bunului, găsitul fiind nevoit să renunțe la dreptul de proprietate asupra bunului găsit.

Conform art.326, alin.(1) Cod civil, proprietarul sau fostul posesor al bunului găsit este obligat să compenseze cheltuielile aferente păstrării lui. În cazul în care bunul găsit a fost vândut, din suma încasată se rețin cheltuielile de păstrare și comercializare.

Această normă reglementează situațiile în care proprietarul bunului găsit este identificat și bunul găsit este restituit acestuia. Regula în acest sens este că proprietarul bunului găsit urmează să suporte toate cheltuielile legate de păstrarea bunului găsit. Dacă bunul a fost vândut, proprietarul va primi prețul bunului minus cheltuielile de păstrare și comercializare. Cheltuielile de păstrare (după caz, și cele legate de comercializarea bunului găsit) urmează a fi transmise celui care le-a suportat, acesta adeseori fiind organul public local ori organul de poliție. Nu este exclus faptul ca aceste din urmă organe să transmită bunurile găsite la păstrare, încheind contracte respective, în aceste cazuri cheltuielile pentru păstrare vor fi plătite și depozitarului.

Bunurile vacante. În condițiile în care Codul civil dispune că toate bunurile vacante și fără stăpân, precum și cele ale persoanelor care nu au moștenitori sau ale căror moștenitori nu le-au acceptat se cuvin statului. Sunt bunuri care nu aparțin nimănui și al căror uz e comun tuturor.

Lucrurile comune. Așadar, lucrurile comune, precum: lumina soarelui, apa, aerul, nu aparțin nimănui, așa încât, luate în totalitatea lor, nu pot fi apropiate, însă o parte din ele poate totuși forma obiectul proprietății private. Așa se întâmplă cu apa de băut sau pentru trebuințele casnice ori cu energia solară [5, p.317].

Bunurile părăsite. Pe de altă parte, pot fi dobândite prin ocupare bunurile părăsite (*res derelictae*). Trebuie să distingem între lucrurile părăsite în mod voluntar de către proprietar de lucrurile pierdute ori rătăcite, acestea din urmă fiind excluse de vreme ce au un stăpân. Pe de altă parte, nu întotdeauna cel care își aproprie un bun abandonat dobândește toate drepturile avute de fostul proprietar. Astfel se întâmplă în materia drepturilor de proprietate artistică, luată situația aceluia care găsește un tablou rupt și aruncat de cel care l-a pictat. Jurisprudența franceză s-a pronunțat de multă vreme în sensul că „dacă cel care găsește bucățile devine în mod incontestabil proprietarul lor prin ocupațiune, această proprietate se limitează la materialitatea acestor bucăți, dar nu privează pe pictor de dreptul moral pe care îl păstrează totdeauna asupra operei sale; dacă el crede că tabloul său nu trebuie să fie pus în circulație este îndreptățit să se opună la orice reconstituire a pânzei sale și să ceară, dacă este cazul, distrugerea ei”.

Legislația României prevede și regimul juridic al vehiculelor fără stăpân. Sunt de amintit în această materie și dispozițiile Legii nr. 421 din 27 iunie 2002 privind regimul juridic al vehiculelor fără stăpân sau abandonate pe terenuri aparținând domeniului public sau privat al statului ori al unităților administrativ-teritoriale. Potrivit art. 2 lit. a) din lege, prin vehicul fără stăpân se înțelege vehiculul de orice categorie, fără plăcuță de înmatriculare sau alte marcaje oficiale, staționat pe domeniul public sau privat al statului ori al unităților administrativ-teritoriale, al cărui proprietar sau de ținător legal este necunoscut. Pe de altă parte, prin vehicul abandonat se înțelege vehiculul de orice categorie, aflat pe domeniul public sau privat al statului ori al unităților administrativ-teritoriale de cel puțin un an, al cărui proprietar sau de ținător legal este cunoscut, însă există indicii temeinice, determinate de starea improprie circulației acestuia pe drumurile publice, din care rezultă intenția neechivocă a proprietarului sau a deținătorului legal de a renunța la exercitarea drepturilor sale asupra vehiculului. Legea reglementează o procedură specială de identificare a acestor vehicule, de avertizare prin publicitate ori prin scrisoare recomandată (pentru cele abandonate) a celor interesați, care se finalizează cu trecerea de drept în proprietatea unității administrativ-teritoriale din raza căreia au fost ridicate și valorificarea lor în condițiile legii.

Bibliografie

1. Codul civil al Republicii Moldova, Legea nr.1125-XV din 13.06.2002 // Monitorul Oficial al RM, 2002, nr.82-86.
2. Comentariul Codului civil al Republicii Moldova, coordonator Mihai Buruiiană, Oleg Efrim, Nicolae Eșanu, V. II. – Chișinău: ARC, 2006. - 1356 p.
3. Dogaru I., Cercel S. „Drept Civil. Teoria generală a drepturilor reale”, Editura All Beck, București, 2003.
4. Pop L., „Dreptul de proprietate și dezmembrămintele sale”, Editura Lumina Lex, București, 1996.
5. Adam I., „Drept Civil. Drepturi reale”, Editura All Beck, București, 2002.

6. Baieș S., Roșca N., Drept civil. Drepturile reale principale, „Tipografia Centrală”, Chișinău, 2005.

Prezentat la 12.12.2008

PERSONALITATEA DELINCVENTULUI JUVENIL DIN PERSPECTIVA IMPACTULUI PSIHOLOGIC ȘI PSIHOSOCIAL

Irina MELNIC, master în drept, IRIM

Human behaviour is determined by manifestation way of each individual's personality, characterized by a dynamic attitude presupposing a certain place for him/her in human relationships depending on social requirements.

The result of character's peculiarities system is a specific conception about life, but the young criminal's character is determined by the tendency of breaking of moral and legal norm. Development of aggressive movements coincides with the rejection of moral concepts with participation in negative and contradictory actions consolidated by illicit principles.

Comportamentul uman este determinat de modul de manifestare a personalității fiecărui om, care se caracterizează printr-o atitudine dinamică sporită și acordă acestuia un anumit loc în cadrul relațiilor sociale. Criteriul social-psihologic impune considerații referitoare la valoarea și sensul acțiunilor individuale, la cauzele finale și formale, acestea modificându-se mai repede decât criteriul biologic și mai încet decât condițiile social-economice, în funcție de exigența cu care răspunde cerințelor sociale.

Structura și conformația anatomică, particularitățile organelor de simț și ale sistemului nervos reprezintă însușirile native și sunt diferențiate de la individ la individ, răspunzând unor trebuințe subiacente, a căror sursă este mediul social.

Prin intermediul procesului instructiv-educativ, societatea determină un anumit ideal de personalitate, cu funcții primordiale, care va urmări însușirea unor cunoștințe, a anumitor aptitudini, interese motivate, opiniile individului fiind necesare atât pentru existența acestuia, cât și pentru viața socială. Cu toate că societatea, prin rigorile create, impune anularea individualității, dinamica personalității conferă profiluri și posibilități de realizare a unei sinteze comportamentale între realitățile distincte *individ-societate*. Astfel, elementul principal din conținutul proceselor psihice constituindu-l atitudinea individului față de fenomenele vieții sociale.

Ținând cont de anumite legități ale dezvoltării personalității, menționăm că tulburările de comportament, mai cu seamă la vârsta minoră, țin de o structură deosebită de personalitate, care reprezintă aspectele psihologice și psihosociale determinate de o dezvoltare deficitară, care determină insuficiențe de adaptare socială. Personalitatea delinventului juvenil posedă un șir de formațiuni psihologice (interese și aptitudini, individualități tipologice temperamentale, individualități tipologice de caracter) care denotă tulburări comportamentale.

Există două elemente diferite care condiționează comportamentul personalității în sfera responsabilităților umane: pe de o parte, tendința generală constantă a individului de a dobândi anumite valori, cunoștințe, de a înțelege unele fenomene, iar pe de altă parte, tendința de a practica anumite activități, ambele definind interesele

individului minor. Ele sunt reprezentate de reflexe de orientare a organismului spre activități practice, dar și spre o adaptare cognitivă.

Interesele delincventului minor domină psihologia delincvenței juvenile, reglînd mecanismele de organizare, de adaptare, de conservare a tendințelor delincvențiale și distrugînd celelalte interese, fiecare prezentînd trăsături generale, specifice fiecărui delincvent în parte. Cu toate că comportamentul acestuia manifestă o instabilitate emoțională, acesta acordă, totuși, un sens precis intereselor delincvențiale, individul preocupîndu-se de menținerea relației cu mediul natural, de dobîndirea cunoștințelor necesare pentru stabilirea sau abordarea interesului delincvențial. Posibilitatea de a răspunde pentru consecințe, pentru ordonarea și sistematizarea acțiunilor într-un comportament distinctiv se asociază direct cu capacitatea minorului de a-și coordona activitatea prin adoptarea unui grad mare de stabilitate.

Atitudinea delincventului este determinată de repetarea preferențială a actelor agresive, iar interesul pentru cunoașterea faptelor ce urmează a fi efectuate este condiționat de modul în care delincventul posedă utilitatea practică a mijloacelor tehnice și de calitatea informațiilor provenite din mediul ambiant.

Cadrul general al cercetării comportamentului delincventului minor presupune explicarea rolului reflexelor înnăscute în identificarea originalității acțiunilor, a formelor comportamentale și a structurii comportamentului delincvențial. Identificarea unor comportamente independente, care întregesc concepția delincvențial-fundamentală a individului și organizarea dominației acesteia asupra celorlalte concepții și atitudini, constituie analiza funcțională a comportării delincventului minor.

Aptitudinile delincventului minor. Toate reprezentările ce caracterizează anumite însușiri, motive dominante ale personalității duc la însușirea anumitor activități de cunoaștere specifică. Aptitudinile reprezintă un proces complex de învățare din experiența socială. Rezultatul direct al efectului modelator-reformator al mediului ambiant sugerează existența acestor aptitudini care au o pregnantă condiționare în înzestrarea generală, socială și culturală, și reprezintă principala premisă pentru apariția talentului - forma cea mai înaltă de dezvoltare a aptitudinii. Ritmul dezvoltării unor aptitudini delincvențiale este influențat de mediu, care modifică etapele de formare a intereselor delincvențiale. Totodată, aptitudinile delincventului sunt rezultatul facultății de cunoaștere individuală, precum și al rigorilor sociale de constituire și dezvoltare a mediului ambiant. Perseverența și capacitatea specifică de a învăța din experiența mediului, prin cultivarea intereselor în direcția atitudinilor criminogene, care depind de ambianța socială asimilată și organizată după un program delincvențial, sunt fundamentate pe dezvoltarea aptitudinilor.

Formele diferite de ierarhizare a însușirilor individuale sunt întărite prin rezultatele lor adaptate la procesul de integrare în diferite forme de acțiuni agresive și se regăsesc în structura psihică a fiecărui delincvent.

Integrarea unitară a variatelor tendințe psihice care conturează comportamentul agresiv și personalitatea agresorului sub influența mediului ambiant, a experienței individuale este exprimată de conceptele de stimulare, condiționare, probabilitate ale reacției de răspuns. Individualitatea delincvențială este generată de caracteristicile comportamentale de un anumit sistem de valori transmise delincventului de către societate prin familie, instituția de socializare etc.

Comportamentul individual, ca proces psihic de acceptare și de însușire a experienței sociale, prin organizarea dinamică a proceselor cognitive și prin influența educațională permanentă a mediului ambiant, realizează trecerea de la individualitate spre personalitate, constituind procesul de asimilare a normelor de conduită. Trăsăturile temperamentale delincvențiale se structurează prin raportul dintre voință, afectivitate și impulsuri egoiste. Delincventul se situează pe o anumită poziție în structura ierarhică a unui grup agresional, aceasta condiționându-i exercitarea unui anumit rol și integrându-l într-un sistem de valori negative, construind astfel un model comportamental abstract, prin însușirea deprinderilor mediate de interesele specifice criminogene și contactul permanent cu ambianța agresivă.

Individualități tipologice temperamentale. Dinamica proceselor și însușirilor psihice individual-volitiv, afective și de cunoaștere inclusiv modelarea acestora în funcție de particularitățile sistemului nervos dictează adaptarea delincventului minor la condițiile ambientale, echilibrul sistemului nervos fiind determinat de interdependența proceselor nervoase. Reglarea conduitei comportamentale, conexiunea acestor elemente cu caracter social derivat, raporturile dintre trebuințele individului și mediu, reprezintă activitatea psihică individuală, cunoașterea comună (a tuturor indivizilor, însă diferențiată în exprimarea sentimentelor, gândurilor, actelor și atitudinilor față de fenomenele sociale) și particularitățile psihicului.

Formele temperamentale: coleric, sangvinic, flegmatic și melancolic țin de natura comportamentului individual diferențiat, care depinde de condițiile sociale. În esență, fiind relativ stabil, acest comportament este condiționat de legile generale ale activităților psihice și de intensitatea acestora.

Delincventul coleric-sangvinic are o atitudine psihoafectivă exprimată de năzuințe, trebuințe datorate voluntarismului, impulsivității, supraexcitării. O trăsătură a actului voluntar, specifică delincventului coleric este trecerea de la tendințele interne la acțiunea directă. Realizând profilul psihic al acestuia, acțiunea impulsivă nu se evidențiază în mod nemijlocit, întrucât este motivată de prezența contradicțiilor interne. Delincventul coleric apreciază că i-au fost afectate interesele și trebuințele, fiind nevoit să-și exprime atitudinea față de condițiile și relațiile cu mediul social.

Delincventul coleric insistă asupra modului conștient sau voluntar de realizare a actului între posibilitate sau negativitate, prin negarea realității și configurarea unei tendințe specifice care delimitează și poate restrânge voluntarismul, acesta din urmă generând o stare de impulsivitate și agitație în momentul acceptării conflictului, trăirile emotive fiind clar exprimate, cu abandonări ale scopurilor voluntare inițiale. Dispozițiile de supraexcitare, activitatea discontinuă sunt caracteristice temperamentului coleric, acest mod de executare a acțiunii sociale punându-și amprenta asupra personalității delincventului în etapele devenirii psihice, prin raportarea continuă la experiența proprie, la rolul reformativ al culturii și educației.

Melancolic-flegmatic se caracterizează printr-o atitudine afectivă interiorizată și prin tendința generală de a evita stările de tensiune și încordare psihică, scopul și mobilul acțiunii fiind urmărite în mod real și conștient. El dovedește o rezistență deosebită la eforturile fizice și intelectuale de durată, orice proces emoțional

implicînd o anumită exersare a mobilității proceselor nervoase. Caracterul relațiilor stabilite cu alți indivizi definesc sentimentele și emoțiile cu o anumită stabilitate față de realitatea înconjurătoare. Calm în acțiune și reflecție, perseverent în realizarea scopului inițial prin adaptare la interacțiunile sociale, subiectul este concentrat asupra modalităților de realizare a acțiunii sau inacțiunii delincvențiale și își controlează procesele interne în mod voluntar. Prin conservarea legăturilor cu mediul ambiental și reactivarea stărilor acționale necesare, melancolicul-flegmatic își menține capacitatea psiho-comportamentală, manifestările derivînd din stări ale conștiinței individuale în cele ale comportamentului nervos, își realizează ideile, aspirațiile, idealurile printr-o activitate variată, reconsiderîndu-și posibilitățile acționale.

Individualități tipologice de caracter. Reglarea activității și conduitei individului delincvent minor este determinată de convingerile individuale aflate în interacțiune cu mediul social în așa fel, încît pot deveni rigide, inflexibile sau dependente de mediu. Caracterul individului este reprezentat de unele trăsături psihice devenite constante în modul de reflectare a realității. Prin caracter se manifestă legătura proceselor psihice și redarea însușirilor activității nervoase superioare, trăsăturile caracterului considerîndu-se o combinație între trăsăturile înnăscute ale tipului de activitate nervoasă superioară și transformările determinate de fenotip. Ca trăsătură distinctă a personalității, caracterul este influențat de temperament prin echilibrul sau mobilitatea proceselor nervoase. Trăsăturile de caracter exprimă pentru delincventul minor o atitudine stabilă față de mediul ambiant, puțîndu-se prevedea comportamentul acestuia în situațiile specifice.

Esența morală și valoarea individului sunt exprimate de caracter ca element al socialului, trăsăturile acestuia derivînd din atitudinea față de exigențele mediului social, precum și din voința individuală, reglarea conștiință și inconștiință a conduitei delincventului minor, definind concepția față de sine însuși și față de societate.

Tendențele variate care se manifestă în acțiunea și gîndirea delincventului minor sunt un rezultat al personalității delincventului, conținutul și forma lor pot fi condiționate de mediul ambiant, precum și de tendința de intransigență sau de concesiune față de reflectarea acestora în opinia socială.

Astfel, rezultatul sistemului unitar al trăsăturilor de caracter este o anumită concepție despre viață, iar caracterul delincventului minor este determinat de tendința încălcării normei morale și legale. Dezvoltarea motivelor agresive coincide cu momentul renunțării la conceptele morale, cu participarea la fapte negative și contradictorii, consolidate pe principii ilicite.

Bibliografie

1. Bîrgău M., Criminologie. Partea generală, Chișinău, 2005.
2. Bîrgău M., Prevenirea infracțiunilor săvîrșite de minori, Chișinău, 1998.
3. Larii Iu., Criminologie, Chișinău, 2004.
4. Stănișor E., Delincvența juvenilă, București, 1990.

5. Sali N., O nouă perspectivă în delincvența juvenilă: prevenție și recuperare, Chișinău, 2002.
6. Кудрявцев В.Н., Криминология, Москва, 1995.
7. Хохряков Г.Ф., Криминология, Москва, 2000.

Prezentat la 11.11.2008

CHILD PORNOGRAPHY IN INTERNET

Dana MIHALACHE, Comunitary Police Bucharest, Romania

În zilele noastre accesul pe Internet este mai mult decât necesar având în vedere multitudinea de cunoștințe pe care le poți acumula, dar și rapiditatea de a contacta persoane de pe tot globul și mai ales a le vedea cu ajutorul camerei Web.

Una dintre cele mai populare arii de pe Internet este aceea a pornografiei. Chiar dacă, de obicei, sunt existente pagini special destinate adulților, pornografia migrează pe Internet și poate fi descoperită de utilizatorii frecvenți, intenționat sau accidental.

Factorii de răspundere sunt îngrijorați de tendința de escaladare a pornografiei pe Internet, a liniilor fierbinți. În multe țări simpla posesie a unor fotografii pornografice cu copii este incriminată, pedepsele crescând.

The Internet has become a social necessity, providing an easier way to seek information and communicate amongst others. The Internet originated for military purposes only, but was picked up for general use due to the vast amounts of information available at relatively fast speeds. As a form of new media technology, the internet is regarded as being one of the most pivotal technologies available, as it offers users a multitude of information about a variety of subject areas. One of the most popular subject areas on the Internet is that of pornography. Whilst there are certain regulations in place for the entry into some pornographic websites, pornography is thriving on the Internet and is discovered intentionally or accidentally by most Internet users.

It is currently thought that approximately half a billion people now have the internet that is accessible from home, meaning that more people are now able to retrieve internet pornography than ever before. Pornography is and will continue to be available, so long as there is the Internet and a basic understanding of web navigation money is not always required to find and be exposed to online pornographic material.

Pornography has developed a long side technology; originating with live peep-shows until the expansion of photography, where images became the new way to access pornography. The pornography magazine industry soon became apparent due to the likes of Hugh Hefner and Larry Flynt, who combined a multitude of pornographic photographs to make up the content of their magazine. This industry matured upon the arrival of video recording and VHS, with adult pornographic videos being made available in video stores across the world. Whilst this viewing was restricted to people over the age of 18, the more popular the industry got meant the more these regulations had to be enforced.

There is no doubt that sex sells and sells extremely well the arrival of the Internet signaled the beginning of a new era in the world of pornography. A fundamental quality of the Internet is that it is accessible from anywhere so long as there is a computer and a connection, meaning the embarrassment of buying or hiring pornographic material had now disappeared.

The Internet provided anonymity where it was needed the most and has allowed users to engage with any type of pornography desired. There are virtually no boundaries in the world of internet pornography; online pornography caters for niche

markets and ranges from for-pay heterosexual and homosexual sites to less mainstream sites representing marginalized sexualities. The successfulness of the online pornography industry, in comparison to other pornographic industries, can be attributed to the lack of regulation of the medium, and the degree of privacy available to users?

Online pornography is believed to be the single biggest category of paid online content with the revenue generated from this one industry expected to reach US\$400 million by 2006. By 2003 there was an existence of up to 260 million pages of adult content on the Internet an indication of the age old relationship between technology and pornography, as it is widely believed that the adult industry is the first to embrace and make money from new media. Those responsible for maintaining pornographic sites, affectionately known as porn site architects, implement and endorse the need for exceptional technology. These architects were among the first to achieve uninterrupted full streaming of video and audio on the Internet, they were also the first to destroy customer anxiety in regards to disclosing credit card numbers to the Internet it was through online pornography that people began to play freely with their credit card and the Internet.

The role technology plays in the progression of the online pornography industry is infallible, as their success goes equally hand in hand. However, while some may find much of this sexual material offensive, most of it is legal. The exceptions are child pornography, extreme sado-masochism, bestiality and necrophilia. The main problem relates to child pornography - better described as child abuse images - where in Britain, and not only, as elsewhere mere possession of such material is illegal. It has been suggested that around five million images of child abuse are in circulation on the Internet featuring some 400,000 children (many images come as 'sets'). It has been estimated that child pornography on the Internet is an industry worth approximately 20 billion Euro/a year.

These are simply not images of adolescent girls and boys, but often pictures of very young children. Arrests in the United States for the possession of child pornography, during a one-year period from 2000 to 2001, produced alarming results. According to investigators, the majority of those arrested had images of children who had not yet reached puberty. Specifically, 83% had pornographic material that involved children between ages 6 and 12; 39% had material involving children between ages 3 and 5; and 19% had images of infants or toddlers under age 3.

The operation was targeted against a paedophile ring of 180 members which called itself "wonderland" (the letter 'o' was replaced by the figure '0' deliberately as a kind of code). The wOnderland club was named after Lewis Carroll's Alice books. To become a member of this ring, one had to contribute at least 10,000 new images of child pornography. The club was protected by powerful gate keeping and encryption devices, including a computer program called Alice - another reference to Lewis Carroll. The police operation yielded an array of "horrific" images totaling 750,000 and computerized videos numbering 1,800. A total of 1,236 children featured in the pictures and videos. Internationally, there were 107 arrests - nine of them in Britain. The originator of wonderland was found to be an American living in New York called Peter Giordano and nicknamed Hairy Mudd.

Early in 2001, there was an major FBI exercise in the United States called "Operation Candyman", named after one of three Yahoo! groups (the others were Shangi-la and Girls 12 to 16). The operation focused on approximately 6,700 members of the three groups and an initial 89 arrests were followed a few months later by 14 more, including at least one policeman.

More recently, it has become apparent that those providing and circulating child abuse images on the Internet are using ever more sophisticated technology and security which present a major challenge to law enforcement agencies. This was particularly the case with a group known as the 'Shadows Brotherhood' that was the subject of an international police intelligence operation called "Operation Twins" which resulted on 2 July 2002 in some 50 arrests in seven countries.

Although the UK's newly -created National Hi-Tech Crime Unit took the 'lead agency status', the operation involved police forces in Belgium, Canada, Denmark, Germany, Italy, the Netherlands, Romania, Spain, Sweden, UK and USA. The group showed an awareness of some of the methods and tactics used by law enforcement and used specific tactics designed to prevent detection and identification.

Another very high profile instance of child abuse images on the Net arose from an investigation by the United States authorities of a web site portal called Landside run by married couple in Forth Worth, Texas called Thomas and Janice Reedy. This provided access to child abuse images on some 30 sites, primarily in Russia and Indonesia. It was a huge operation generating revenues of \$9.2M a year with a gross profit of \$2.9M a year. In 2001, Reedy was convicted on 89 counts and sentenced to 1,335 years in prison but, in 2002, this was reduced on appeal to 180 years.

Some 7,250 of them are located in the UK and, starting in May 2002, a series of raids has been conducted by local police forces under the general heading of "Operation Ore", resulting - by April 2004 - in:

- 4100 addresses searched;
- 3500 people arrested;
- 1670 people charged;
- 1230 people convicted;
- 1300 investigations ongoing.

Among those charged have been 50 police officers. The most high profile British customer of this site has been the rock star Pete Townsend who subsequently received a police caution and whose name was added to the Sex Offenders' Register for five years.

Some people imagine that these child abuse images 'simply' involve teenagers - which, of, course, would be bad enough. However, the images often involve very young children. In one American study of offenders, it was found that 83% had images involving children ages 6 to 12, nearly 40% had material involving youngsters ages 3 to 5, and 19% had images of children under 3.

Although so far in Britain the main problem relating to child abuse has been the downloading of child pornography, experience from the United States suggests that we will also have a growing problem of child contact via the Internet.

The first case in the USA, involving the conviction of a paedophile which made contact with his victim on the Internet, has been the subject of a book called "Katie.com".

In May 2002, the body of 13 year old Christine Long was discovered in Greenwich, Connecticut, USA. Police allege that she was strangled by a 25 year old man that she met on-line.

A high-profile case of this kind in the UK occurred in April 2000 when a 13 year old girl, Georgina Mostyn-Scott, arranged to see a friend that she had made through chatrooms, originally believing him to be a 15 year old boy. In fact, the individual was a 47 year old man and the incident was not more serious because of the presence and intervention of the girl's mother at the Milton Keynes meeting place. Georgina and her parents are now active supporters of Cyberangels.

The potential extent of the problem was highlighted recently in a report by the Cyberspace Research Centre, which conducted a survey of 1,400 children from 42 schools in the UK. It discovered that 20% of children aged between nine and 16 use chatrooms on a regular basis.

Furthermore, more than 50% of the children reported that they have engaged in conversations of a sexual nature; and 25% had received requests to meet up with their correspondents face-to-face. Of the latter group, 10% had accepted and actually met up with someone they had first got to know in a chatroom.

Although the problem of sex on the Internet revolves mainly around children, there is an element of adult pornography that rightly causes deep concern and that is material which depicts non-consensual sex, such as violence against women - including rape and murder - and necrophilia. This issue became particularly prominent in the UK in February 2004 with the conviction of Graham Coutts for the horrific murder of teacher Jane Longhurst. The court heard how Coutts had repeatedly accessed Web sites depicting violent sex and how elements of his actions mirrored what he had seen on-line. Some of the sites mentioned in the trial were "necrobabes", "hangingbitches" and "deathbyasphyxia".

What is the difference when child pornography is on the Internet? There are at least three differences.

The Internet makes finding child pornography much easier. Someone who wishes to access such material does not have to find someone in their own social circle who can provide such images or somewhere in their locality where such images are available. Instead he - it is usually a he - can go on-line and be in contact with thousands of individuals in dozens of countries with enormous volumes of the material.

The Internet makes accessing child pornography much more anonymous. There is no need to visit a friend or shop or to mail a supplier with the attendant risks of discovery or detection. Instead the user of this material can access it from the privacy of his own home 24 hours a day, 365 days a year.

In the physical world, most people that one meets find child pornography utterly repugnant. However, in the on-line communities of certain new groups or community groups, users of child pornography and paedophiles can join a virtual world where the use of child pornography and the abuse of children are considered acceptable and even normal.

All these factors would tend to suggest that the volume of child pornography on the Internet is going to increase. In many countries, simple possession of child pornography is a criminal offence, subject to penalties of increasing severity.

There is evidence that a significant proportion of those who access child pornography go on themselves to abuse a child.

CONCLUSIONS:

In all over the world Internet can be the most useful thing for many people but for other can be the most interest thing for having pleasure or to find a way for this. The infant pornography is the worst crime in the world and all the forces have to fight against it. An abuse child is a mutilated person. Never, even the doctors or psychologists will work hard for recover the victim, the trauma will not disappear, it will remain on life in the soul of the child or a young people.

Bibliography

1. Platt C. "Anarchy Online: Net Sex", Harper Prism, 1996.
2. O'Toole L. "Pornocopia", Serpent's Tale, 1998.
3. Akdeniz Y. "Sex On The Net", South Street Press, 1999.
4. Article on "Sex On The Net" in ".net" magazine, November, 1999.
5. Jens Waltermann & Marcel Machill "Protecting Our Children On The Internet" Bertelsmann Foundation Publishers, 2000.
6. "Katie.com" by Katherine Tarbox, Dutton, 2000.
7. Aftab P. "The Parent's Guide To Protecting Children In Cyberspace", McGraw-Hill, 2000.
8. Travis A. "Bound And Gagged: A Secret History Of Obscenity In Britain", Profile Books, 2000.
9. Akdeniz Y., Walker C. & Wall D. "The Internet, Law And Society", Longman, 2000, especially Chapter 10.
10. Carr J. "Child Pornography" by, paper presented to 2nd World Congress Against Commercial Sexual Exploitation Of Children, Yokohama, Japan, 17-20 December 2001.
11. David Wilson and Jon Silverman "Innocence Betrayed", Polity Press, 2002.
12. Taylor M and Quayle E. "Child Pornography: An Internet Crime", Brunner-Routledge, 2003.
13. Dr Allyson MacVean and Detective Superintendent Peter Spindler "Policing Paedophiles On The Internet", New Police Bookshop, 2003.
14. Palmer T with Stacey L. "Just One Click: Sexual Abuse Of Children And Young People Through The Internet And Mobile Phone Technology", Barnardo's, 2004.
15. Healy Margaret A "Child Pornography: An International Perspective", United States Embassy, Stockholm, 2 August 2004.

Prezentat la 08.12.2008

СВІТОВИЙ ДОСВІД РОЗВИТКУ СОЦІАЛЬНОГО ПАРТНЕРСТВА ТА ЙОГО ФОРМУВАННЯ В УКРАЇНІ

*Светлана ПІКАЛЮК, кандидат юридичних наук,
Луцький інститут розвитку людини Університету «Україна»*

Their sides are the leading constituents of the system of social partnership. Determination of sides of social partnership is yet not enough worked, conclusions of theorists and practical workers there are the enough different, and directions of his perfection are not expressly certain.

The purpose of this article consists in determination of legal position of sides and their role in the mechanism of social partnership in Ukraine.

Регулювання соціальної сфери є одним із найважливіших напрямів державного управління, особливо в умовах перехідної економіки, коли вплив держави на економічні процеси зменшується, а потреба в державному втручанні зберігається через кризовий стан економіки і особливо соціальної сфери. Тому необхідна ефективна соціальна політика, що спроможна реалізувати та сконцентрувати зусилля державних органів на розв'язанні найгостріших соціальних проблем. Головним є формування надійної системи соціального захисту. Це, насамперед, захист від безробіття, забезпечення допомоги для непрацевдатних та найбідніших прошарків населення, поєднання страхової та державної систем соціального захисту, розвиток системи охорони здоров'я, освіти та інших галузей соціальної сфери

Однією із складових соціальної політики є соціальне партнерство — особлива система відносин, що виникають між найманими працівниками та роботодавцями за посередницької ролі держави з узгодження інтересів у соціально-трудої сфері та врегулювання соціально-трудої конфліктів. Систему соціального партнерства називають трипартизмом, оскільки у врегулюванні соціально-трудої відносин беруть участь три сторони: організації, що представляють інтереси найманих працівників; об'єднання роботодавців; держава.

Проблема врегулювання соціально-трудої відносин виникла одночасно з розвитком капіталістичного товарного виробництва, коли власники на засоби виробництва і наймані працівники остаточно визначилися як суб'єкти трудої відносин. Оскільки їхні інтереси у соціально-трудої сфері не збігалися, постало питання про створення механізму їх узгодження та врегулювання конфліктів. Спершу такий механізм виник стихійно і обмежувався боротьбою робітників за скорочення тривалості робочого дня і підвищення заробітної плати. У цьому протистоянні у робітників було значно менше можливостей, ніж у власників капіталу, котрих активно підтримувала держава, передусім у визначенні оплати робітникам і закріпленні у законодавчо-примусовому порядку певної тривалості робочого дня. [1, 297]

За твердженням вчених термін «соціальне партнерство» з'явилося вперше в промислово-розвинутих країнах Заходу в кінці XIX ст., коли в них почала

виникати виробнича демократія. Після другої світової війни в трудовому законодавстві країн Заходу стала все більше закріплюватися уступка капіталу (роботодавців) праці працівникам права на співучасть в управлінні виробництвом. [2, 208]

У першій половині ХХ ст. за умов посилення концентрації виробництва, ускладнення економічних зв'язків, загострення соціальних проблем, милітаризації економіки тощо відбулося розширення економічних функцій держави. Держава активніше почала втручатися в регулювання економічних і соціальних відносин. У багатьох країнах Західної Європи і США під тиском лівих сил і профспілок набуло розвитку соціальне законодавство. Після Другої світової війни сформувалася ідеологія *держави всезагального благоденства* (Welfare State). [3, 736]

За ідеологією «держави всезагального благоденства» і «соціальної держави», соціальна політика дає змогу стабілізувати суспільство, залагодити конфлікти та досягти утвердження солідарності й партнерства.

Створення у 1919 р. Міжнародної організації праці (МОП) та її цілеспрямовані зусилля зі сприяння впровадження в практику регулювання соціально-трудова відносин колективно-договірних форм також відіграли роль своєрідного каталізатора розвитку системи соціального партнерства. МОП напрацювала близько двох десятків конвенцій та рекомендацій, реалізація яких дала змогу багатьом країнам вибудувати свій механізм колективно-договірного регулювання соціально-трудова відносин. [4, 313]

Укладання колективних договорів і угод — важливий елемент соціального партнерства. Але *соціальне партнерство* не зводиться лише до цього, воно є більш складним поняттям, *це певна ідеологія, яка розкриває характер взаємовідносин двох класів у суспільстві – класу власників і класу робітників*. І від того, яке соціально-економічне становище ці класи посідають, як визначається їхня роль у суспільстві, який є рівень збігу інтересів цих класів, можуть формуватися і різні уявлення про те, що таке соціальне партнерство.

Тому недостатньо визначати соціальне партнерство як метод узгодження інтересів найманих працівників і роботодавців, яке здійснюється за посередницької ролі держави і виявляється в укладанні колективних договорів і угод. Скоріше, соціальне партнерство – це механізм цивілізованого вирішення соціально-трудова конфліктів та усунення суперечностей між інтересами робітників і власників, суспільний договір між найманими працівниками і роботодавцями на основі реалізації прав і інтересів сторін.

Підбиваючи підсумки, можна дійти висновків, що:

- соціальне партнерство – це ідеологія співробітництва найманих працівників з власниками капіталу, коли перші не посягають на основі існуючого ладу, а намагаються шляхом реформ і переговорів поліпшити своє становище;

- система соціального партнерства може ефективно функціонувати тільки за певних умов: коли економіка розвивається, а держава проводить активну соціальну політику в інтересах більшості населення; коли розвиненими

є парламентські форми демократії та інститути громадянського суспільства, що забезпечують представництво інтересів різних соціальних груп; коли організації робітників (партії, профспілки) мають достатню силу і користуються авторитетом у суспільстві.

У сучасному світі дедалі більше країн перебувають у стані економічної кризи. У цих країнах розуміють, що для виходу з кризового стану соціальні питання економічної політики мають вирішуватися через діалог, консультації та переговори підприємців, органів виконавчої влади, профспілок.

За радянських часів в Україні досить активно використовувалася майже вся атрибутика соціального партнерства – укладання колективних договорів і угод, участь робітників в управлінні виробництвом, провадилися консультації та переговори з соціальних питань тощо. Існували навіть плани соціального розвитку на підприємствах. Однак ці процеси ніхто не називав соціальним партнерством. Підґрунтям радянського суспільства, за офіційною ідеологією, була моральна, політична, економічна та соціальна єдність усіх членів суспільства. І нібито тому не могло існувати протилежних за своїм змістом інтересів і не виникало потреби у такому механізмі узгодження інтересів, як соціальне партнерство.

У чинному Кодексі законів про працю України відсутні норми про правові основи соціального партнерства у сфері праці. Але формування правової бази соціального партнерства в Україні складають нормативно-правові акти, що регулюють соціально-партнерські відносини, а саме:

- Закон України «Про колективні договори і угоди» від 1 липня 1993 року, так окрім традиційного укладення колективних договорів на рівні підприємств, з 1993 р. було започатковано укладення колективних угод на галузевому, регіональному та національному рівнях. Першим таким актом, укладеним на національному рівні, стала Тарифна угода (1993 р.), а згодом акти такого роду отримали назву "Генеральна угода", яка укладається переважно щороку. Закон України «Про зайнятість населення» від 1 березня 1991 року, Закон України «Про оплату праці» від 24 березня 1995 року, який передбачив дві сфери правового регулювання оплати праці — державну і договірну, Закон України «Про порядок вирішення колективних трудових спорів (конфліктів)» від 3 березня 1998 року, Закон України «Про професійні спілки, їх права і гарантії діяльності» від 15 вересня 1999 року, законодавчо врегулював представництво сторін у соціальному партнерстві та визначив їх правовий статус, Закон України «Про організації роботодавців» від 24 травня 2001 року, де соціальне партнерство визначено як систему колективних відносин між найманими працівниками, роботодавцями, виконавчою владою, які виступають сторонами соціального партнерства у ході реалізації їх соціально-економічних прав та інтересів, Основи законодавства України про загальнообов'язкове державне соціальне страхування від 14 січня 1998 року, Закон України "Про загальнообов'язкове державне соціальне страхування від нещасного випадку на виробництві та професійного захворювання, які спричинили втрату працездатності" від 23 вересня 1999 року, Закон України "Про загальнообов'язкове державне соціальне страхування на випадок безробіття" від 2 бе-

резня 2000 року та інші нормативно-правові акти, що регулюють діяльність сторін та органів соціального партнерства. Серед них перш за все слід назвати Положення про Національну раду соціального партнерства, затверджене Указом Президента України від 27 квітня 1993 року №151/93 (із змінами, внесеними Указами Президента №581/93 від 13.12.93; №70/99 від 27.01.99); Положення про Національну службу посередництва та примирення, затверджене Указом Президента України від 17 листопада 1998 року №1258/98.

Література

1. Михеев В.А. Основы социального партнерства: теория и политика. – М., 2001. С. 297.
2. Семигин Г.Ю. Социальное партнерство в современном мире. – М.: Мысль, 1996. С. 208.
3. Социальная политика: учебник /Под общ. ред. Н.А. Волгина. – М.: Экзамен, 2002. С. 736.
4. Толкунова В.Н. Трудовое право. М., 2002.– С.313.

Prezentat la 29.12.2008

ПРАВОВЕ РЕГУЛЮВАННЯ ЗАКОННОГО ПРЕДСТАВНИЦТВА В ЗАКОНОДАВСТВІ УКРАЇНИ

*Нина РЯЗАНЦЕВА, кандидат юридичних наук,
Луцький інститут розвитку людини
Університету «Україна»*

A representative of low office shows by itself one of important judicial facilities of representative and defence of interests of sides and other participants of the civil legal proceeding. Essence of him consists in judicial activity of representative or attorney, directed on defence of equitable rights and by the law of interests of other person, as a side or third person which takes part in business, state and public interests.

Зростання ролі представництва у цивільному процесуальному праві України зумовлене конституційними гарантіями реалізації прав громадян, а також зобов'язаннями України перед міжнародними та європейськими установами щодо реалізації та захисту прав людини. Проведення правових реформ в нашій державі обумовлює необхідність вдосконалення механізмів реалізації громадянами права на судовий захист від посягань на життя, здоров'я, честь, гідність, особисту свободу і майно, що гарантоване ст. 55 Конституції України. Відповідно до цієї норми представництво є процесуальним засобом реалізації основних прав та свобод людини і громадянина в тих правовідносинах, де особлива роль належить суду. Однак, в судовій практиці існує чимало питань, які потребують теоретичного опрацювання та врегулювання на законодавчому рівні. Існування таких недосконалостей обумовлено недостатньо законодавчою регламентацією цих питань, що виступає закономірним наслідком відсутності системних підходів до розуміння правової природи цивільного процесуального представництва.

Питання дослідження правового регулювання представництва в цивільному процесі розглядалися у наукових працях О.В.Дзери, Є.Г.Дріжчаної, Я.А.Розенберга, С.Я.Фурси, М.Й.Штефана та ін.

Мета даної статті полягає в спробі теоретичного дослідження сутності законного представництва, як одного з важливих процесуальних засобів репрезентації та захисту інтересів сторін і інших учасників цивільного судочинства, окресленні принципів особливостей, що характеризують представництво за його видами та повноваженнями представника. Загальновідомим є те, що далеко не кожний з учасників суспільних правовідносин спроможний самостійно забезпечити кваліфікований захист власних прав та законних інтересів при вирішенні відповідного спору. І в деяких з таких випадків закон імперативно зобов'язує забезпечити захист інтересів осіб, які такого захисту потребують внаслідок свого особливого правового статусу.

Як форма правозаступництва представництво є результатом становлення державної судової системи на самих ранніх етапах розвитку людської культури. Розмаїття термінів, якими визначалось представництво в епоху Римської імперії, наприклад - *agere, patrocinium, conditor, defensor, condemnation*

[1, с. 21] та інші - принципово визначало соціально-правову багатогранність цього явища, як відповідно врегульованого на ті часи інституту реалізації найрізноманітніших матеріально-правових інтересів зацікавлених осіб, які не могли бути реалізованими у будь-якій іншій формі, аніж через опосередкованість, тобто через народжуваний інститут представництва. Зі спливом часу в судах стала допускатись участь лише *procurator* або *cognitor*, яким надавалось право особисто замінювати участь відсутньої в суді сторони в разі її хвороби, недієздатності тощо. Це в розумінні тодішньої процесуальної цивілістики означало участь представника відповідача/позивача по судовим справам як присутньої, так і відсутньої сторони, або, відповідно, - повноправного процесуального помічника такої сторони [1, с. 74, 261]. Етимологічну основу цих понять склали терміни *cognitio* та *procuratio*, що мовою латині відповідно означало «прийняття на себе юрисдикції», «повноваження, управління, довіреність або особу, яка в якості представника діє в інтересах іншої особи чи осіб» [2, с. 35, 205].

Цивільне процесуальне представництво, як самостійний правовий інститут, можна розподілити на його види, як складові, що іманентно утворюють його систему.

Видам цивільного представництва в суді присвячені окремі норми – ст.ст.38, 39 Цивільного процесуального кодексу України (надалі по тексту – ЦПК України) [3, Ст.492]. Не дивлячись на те, що ці норми носять назву „Участь у справі представника” (ст. 38 ЦПК України) та «Законні представники» (ст. 39 ЦПК України), в дійсності класифікації видів представництва вона не дає. Зокрема, в ст. 38 ЦПК України містяться лише окремі правила регуляції представництва, які не відповідають на питання щодо власне видів представництва, і безпосередньо норми ст. 39 ЦПК України повністю присвячені правовому врегулюванню процесуального статусу законного представника.

До законного представництва слід віднести процесуальне представництво, яке виникає на підставі імперативного законодавчого припису або адміністративного чи судового акта за наявності таких юридичних фактів, як спорідненість, усиновлення, встановлення опіки чи піклування. Цей вид представництва здійснюється батьками, опікунами чи піклувальниками.

Законні представники мають право вчиняти всі ті процесуальні дії, виконувати які могли б особи, котрих вони представляють, якщо вони мали б цивільну процесуальну дієздатність. Реалізація цих повноважень у цивільному процесуальному судочинстві відбувається на підставі ст.39 ЦПК України, яка встановлює, що права і охоронювані законом інтереси недієздатних громадян, громадян, які не мають повної дієздатності, та громадян, визнаних обмежено дієздатними, захищають у суді їх батьки, усиновителі, опікуни та піклувальники, які подають до суду документи, що посвідчують їх повноваження.

Відповідно до положень Сімейного кодексу України (надалі по тексту – СК України) коло осіб, які мають право на захист інтересів неповнолітніх та немічних осіб значно розширений [4]. Більше того, СК України цим особам надається право представлення інтересів таких осіб без спеціальних на те повноважень. Зокрема, такими є положення СК України, які стосуються зазначених повноважень наступних осіб:

- батьків, які мають право звертатись до суду за захистом прав та інтересів дитини, а також непрацевдатних сина, дочки як їх законні представники (ст.154 СК України);

- повнолітніх дочки та сина у випадку звернення до суду за захистом інтересів непрацевдатних, немічних батьків (ст.172 СК України);

- баби і діда при зверненні до суду за захистом прав та інтересів малолітніх, неповнолітніх та повнолітніх непрацевдатних внуків (ст.258 СК України);

- сестри, брата, мачухи, вітчима у випадку звернення до суду за захистом прав та інтересів малолітніх, неповнолітніх та повнолітніх непрацевдатних братів, сестер, пасинка або падчерки (ст.262 СК України).

Наявність наданих законом повноважень зазначені особи мають підтверджувати суду офіційними документами, які встановлюють родинні зв'язки, необхідні для виконання в цих випадках представницьких функцій (паспорт, свідоцтво про народження, документи про всиновлення або опіку чи піклування тощо).

На наш погляд, до законного представництва слід також віднести і представництво інтересів громадянина або держави в суді, яке виконується органами прокуратури на підставі ст.121 Конституції України та Закону України „Про прокуратуру” [5, Ст.793]. Як цілком справедливо зазначає Н.В.Руденко, функція представництва інтересів громадянина або держави в суді за своєю значущістю поставлена законодавцем на друге місце в переліку конституційних прокурорських функцій. Ця функція для органів прокуратури є новою: її не мала ні Прокуратура Союзу РСР, ні Прокуратура України. Такого формулювання функції органів прокуратури немає і в інших державах пострадянського простору [6, С.69].

Дослідження правової природи інституту законного цивільного процесуального представництва у цивільному процесі України сприятиме удосконаленню правового статусу учасників правовідносин, процесуального становища представника, визначенню специфіки існуючих правовідносин, удосконаленню способів реалізації процесуального представництва під час здійснення судочинства у цивільному процесі.

Література

1. Бартошек М. Римское право. Понятие, термины, определения. – М.: Юридическая литература, 1989. – 447с.
2. Латинская юридическая фразеология / Составитель Б.С.Никифоров. – М.: Юридическая литература. – 1979. – 264с.
3. Цивільний процесуальний кодекс України від 18.03.2004р. // Відомості Верховної Ради України. – 2004. - № 40-41, 42. – Ст. 492.
4. Сімейний кодекс України від 10.01.2002р. // Відомості Верховної Ради України. – 2002. - № 21-22. – Ст.135.
5. Закон України „Про прокуратуру” від 05.11.1991р. // Відомості Верховної Ради України. – 1991. - № 53. – Ст.793.
6. Руденко Н.В. Представительство интересов гражданина или государства в суде как функция органов прокуратуры в Украине // Государство и право. – 2002. - № 1. – С.69.

Prezentat la 29.12.2008

4

ASPECTE COMPARATIV –
CONTRASTIVE ÎN FILOLOGIA
CONTEMPORANĂ

L'APPRENTISSAGE COOPÉRATIF: UN DEFI POUR LES PROFESSEURS DE LANGUE

Valentina ANDRONIC, IRIM

În articolul dat se pune accent pe diversitatea metodelor de învățare prin cooperare, care oferă o soluție pentru a demonstra că metodele și tehnicile de învățare prin cooperare pot consolida atitudinile pozitive față de învățare, pot îmbunătăți performanțele și stima de sine ale elevilor, putând promova interacțiunea pozitivă și sprijinul reciproc între elevi.

S-a încercat să se pună în evidență modalitatea în care decurge învățarea prin cooperare, procesele individuale și de grup cu privire la învățare, avantajele și dificultățile învățării prin cooperare din perspectiva organizațională. Deci, învățarea prin cooperare este motorul schimbării organizaționale.

L'apprentissage coopératif est une activité d'apprentissage en groupe, organisée de façon à ce que l'apprentissage soit dépendant de l'échange d'informations socialement structuré qui s'effectue entre les apprenants du groupe. C'est également une activité dans laquelle l'apprenant est responsable de son propre apprentissage et motivé pour participer à l'apprentissage des autres.

Cette méthode favorise l'acquisition d'habilités cognitives et sociales qui ne sont pas innées. Les apprenants qui ont souvent l'occasion de travailler ensemble, dans le contexte de l'apprentissage coopératif, pourront peu à peu mettre en pratique ces habilités et, ainsi, les acquérir.

De plus, l'apprentissage coopératif soutient et facilite le transfert des connaissances. Cette méthode rejoint, sous cet aspect, les objectifs de l'enseignement stratégique. En effet, les interactions sociales que l'apprentissage coopératif permet incitent les apprenants à verbaliser et à reformuler leurs idées, à les confronter, à discuter et à comparer leurs façons d'apprendre. La création d'un contexte favorise à la discussion des connaissances, au sein d'un groupe de coopération, améliore la qualité de l'apprentissage en soutenant le transfert des connaissances. [1, p.77]

L'apprentissage coopératif : travaux de recherche

L'apprentissage coopératif a commencé et s'est développé largement aux États-Unis, en Israël et en Allemagne. On peut le définir comme une approche d'apprentissage par petits groupes, organisée de façon à ce que l'apprentissage se déroule plus efficacement grâce à des échanges d'information, à la fois à l'intérieur des groupes et entre les groupes. Dans une classe coopérative, chaque enseignant est non seulement responsable de son propre apprentissage mais l'est aussi de celui de ses camarades. Tous sont engagés dans la réalisation d'une tâche spécifique au sein d'un groupe et au sein de la classe. Une des caractéristiques principales de ce type d'approche est l'ambiance de collaboration qui se développe dans le contexte scolaire où il est expérimenté.

L'efficacité pour l'éducation de l'interaction entre pairs a été démontrée depuis environ cinquante ans par de très nombreux travaux de recherche, d'études de cas et d'enquêtes, et comparée à celle des modes d'apprentissage compétitifs ou individuels. [1, p.121]

Plusieurs enquêtes sur les effets positifs de l'utilisation de méthodes coopératifs, et ce, dans différents champs, pour des apprenants d'âges différents, accomplissant des tâches variées, ont toutes montré combien on peut améliorer les résultats des apprenants en utilisant ce type de méthodes.

A ce titre, l'étude menée par Johnson & Johnson (1989) sur l'efficacité comparée des méthodes d'apprentissage coopératif et individuel est particulièrement intéressante. Leur étude montre que, sur 349 étudiants (53% dans des écoles secondaires, 41% à l'université, 5% d'adultes, 1% au niveau préélémentaire), l'apprentissage coopératif conduit, en moyenne, à de meilleurs résultats que les modes compétitifs (0,66%) et que les modes individuels (0,63%). Il est frappant de constater qu'avec ce mode de travail les étudiants issus de groupes ethniques minoritaires et ceux qui, d'ordinaire, atteignent juste la moyenne ou légèrement en dessous, obtiennent de meilleurs résultats. Quant aux élèves qui sont d'habitude au-dessus de la moyenne, confrontés aux méthodes coopératives, ils continuent d'obtenir de bons résultats ou les améliorent encore (Dansera 1985, Slimane 1984).

Il a été prouvé que l'apprentissage coopératif a une influence bénéfique sur le développement de comportements sociaux positifs (Johnson & Johnson 1986) ainsi que sur les relations sociales et interraciales (1991). [2, p.78]

Il a amélioré également l'estime que les apprenants portent à eux-mêmes (Slavin 1983) ainsi que leur développement cognitif.

Les nouveaux enjeux de l'apprentissage coopératif

Le recours croissant à la coopération dans les pratiques de classe afin de développer les habilités cognitives (argumenter, catégoriser, vérifier ...) et sociales (respecter l'autre, attendre son tour ...) des élèves souleva la question de son efficacité didactique. Selon Cohen (1996), différents domaines de recherche se sont penchés ces dernières années sur cette interrogation. Ainsi, s'inscrivant dans le cadre de la pédagogie expérimentale, une série de recherches focalisées « *sur l'étude de l'efficacité des processus et des méthodes d'enseignement* » a démontré que le travail de groupe produisait aussi des effets significatifs sur le plan de l'acquisition des apprentissages scolaires spécifiques. [5, p.57]

De nombreux chercheurs, essentiellement américains, se sont intéressés aux facteurs, à savoir les processus et les ressources, qui régissent l'efficacité de l'apprentissage coopératif. Pour Abrami et al. (1996), l'une des principales raisons du succès de ce type d'approche provient de la volonté et du besoin d'entraide mutuelle entre pairs dans l'optique de la réussite collective et des apprentissages individuels. Cette forme d'interaction entre les élèves, qui fait que le succès de l'un contribue à celui de l'autre et réciproquement, et qui pousse à la responsabilisation de chacun à l'égard du groupe (Slavin, 1993), est appelée « *interdépendance positive* ». Elle se distingue de « *l'interdépendance négative* » laquelle engage les élèves à travailler les uns contre les autres ou de « *l'indépendance* » qui caractérise

des situations d'apprentissage au cours desquelles les élèves travaillent individuellement sans qu'il y ait coopération ou compétition. [2, p.45]

Tuckman et Jensen (in Abrami et al. 1996) ont insisté sur l'importance de connaître les étapes par lesquelles passe un groupe pour connaître sa pleine mesure. D'autres spécialistes ont démontré l'incidence de la nature de la tâche sur la productivité du groupe. Ainsi, l'activité doit mener à des objectifs admis par tous (Johnson & Johnson, 1989) et être suffisamment complexe pour nécessiter la mobilisation des ressources diversifiées de tous les membres du groupe afin d'être réalisée (Cohen, 1994).

Du point de vue des ressources, il a été relevé que la taille du groupe et le temps qui lui est imparti entraîne des effets significatifs sur la productivité de ses acteurs.

Abrami et al. (1996) mettent en avant la méta-analyse de Jackson et Williams (1998) qui dévoile « *qu'il existe dans les tâches additives une relation curviligne entre la taille du groupe et la perte de productivité* ». Ils évoquent également les travaux de Fox et Lorges (1962) qui indiquent qu'une séquence didactique trop courte empêche le groupe de coordonner ses efforts.

En France, Meirieu (1996) précise la structure générale du groupe « d'apprentissage ». Selon lui, « *la mise en place d'un réseau de communication homogène entre les participants, la distribution des matériaux aux participants de telle manière que la réalisation du projet requière la participation de chacun, l'organisation d'un mode de fonctionnement impliquant chacun à la tâche commune en fonction de l'objectif qu'on entend lui faire atteindre* » sont des conditions de fonctionnement qui doivent le caractériser ». [4, p.15].

Les conditions essentielles au fonctionnement opératoire du groupe "d'apprentissage" dégagées, Meirieu propose, en lieu avec quatre types d'opérations mentales, une taxonomie des différentes modalités sous lesquelles il peut être envisagé :

- Le groupe d'apprentissage à la pensée déductive vise à permettre au sujet d'obtenir l'évaluation de ses propos et de ses actes afin de pouvoir les modifier si besoin est. Chaque participant du groupe passe tour à tour du rôle d'évalué à celui d'évaluateur.

- Le groupe d'apprentissage à la pensée inductive cherche à faire découvrir au sujet « *une proposition générale à partir de la considération de matériaux empiriques* ». Chaque membre du groupe doit posséder les capacités nécessaires au projet et être en possession d'une partie seulement des matériaux de travail.

- Le groupe d'apprentissage à la pensée dialectique a pour finalité de faire prendre conscience à ses intervenants de la variété possible des concepts de leur interdépendance afin de les organiser en un système. Dans cette forme de groupe les « *rôles sont permutés de telle manière que chaque participant représente successivement chacune des propositions de l'ensemble instrumental; ce procédé est renouvelé autant de fois que nécessaire* ».

- Le groupe d'apprentissage à la pensée divergente se donne pour objectif de permettre au sujet « *de se dégager de ses habitudes mentales, et l'entraîner à opérer des agencements inattendus et à envisager des hypothèses nouvelles* » par le

truchement d'un apport collectif et diversifié d'éléments d'informations nécessaires au projet. [4, p.71].

Cela étant, et comme j'ai pu le constater, il ne suffit pas de regrouper des élèves et de leur confier une tâche commune pour que se produisent des interactions et que celles-ci débouchent sur un résultat probant. Une des problématiques majeures de l'apprentissage coopératif tient donc au moyen d'induire des interactions fructueuses entre pairs.

Abrami et al. (1996) distinguent trois grandes catégories de motivations, qui influent sur la volonté de coopérer avec les autres : les motivations liées aux résultats, les motivations liées aux moyens et les motivations liées aux relations interpersonnelles. Les premières se rapportent aux récompenses, à la reconnaissance et à l'atteinte de l'objectif. Les deuxièmes sont en relation avec la tâche : son attrait, sa nouveauté et sa structure (ampleur, complexité, divisibilité). Les dernières sont activées par l'aide fournie et reçue des pairs ainsi que par le sentiment d'appartenance au groupe. [3, p.79]

L'apprentissage coopératif et le travail de groupe traditionnel

Demander aux apprenants de se mettre en petits groupes, leur demander de travailler à des tâches spécifiques, créer les conditions d'une bonne interaction, tout cela ne fait pas une leçon coopérative et ne suffit pas à créer un contexte coopératif. Cela met seulement en place un travail de groupe, et que nous, les enseignants de français langue étrangère, connaissons depuis longtemps et dont nous avons remarqué qu'il ne modifiait pas de façon fondamentale l'apprentissage de nos élèves. Mettre en œuvre un cours coopératif demande de comprendre et de mettre soigneusement en pratique les cinq éléments essentiels de l'apprentissage coopératif tels qu'ils ont été décrits par Johnson & Johnson. C'est la seule façon d'améliorer réellement le travail en classe, de planifier les leçons, les activités, les exercices et les cours dans une perspective coopérative :

- Créer une interdépendance positive, grâce à des obstacles et des objectifs où tout le monde est impliqué, en tant qu'individu et en tant que groupe, est le premier élément et le plus important. Chaque apprenant sait qu'accomplir ces tâches et atteindre l'objectif fixé dépend entièrement de lui et entièrement de la performance du groupe. Si l'un des membres du groupe échoue, tout le monde échoue. L'interdépendance peut être créée par l'objectif, par la tâche, par la récompense, par les différents rôles donnés aux membres du groupe, ainsi que par le matériel utilisé.

- Le deuxième élément est la prise en compte individuelle et collective de la performance, de la tâche et de la réussite des objectifs. Personne ne peut se laisser tirer par le reste du groupe. Chaque membre du groupe doit pouvoir évaluer la contribution de chacun et avoir une vue précise des progrès du groupe dans l'accomplissement des objectifs fixés.

- Le troisième élément qu'il faut garder à l'esprit, lorsque l'on organise un cours coopératif, est la création d'une interaction positive et active entre chaque membre du groupe, car l'apprentissage de chacun dépendra par la suite de la contribution de tous. La façon de former les groupes et les équipes est un élément essentiel de l'apprentissage coopératif. Les critères retenus pour regrouper les apprenants peuvent varier. Ils peuvent dépendre du type de tâche donnée, ils peuvent être déterminés par le professeur ou par les élèves. Ils peuvent viser à former des

groupes hétérogènes ou homogènes. Dans tous les cas, ces critères sont étroitement liés à une perspective coopérative.

- Le quatrième élément est l'enseignement explicite de ce que l'on appelle les savoir-faire sociaux, ces compétences interpersonnelles particulièrement nécessaires pour interagir dans un groupe ou dans une équipe. Il est essentiel d'enseigner, de façon explicite, des compétences de groupe, celles qui ont pour but de favoriser les capacités à diriger, à négocier, à résoudre les conflits ou à communiquer en public. Apprendre et développer ces compétences à la même valeur qu'acquérir les compétences et les savoirs requis pour accomplir la tâche qui a été donnée au groupe.

- Le cinquième et dernier élément est l'évaluation en groupe du travail effectué. C'est une réflexion, guidée par le professeur, sur la perception par les membres du groupe des progrès individuels, et collectifs. A cet égard, il est important d'aider les apprenants à observer systématiquement les processus qu'ils ont suivis en utilisant des grilles ou des schémas d'observation. Si l'on analyse les éléments essentiels d'une leçon coopérative, on peut distinguer qu'elle est différente d'un travail de groupe traditionnel où l'on n'a pas besoin d'une motivation réelle pour travailler ensemble et où, souvent, on ne travaille pas aussi bien que si l'on était seul. Dans le travail de groupe traditionnel, les résultats sont toujours liés à la performance de chaque individu et les interactions entre les membres du groupe qui ont précédé le résultat ne sont jamais prises en compte. Dans le groupe coopératif, au contraire, le fait de créer une interdépendance positive, le fait d'être personnellement responsable de son propre travail ainsi que de celui du groupe, le fait de souligner l'importance des relations interpersonnelles, les savoir-faire du groupe ainsi que le fait de valoriser les processus rendent ce type d'approche véritablement unique et particulièrement efficace pour l'apprentissage. [6]

Les stratégies d'enseignement et d'apprentissage

Je voudrais souligner que les stratégies d'enseignement et d'apprentissage se placent souvent à titre de suggestion. Elles ne conviennent pas forcément à toutes les matières ni à toutes les personnalités.

Par exemple :

- **L'apprentissage coopératif** : L'apprentissage en petits groupes est une façon d'organiser les expériences du programme d'études afin d'assurer la participation des élèves et l'interdépendance des tâches d'apprentissage. Les apprenants ont besoin de l'orientation et de l'appui de l'enseignante ou de l'enseignant afin d'apprendre comment travailler en collaboration, de façon efficace et organisée.

- **L'apprentissage expérientiel** : Il est centré sur l'apprenant. L'apprentissage vise le processus autant que le produit. Il favorise l'objectivation et implique la réflexion personnelle sur une expérience à l'intérieur ou à l'extérieur de la salle de classe. Cet apprentissage fait à des activités réelles résultant dans un apprentissage inductif qui peut s'appliquer dans d'autres contextes.

Exemple : excursions, jeux de rôles, sondages, observation sur le champ, simulation, visualisation, etc.

- **La conférence :** La conférence en équipe de deux permet de discuter d'idées et de problèmes variés ou en petits groupes; elle peut être réalisée de diverses façons avec l'enseignante ou l'enseignant, les autres élèves.

Exemple: On peut proposer une diversité de thèmes pour la conférence : « Comment lutter contre la violence familiale? ». « Inégalité entre femmes et hommes ». « L'Islam – génocide de la pensée ». « L'arme nucléaire, une technologie banale? » « Les nouvelles méthodes de lutte contre les structures terroristes ». « L'immigration. Les droits d'asile », etc.

- **Le casse-tête :** L'objectif de cette méthode d'apprentissage coopératif est de permettre aux apprenants d'acquérir des perspectives et des points de vue variés en participant à des groupes spéciaux, en mettant en commun et en intégrant les connaissances acquises au sein d'un groupe.

- **Le contrat d'apprentissage :** Un contrat d'apprentissage est un plan d'activités négociées entre l'enseignante ou l'enseignant et les apprenants et qui vise à répondre aux besoins et aux intérêts d'un ou d'une élève ou d'un petit groupe d'élèves. Par exemple, un contrat d'apprentissage peut résumer, élargir ou modifier les attentes du programme, ou modifier le cadre et les attentes sur le plan de l'apprentissage.

- **L'enseignement semi - dirigé :** Il est centré sur l'élève la plupart du temps. L'élève s'implique activement en observant, en effectuant de la recherche, en formulant des hypothèses et en tirant des conclusions :

- la résolution de problèmes
- l'étude de cas
- la lecture pour comprendre
- la discussion et la réflexion
- les exercices de closure
- la recherche.

Exemple : On peut proposer les sujets suivants de discussion:

- Comment pouvons-nous combattre la pollution?
- Que pensez-vous du clonage humain?
- Quelle est votre opinion sur les boissons énergisantes? Etc.

A la fin de telles discussions on fait toujours une conclusion : Est-ce que la participation de chacun a été égale? Quelles sont vos conclusions?

- **L'étude de cas :** Un problème concret est choisi et étudié par les élèves. L'étude de cas peut être réalisée à partir d'un problème réel ou simulé. L'étude de cas fait souvent appel un jeu de rôle qui permet aux élèves de comprendre clairement le problème et de déterminer des solutions possibles.

- **La recherche en groupe** cherche à impliquer fortement les apprenants dans la structuration de l'activité qui vise à l'accomplissement d'une tâche coopérative complexe. Les élèves intéressés par un sujet commun se regroupent et négocient entre eux des stratégies à adopter pour mener à bien un projet. L'activité du groupe est stimulée par l'indépendance liée à la tâche.

- **Le tour de table:** Dans un tour de table, les élèves, en petits groupes, ont des échanges structurés avec chaque élève, qui présente des idées et de l'information. Ce tour de table fait appel à des textes rédigés par chacun des participants, etc.

- **Les discussions :** Les discussions sont des échanges structurés qui permettent aux apprenants des sujets de réflexion, de réagir à des idées, de traiter des

informations et d'articuler leurs réflexions dans des échanges verbaux avec les enseignants et les autres élèves.

Exemple: Des thèmes pour la discussion: « L'environnement, c'est nous », « Le rôle de la famille dans la société », « Les effets de l'enseignement de Bologne », « Le respect des droits de l'homme dans les pays musulmans », « Les effets positifs et négatifs de la mondialisation ».

- **L'enseignement dirigé :** Je propose aux apprenants de fournir de l'information par : des démonstrations, de comparaisons et des contrastes, des questions didactiques, des guides pour lire, écouter, visionner, des exercices et applications, etc.

- **Les études indépendantes :** Les études indépendantes permettent aux apprenants, sous notre direction, d'apprendre à organiser et explorer en détail de façon indépendante, un domaine d'intérêt ou à approfondir leur apprentissage.

- **Les exercices en petits groupes:** Les apprenants font des exercices et des révisions à deux ou en petits groupes, afin de consolider leurs connaissances ou d'approfondir leurs aptitudes.

Cela se rapporte à la grammaire. Ils accomplissent les conditions des exercices de différents thèmes, comme : Féminin et pluriel des noms. Place de l'adjectif et ses degrés de comparaison. Emploi du subjonctif dans des phrases subordonnées.

- **L'exposé :** L'exposé est une présentation orale de l'information au cours de laquelle l'apprenant doit prendre des notes.

- **Le journal réponse:** Le journal réponse est une forme d'écriture qui permet aux apprenants d'établir des liens réfléchis avec les textes littéraires ou autres, à l'aide d'explications, d'analyses, de questions, de réflexions ou d'interprétations, ce qui leur fait connaître de nouveaux points de vue et enrichit leur appréciation ou leur compréhension.

- **La lecture dirigée :** La lecture dirigée est une méthode qui permet de soutenir l'apprentissage des apprenants et d'appliquer des techniques de lecture par le biais d'interactions à propos des idées et des informations contenues dans le matériel de lecture, et de leur interprétation.

- **La lecture individuelle :** La lecture individuelle est une composante du programme de lecture qui permet aux élèves de faire des lectures et des apprentissages à partir de textes choisis en fonction de leur intérêt dans un ensemble de textes sélectionnés au préalable par le professeur.

- **Le modèle:** La fabrication d'un modèle permet de reproduire des systèmes réels ou imaginaires, des objets, des idées, des événements, des contextes, des phénomènes.

- **La recherche :** La recherche est une méthode d'enquête qui permet aux élèves de réunir, choisir, organiser et de présenter de l'information afin d'approfondir leurs connaissances et leur capacité à effectuer de nouveaux apprentissages.

- **La simulation:** La simulation est une reproduction de la réalité dans laquelle les élèves réagissent comme si la situation est réelle.

- **Le test de closure :** Le test de closure consiste à indiquer les phrases ou les mots manquants dans un texte. Le test de closure favorise l'écoute et la compréhension de lecture.

Donc, on peut mentionner qu'en réalisant les tâches, les apprenants font des hypothèses, se disputent, interagissent et prennent toujours mieux conscience des

potentialités du langage. A l'intérieur d'un groupe, différents rôles tels ceux de secrétaire, de modérateur, de porte-parole, d'observateur ou encore de « minuteur » sont répartis entre les membres du groupe afin d'optimiser l'apprentissage et d'assurer l'interdépendance. Ces différents rôles fournissent, à l'intérieur de la classe, des perspectives différentes et stimulantes pour les apprenants comme pour les professeurs. [6].

Les problématiques de l'apprentissage coopératif

Cependant, si cette redéfinition du rôle de l'enseignant et du réseau de communication participe d'une part, à l'éclosion de nouvelles attitudes et compétences, d'autre part, à l'acquisition de nouveaux savoirs, elle contribue également à l'avènement de problématique souvent inédites, liées à la gestion de la classe ou à l'évaluation des progressions individuelles. Ainsi, Gagnebin, Guignard et Jaquet (1997), mettent en garde les enseignants en déclarant que le travail de groupe serait « *plut délicat à gérer, tant pour l'organisation de la classe que pour les aspects affectifs qu'il met en jeu* ». (1997).

L'espace des possibles qui s'offrent aux élèves peut mener ceux-ci, surtout lorsqu'ils ne sont pas familiers avec la méthode et que les habilités cognitives et sociales requises ne sont pas acquises, à toutes sortes de conduites défavorables aux apprentissages.

Abrami et al. 1996), tout en proposant des pistes de solution, exposent quelques-uns des problèmes courants auxquels doivent faire face les enseignants comme l'augmentation du niveau de bruit, la dissipation des élèves, la gestion des rythmes de travail individuels et collectifs ainsi que les dispositions socio-affectives des élèves. [3, p.95]

Ainsi, Gagnebin, Guignard et Jaquet (1997) déclarent qu'il n'est pas sûr que le travail de groupe « *convienne pour toutes les connaissances* ». Je dirais qu'à ce propos certaines tâches ne se prêtent pas au travail de groupe. On distingue même trois types d'activités pour lesquels cette pratique ne se justifie pas, car étant alors moins efficace que l'enseignement frontal ou le travail individuel :

- Si aucune division du travail n'est requise dans la réalisation de la tâche, il y a aura émergence de l'individualisme;
- Si la taille du groupe est trop élevée, les problèmes de contrôle seront trop complexes et l'activité en sera affectée;
- Si le groupe de production instaure une norme de production plus faible que la production de l'individu isolé, le groupe ne sera pas opératoire.

Mirieu, quant à lui confirme que le groupe d'apprentissage ne constitue pas un dispositif efficace pour toutes les tâches (1996).

Selon lui, « *il nous faut renoncer à ériger le groupe d'apprentissage en système pédagogique global. Cela ne serait légitime, ni au plan du développement intellectuel de l'enfant, ni au niveau de l'organisation des savoirs, ni dans le domaine de la formation politique des élèves* ». [4, p.125]

Mettre en oeuvre un apprentissage coopératif dans une classe demande de structure soigneusement, précisément et systématiquement, les éléments essentiels présentés plus haut et de construire des relations et un environnement de classe cohérent pour les apprenants. Pour pouvoir assurer un enseignement coopératif, il faut être prêt à changer le rôle que l'on joue dans la classe, ses attitudes et ses façons d'être. A cet égard, il n'est pas facile d'appliquer l'apprentissage coopératif car il n'exige pas seulement de savoir utiliser des techniques et de mettre en oeuvre des activités qui agissent sur le processus d'apprentissage, ou qui influent sur la communication et les relations entre les personnes à l'intérieur du groupe. C'est plus que cela. C'est un changement profond et complexe qui implique le professeur personnellement en remettant en question ce à quoi il croit et ses principes

d'enseignement, le forçant à revoir son rôle, ses habitudes et ses attitudes. Changer les rôles, accepter des changements profonds, développer des compétences sociales souvent ignorées ou considérées comme allant de soi dans la vie de tous les jours demande beaucoup de temps aux apprenants comme au professeur. Dans bien des cas, il est en outre nécessaire de développer une autre compétence : être capable d'attendre le moment où le changement se produit chez l'apprenant et à l'intérieur du groupe, ce qui, ne coïncide presque jamais avec le temps imposé par la situation d'enseignement.

Conclusion

En résumé, si le travail de groupe présente de nombreux avantages, des recherches mettent en évidence qu'il ne permet pas de résoudre tous les problèmes pédagogiques et qu'il est même susceptible de créer d'autres difficultés avec lesquels l'enseignant devra composer.

En attendant, un tel travail pourra sembler difficile à mettre en pratique, mais les défis qu'il propose peuvent stimuler ceux qui sont confrontés aux problèmes d'aujourd'hui les brûlants : l'éducation à l'interculturel, l'apprentissage individualisé et la structuration du « Corsi di recupero ».

Je voudrais souligner que le principal moteur des apprentissages pourrait donc être dans la qualité des interactions sociales mises en œuvre au sein des groupes, dans la gestion que les apprenants (élèves) font eux-mêmes des processus intergroupaux.

Références

1. Baudrit Alain. L'apprentissage coopératif. Origines et évolutions d'une méthode pédagogique. Bruxelles, 2005.
2. Slavin. Apprentissage en équipe. Paris, 1983.
3. Abrami, P.C. L'apprentissage coopératif. Théorie, méthodes, activités. Montréal : Éditions de la Chenillère, 1996.
4. Meirieu Philippe. Apprentissage coopératif. Éduquer et instruire, 1996.
5. Cohen, E. Le travail de groupe, stratégies d'enseignement pour la classe hétérogène. Montréal, 1994.
6. Webographie.
7. Le travail en équipe : apprentissage en collaboration avec d'autres. –in. : www.fse.ulaval.ca/fac/tact/fr
8. Le travail collaboratif et son effet sur l'apprentissage et l'enseignement. E.Villot-Leclercq. www.ac-grenoble.fr

Prezentat la 18.11.2008

PRINCIPII ETICE ÎN DRAMATURGIA DIN MOLDOVA (anii 1970 – 1980)

Larisa BERGHI, IRIM

Dans cet ouvrage sont étudiées et présentées les idées de la dramaturgie nationale des années 1960-1980. Ces idées tiennent de l'extension des idéaux et des dignités nationales, effectuée à l'aide des recherches des traditions populaires élucidées dans les œuvres dramatiques. Il s'agit de la sortie de l'homme de l'anonymat par sa jonction à l'intérêt social à travers la dramaturgie et la culture théâtrale. Cette culture engendre certaines idées synthétiques que reflètent les drames et les espoirs de la vie spirituelle du peuple.

Autrement dit, il s'agit de la stimulation de la conscience de notre authenticité spirituelle; de l'effort de retrouver certaines traditions régénératrices.

În perioada postbelică dramaturgii basarabeni abordează o serie de probleme substanțiale legate de rezistența spirituală și morală, evidențiind diverse laturi ale umanului, sacrului, specificului național. O contribuție deosebit de importantă în reabilitarea eticului și a sacrului a avut-o opera dramatică a eminentului scriitor basarabean I. Druță, a dramaturgilor D. Matcovschi, Gh. Malarciuc, I. Podoleanu, A. Strîmbeanu, A. Busuioc, A. Marinat, I. Puiu ș.a. În dramele druțiene și a celor ce l-au urmat, în prim-plan apare artisticul, poeticul, coloritul național. Odată cu prezența unor sentimente puternice, de regulă contradictorii, se impune limbajul artistic original, bogat în metafore, comparații, personificări și alte modalități poetice.

La sfârșitul anilor '70 începutul anilor '80 dramaturgii mai noi sunt mai atenți la „aratările imediate” ale conflictelor, adîncind problematica morală și psihologică.

Ion Druță a încheiat-o cu ciclul de piese naționale. Dramaturgii își dau seama că s-au schimbat vremurile, cerințele, abordează alte teme și un alt mod. De la poetic se trece la un teatru în care predomină ideea profundă adesea de rezonanță filozofică. Dramaturgul Ion Druță îmbină tradiționalul cu tematica religioasă în *Apostolul Pavel, Căderea Romei* ș.a.

Piesa *Apostolul Pavel* a intrat în patrimoniul literaturii universale, care a suscitat interesul spectatorului prilejuind emoții de profundă vibrație. În piesă se întrevide lecția Credinței creștinești și a Omeniei, a respectului pentru ai tăi. *Apostolul Pavel* este o parabolă a existenței umane, a vieții Omului pe pământ, a credinței și misiunii lui, a chemării divine și a prăbușirii omului în iadul răutăților satanice, multe dintre care tot el le-a inventat. Totodată este, prin mesajul ei, o rugăciune, un Crez, un Imn al buneii înțelegeri între oameni. Interpreții spectacolului radiofonic au evoluat excelent, au creat personaje memorabile, cu chipuri morale distincte, Ion Puiu de la drama poetică – metaforică, *Odochia* – strîns legată de folclorul național trece la *Osînda*, apropiindu-se vădit de drama social-politică.

Apar o serie de nume noi în dramaturgie. O deosebită dezvoltare capătă comedia angajată în dezvoltarea unor probleme acute ale vieții sociale: Nicolae Esinencu, *Fumuarul*, montată la teatrul M. Eminescu de V. Ignat, Petru Cărare comedia *Străinul*, M. Ștefan (pseudonimul M. Poiată), Arhip Cibotaru, *Frunza de pe urmă*, Gheorghie Urschi *Mezinul*.

Comedia lui N.Esinencu *Fumuarul* a fost montată prima dată în afara republicii, ca mai apoi să vadă lumina rampei la Teatrul academic în regia lui Victor Ignat. Regizorul a știut să valorifice situațiile de un comism gîlgîitor, cu un caracter convențional, vizibil șarjat, și totuși situațiile și personajele sunt verosimile, apropiate de viața reală.

Un alt scriitor cunoscut în primul rînd ca actor, Gheorghe Urschi, a montat la teatrul „Luceafărul” mai multe spectacole printre care și piesa *Mezinul*, care a fost jucată ani în șir la „Luceafărul”. Această piesă abordează teme arzătoare din viața reală, relațiile dintre părinți și copii, povara bătrîneții, atitudinea față de obiceiurile și datinile populare, omenia și relațiile dintre oameni, lipsa de spiritualitate, problema alcoolismului, artistul și goana după slavă. Spectacolul a avut o realizare artistică valoroasă.

Se manifestă tot mai pregnant tendința spre un limbaj dramatic modern, mai ales la Val Butnaru – *La Veneția era cu totul altfel*, urmată mai tîrziu de piesele *Sacsofonul cu frunze roșii* și altele în care se întrevăd și anumite nuanțe ale postmodernismului, ce va fi mai tîrziu abordat din plin de o nouă pleadă de autori dramatici – Nicolae Negru, Dumitru Crudu, Constantin Cheianu, Gheorghe Coldăreanu. Piesa „*La Veneția e cu totul altfel*” e o subtilă parodie a realităților noastre de atunci, dar și de acum: prin casa lui Confucius și a soției sale Euridice curge un rîu, pe celalalt „mal” rămîindu-i niște camașe și cravata gri, la care ținea în mod deosebit.

Deși e concepută în două registre diferite - scenele caricaturale, satirice, alternează cu scene poetice, de un lirism copleșitor. E o parodie de un înalt nivel de abstractizare, fără mijloace „pirotehnice”, așa încît trecerea către alte stări și atitudini nu produce un disconfort de percepție, ci, dimpotrivă, acutizează senzația de burlesc, bizar, absurd ce o trăiești pe malul rîului care îți taie casa în două. „O trăiești”, deoarece înțelegi că e vorba despre noi înșine, despre tine însuși.

Prin 1989, „*La Veneția e cu totul altfel*” s-a jucat cu sălile pline. Era un succes, lumea vorbea despre acest spectacol, s-a scris despre el, dar există, totuși, o deosebire între succesul lui Butnaru și să zicem al lui Ion Druță sau Dumitru Matcovchi? În mod ciudat, faima spectacolului nu atrăgea după sine popularitatea autorului. De altfel, piesa e valabilă și azi.

Val Butnaru este, fără îndoială, un dramaturg de pe linia întai a dramaturgiei românești, nu numai a celei basarabene. Suntem de acord cu Constantin Cheianu că: „*Val Butnaru și-a propus în mod programatic, de la primele sale piese, să scrie un alt fel de teatru decît cel care s-a făcut pînă la el în Basarabia, un teatru al generației '80, conectat la tendințele cele mai noi ale dramaturgiei europene și mondiale*” Personajele sale se impun prin biografie, caracter, și evoluează ignorînd tiparele structurale cunoscute de autor, dar abandonate în voia artistului. Artisticul primează, nu forma construcției, ca să nu mai vorbim de funcția antropogenică, socială a textului dramatic, care rămîne (poate cu excepția celei de-a doua piesă) pe planul doi.

Dumitru Matcovschi, de la piesele bogate în sentimente, stări sufletești, poezia vieții, trece la o dramaturgie cu o altă tematică, tema civică apare în prim-plan în dramele *Destinul*, *Bastarzii*, *Abecedarul*.

Dragostea față de țară, devotamentul său față de popor îl îndeamnă să acționeze cu mult tact, cu iscusință de a ieși din încurcătură, să găsească mijlocul prin care să scoată țara din impas pe un alt erou istoric, Ion Vodă cel Viteaz din piesa *Destinul* scrisă în jurul anilor 1980 de către Dumitru Matcovschi. Această dragoste față de

țară îi dă clarviziune politică domnului Țării Moldovei de la 1572-1574. „Turcii, boierii și călugării nu-l sufereau deopotrivă, menționa Bogdan Petriceicu Hașdeu. Majoritatea poporului îl iubea că nici pe unul din câți l-au precedat și i-au succes la tronul Moldovei”. Prima scenă din piesa *Destinul* are loc în cetatea de scaun a Moldovei. Ion Vodă cel Viteaz susține un discurs în fața mării adunări obștești, întrebând poporul: „Cu cine sunteți acum? Cu țara ori cu vrăjmașii țării?”

Suntem cu țara doamne! Suntem cu Vodă!, răspunde mulțimea”. Atunci, Ion Vodă le cere jurământul de înfrățire, jurând pe sfânta Cruce. Și acest jurământ îl va ajuta pe Domnul Moldovei să poarte multe bătălii, obținând multe victorii. Ion Vodă cel Viteaz a luptat pentru libertatea și independența poporului, care gemea sub povara crâncenă a jugului turcesc. El a luptat pentru apărarea suveranității, integrității și demnității naționale. El este viteaz, dovedindu-se iscusit în luptele purtate contra turcilor, care îl detestau, numindu-l „Nebunul tărie - brâu sau vântură - țară „. Aveau frică de el și boierii, numindu-l „Cumplitul”.

Dar, Ion Vodă cel Viteaz trăiește și sentimente de îndoială, de incertitudine și în aceste clipe dificile apare Umbra lui Ștefan cel Mare, care îl încurajează, poruncindu-i: „Războiul ai început – învinge!

Învinge ori te pierde! Te pierde ori învinge! Tu nu lupti pentru tine, dar pentru sfânta glie. Păgânii știu să prade și să îngenuncheze Norodul tău? Dar omul prădat de libertate se bate cu zece vrăjmași și îi răpune!”

Tema, eroii, conflictul, subiectul au la bază sentimentul dragostei față de țară, pe care-l trăiesc voievodul, boierii, poporul, adică ce-i ce înroșesc, cu al lor sânge, cerul și ogorul.

Exaltarea trecutului glorios, cu temă patriotică, avea ca scop trăirea sentimentului patriotic într-o perioadă dificilă, de aceea atât piesa *Bastarzii*, cât și poemul dramatic *Destinul* au fost publicate în perioada democratică. Piesa *Destinul* este scrisă într-un limbaj poetic cu multe elemente de stil cu întrebări retorice, exclamații, repetiții. Se utilizează și aluzia la textul Sfintei Evanghelii, pentru a jura, ținând mâna Domnului pe cartea sfântă.

Cea mai profundă funcționalitate, în constituirea limbajului poetic, îl au metaforele, simbolurile și metonomiile.

Simbolurile creează, prin forța lor de sugestie, un câmp de sensuri, care asociază mituri, corespondențe, idei.

În versurile din piesele lui Dumitru Matcovschi, găsim o dezvoltare a baladei strămoșilor, în care poetul își exprimă profunda sa admirație față de bărbații neamului. „În timpurile cele mai grele pentru noi, Dumitru Matcovschi a fost învățător în piesele sale, preot în poezia lui, a fost și este oștean și în poezie, și în cântecele sale, și în piesele sale” ”[1], mărturisește Grigore Vieru. Dumitru Matcovschi a fost și este un luptător adevărat aidoma personajelor sale. A luptat cinstit. Adică scriind. Cu replica bine cântărită și argumentată la replicile și atacurile puse la cale. Scriitorul a scris despre durerile noastre, despre marile noastre umilinți, ezitări, despre marele nostru curaj și de conștiința națională. „Cred că aici se înscrie destinul lui Dumitru Matcovschi ca poet, cetățean și artist, pentru că nu a mințit niciodată, nu a dorit să placă, cum au făcut-o alții, nu a scris ușurel, ca să-i zădăre pe cei de sus, ci a scris direct, ca să nu placă, le-a vorbit în față și nu a plăcut.

Acesta este esențialul pentru un artist adevărat, care nu a cerșit glorie, care nu a scris pentru bani, care nu s-a căciulit la mai marii timpului. Iată curajul adevărat” [2] relevă Gheorghe Mazilu.

Apologia eroului dramatic al lui Dumitru Matcovschi are temeuri nu numai în ceea ce se întâmplă în realitatea istorică, ci și în valoarea unei biografii lirice a poetului, a dramatismului său, urmărit în propriile seisme sufletești și reflectat într-un univers de sedimentare deschisă, unde cunoscute și necunoscute modificări desenează identitatea lucrurilor, înfățișări și esențe inedite.

Ideea eminesciană de „teatralizare” a domniilor moldave din secolele trecute a fost preluată de mulți dramaturgi contemporani. Astfel, scriitorul român G. Zamfirescu și poetul Dumitru Matcovschi au fost atrași de epoca lui A. Lăpușneanu, care este de reverbație a lui Ștefan cel Tânăr. Or, Lăpușneanu, asemenea lui Ștefan cel Tânăr, a ucis boierii în crize de furie dementială, ghidat fiind de halucinația puterii. „Istoria își repeta neîncetat ciclul nemilos”, afirma shakespeareologul polonez Ian Kott.

Bastarzii de Dumitru Matcovschi scrisă între anii '70- '80. A. Lăpușneanu, dă dovadă de curaj, de fermitate în acțiuni: „Să mă întorc? Mai degrabă își va întoarce Dunărea cursul îndărăt „. Lăpușneanu este un erou real, e de un „eroism absolut”, ucigând pentru glorie și putere. Pentru popor este liniștită a doua domnie a voievodului. Lăpușneanu e puternic, demonic, sarcastic, cinic, fiind decis să-și recapete cu orice preț domnia, deoarece „toate relele în țara asta de la boieri se trag. O să-mi fie milă de ei, lor n-are să le fie milă de mine. Decât să rămână copiii mei pe drumuri, nu mai bine să rămână ai lor? Anume unui asemenea tiran i se opune Doamna Ruxanda, care face tentative să-l oprească. „Să nu mai verși sânge. Să nu mai văd capete tăiate...”, îl implora ea. Ruxanda se opune monstrozității interioare a voievodului, energiei malefice a despotului, având curaj, noblețe, onestitate și o candoare spirituală deosebită. Ruxanda e unică în felul său: participă la otrăvirea soțului, pe care, în același timp, îl iubește foarte mult. „Inima mea numai pentru tine bate, măria Ta”, mărturisește Ruxanda. Fiica lui Petru Rareș avea o frumusețe stranie și tragică, enigmatică. Dragostea e și ea o permanență istorică. Ruxanda a trăit un complex de sentimente. O domina teama, deoarece era în pericol viața copiilor. Toți sunt paralizați de teama acțiunilor unui despot bolnav. Oare supusa doamnă Ruxanda și-a otrăvit bărbatul, de la care avea copii, imaginea cărora o vedem immortalizată pe murii mănăstirii Statina? Sau poate acceptăm spusele monahului Pahomie, care susține că voievodul a decedat din cauza maladiei și de povara crimelor sale? „Mai apoi episcopii și boierii înțelegându acestu cuvântu și mai cu dinadinsul Ruxanda (....) l-au otrăvit și cu merit”, - descrie moartea Voievodului *Bătrâne* de Dumitru Matcovschi doamna Ruxanda îi dă băutura cu otravă lui Lăpușneanu, fiind convinsă de cuvintele lui Spancioc, „...dacă nu moare, doamnă, viața măriei tale și a copiilor tăi e în primejdie. Destul a trăit! Destule rele a făcut! Moare tatăl ca să scape fiul!”

Într-o dramă istorică e preferabil să fie respectat adevărul istoric. Dumitru Matcovschi optează pentru expresia contemporană, renunțând la arhaisme stilistice, creatoare de atmosferă, dar dificil percepute de public. Modernitatea piesei nu este numai în limbaj, ci și într-un concept inedit. Ca un laitmotiv prin piesa *Bastarzii*

trec versurile poetului Dumitru Matcovschi, care exprimă atitudinea lui față de starea în care se află poporul într-o anume perioadă istorică, condamnând crima, trădarea, cruzimea, despotismul.

Versurile impresionează prin forța dramatică și febra interioară. Textul e contrapunctat prin accentele sinistre pe care le obține apoi personajul principal în final. *Bastarzii* de Dumitru Matcovschi este un excelent exemplu de piesă, născută din preocupări actuale ce l-a îndemnat să scrie această piesă. Dramaturgul o spune foarte limpede chiar la începutul operei dramatice: „Niște bastarzi. Oameni și ei, numai că nu au casă părintească, moși, strămoși. Trăiesc aici și acum. Nu pot fi, n-au de unde fi, copiii dorului (...) Cinci secole se rotungesc de la trecerea Voievodului în lumea celor drepti. Azi, aici departe, bastarzii hăulesc. Mulți, tare mulți, sumedenie. Câte domnii, nu cred să le fi numărât cineva, de atunci!

Lung, tare lung drumul patimilor. Aleg din ele domnia Lăpușeanului. Avem sau nu avem noi, moștenitorii, capacitatea de a deosebi răul de bine și viceversa? Plină de învățăminte istoria noastră”.

Dumitru Matcovschi este îngrijorat de soarta Moldovei.

Autorul dezvăluie soarta poporului, jefuit fără milă de tătari și turci, care au distrus și au furat nu numai valorile materiale, ci și cele artistice. Dumitru Matcovschi adoptă o atitudine critică față de expansiunea străinilor, care doreau să-și extindă puterea asupra altor popoare. Arta dramaturgului constă în felul în care el redă această realitate istorică, prin gândurile și sentimentele trăite de eroii săi, care au fost în anii 1960-80 și sunt și astăzi actuale: „Dar tu de ce nu te-ai îndurat de confrății noștri? De Țara Moldovei, pe care ai pângărit-o și-ai dat-o străinilor să o sfășie, de ce nu te-ai îndurat? De hanurile noastre, pe care le-ai scârnăvit, de ce nu te-ai îndurat?”

Dramaturgul descrie cu măiestrie portretul lui A. Lăpușeanu înaintea morții, căruia dinții îi scrâșneau, ochii i se tulburase și picuri de apă îi curgeau pe față. Ultimele clipe de viață pentru Lăpușeanu au fost infernale, deoarece „tiranii trebuie să piară cu moarte de tiran!” Trăsături morale ale eroilor pun în evidență trăsăturile morale ale poporului nostru: vitejia și curajul, răbdarea și tenacitatea, dragostea de țară și ura față de trădători.

O altă dramă a lui Dumitru Matcovschi este *Abecedarul*, ce are în obiectiv problemele școlii și ale tinerii generații. În centrul preocupărilor continuă să se afle problemele spirituale ale vieții, cum se încadrează omul în problemele existențiale contemporane. Autorul aduce în prim –plan firi dăruite unui ideal superior de echitate, unui crez de bine și frumos. Ca și în piesele anterioare, dramaturgul abordează probleme care se întîlnesc în același nod esențial – grija pentru spiritualitate, pentru valorile etice amenințate de pericolul destrămării, pentru păstrarea tradițiilor din perioada dată, Arhip Cibotaru, în piesele sale *Frunza de la urmă*, *Șase de dobă ș.a.* pune în lumină metehnele unor oameni cum ar fi: lenea, lipsa de curaj civic, de principialitate. Eroii lui nimeresc în situații ridicole, iar scriitorul folosește un șir de procedee caracteristice satirei și umorului, împletindu-le cu lirismul meditativ, cu dărnicia sufletească a celor mai izbutite chipuri din piesă. Subiectul ingenios, construit cu mult spirit în jurul bătrînului Terinte – om de o bunătate și înțelepciune proverbială, se desfășoară prin concursul a mai multor săteni, toți plini de viață, înzestrați cu spiritul umorului, cu bucuriile și necazurile

lor. Moș Terinte Cojocaru, protagonistul piesei este îndrăgostit de viață, oameni, natură, frunza pentru el e un semn al continuității aceasta se confirmă prin fraza: „Da frunzulița asta a mea se mai ține!...”

Apariția a mai multor nume de dramaturgi în perioada menționată este un fapt îmbucurător. Piesele apărute atunci rămân originale pînă azi aducînd cu sine ceva inedit, iar debuturile scenice apar deosebit de promițătoare. Unul din acești dramaturgi este Mihai Ștefan (Poiată). Piesa *În lipsa celor prezenți* a dramaturgului este o dramă din viața tinerilor intelectuali, tema fiind drama talentului oprimat de proza vieții cotidiene, drama talentului nîmplinit, ratat, drama visurilor nerealizate. În piesă este tratată o problemă ce nu are răspuns. Spectatorul și cititorul este invitat să mediteze asupra întrebării: de ce este o atît de mare discrepanță între aspirațiile înălțătoare ale foștilor studenți și viața reală, plină de griji și necazuri ce-l copleșesc pe om și ce ar trebui să se schimbe pentru realizarea aspirațiilor nobile ale tineretului. Montarea spectacolului a fost construită pe o intrigă cu mistificări cu replici inteligente, spirituale. Acest spectacol a fost debutul scenic al dramaturgului.

Referințe

1. Matcovschi, D., Teatru, Ed. Prometeu, Chișinău, 2004, p. 5.
2. Mazilu, G., Aspecte ale creației lui I.Druță. Druțiana. – Chișinău, 1990, p.48.

Prezentat la 17.12.2008

**UNELE PARTICULARITĂȚI ACUSTICE ȘI GRAFICE
ALE UNITĂȚILOR MONOFONEMATICE
COMPUSE ÎN LIMBILE GERMANICE
(ÎN BAZA MATERIALULUI LIMBILOR ENGLEZĂ ȘI GERMANĂ)**

Alexei CHIRDEACHIN, doctor în filologie, IRIM

The present article is dedicated to experimental research of the compound consonantic prepalatal palato-alveolar voiceless and voiced units represented by the affricates /tʃ, dʒ/ in English. There are applied methods of oscillography, spectrography and speech chain segmentation. The results of the performed experiments confirm the monophonemic character of the given units. There are also examined graphic peculiarities of German compound phonemic units (both vocalic and consonantal) from linguistic and didactical points of view.

În urma cercetărilor experimentale asupra unităților consonantice compuse prepalatale palato-alveolare surdă și sonoră (în continuare UCCPPA_{srd} și UCCPPA_{son}), reprezentate prin africaterile /tʃ, dʒ/ respectiv, în limba engleză în baza cuvintelor *beach*, *breach*, *chalk*, *char*, *charm*, *drudge*, *gip* în Laboratorul de Fonetica Experimentală al Universității Naționale “T. Șevcenko” din Kiev (Ucraina), cu participarea a doi subiecți, cu aplicarea metodelor de oscilografieră, spectrografieră și analiza dinamicii duratei prin suprimarea consecutivă a secvențelor sonore, am obținut următoarele date:

I. UCCPPA_{srd}. Valorile medii generale ale parametrilor sunt următoarele: frecvența – 4486,25 Hz; durata – 0,183463 sec.; tonul de bază (aici și în continuare: în baza datelor determinate) **a)** general: 489,5 Hz; **b)** minim: 479,85 Hz; **c)** maxim: 497,73 Hz; intensitatea – 41,10 dB; formanții: **a)** F₁: 1607,79 Hz; **b)** F₂: 2620,19 Hz; **c)** F₃: 3358,62 Hz; **d)** F₄: 4063,99 Hz; **e)** F₅: 4294,21 Hz.

Diapazoanele valorilor parametrilor sunt următoarele: **1) Frecvența**: **a)** extrema minimă: 4240,59 Hz; **b)** extrema maximă: 4731,91 Hz; **c)** diapazonul cuprins: 491,32 Hz; **2) Durata**: **a)** extrema minimă: 0,076554 sec.; **b)** extrema maximă: 0,358442 sec.; **c)** diapazonul cuprins: 0,281888 sec.; **3) Tonul de bază**: **a) general**: extrema minimă – 489,02 Hz; extrema maximă – 489,97 Hz; diapazonul cuprins – 0,95 Hz; **b) minim**: extrema minimă – 475,86 Hz; extrema maximă – 483,84 Hz; diapazonul cuprins – 7,98 Hz; **c) maxim**: extrema minimă – 496,70 Hz; extrema maximă – 498,75 Hz; diapazonul cuprins – 2,05 Hz; **4) Intensitatea**: **a)** extrema minimă: 35,68 dB; **b)** extrema maximă: 44,99 dB; **c)** diapazonul cuprins: 9,31 dB; **5) Formanții**: **a)** F₁: extrema minimă – 1436,36 Hz; extrema maximă – 1921,62 Hz; diapazonul cuprins – 485,26 Hz; **b)** F₂: extrema minimă – 2350,18 Hz; extrema maximă – 2849,50 Hz; diapazonul cuprins – 499,32 Hz; **c)** F₃: extrema minimă – 3038,83 Hz; extrema maximă – 3636,35 Hz; diapazonul cuprins – 597,52 Hz; **d)** F₄: extrema minimă – 3592,73 Hz; extrema maximă – 4392,72 Hz; diapazonul cuprins – 799,99 Hz; **e)** F₅: extrema minimă – 0 Hz; extrema maximă – 4925,86 Hz; diapazonul cuprins – 4925,86 Hz.

După cum observăm, cea mai mică valoare a diapozonului cuprins (diferența dintre extrema minimă și cea maximă) se atestă la nivelul duratei, iar cea mai mare – la nivelul celui de-al 5-lea formant. În toate cazurile energia sonoră este concentrată în zona frecvențelor înalte și caracterizată prin uniformitatea relativă a repartizării, limita dintre elementele oclisiv și africata propriu-zisă asemănându-se cu cea dintre ocluzia și implozia unei consoane oclusive. În urma audierii secvenței sonore observăm absența elementului fricativ pur, cel oclisiv nu se aude clar în nici-un caz, pe când în celelalte cazuri acesta ori că se aude neclar (cuvintele *chalk* și *charm*, subiectul I) sau nu se aude deloc (cuvântul *beach*, subiectul II; cuvântul *breach*, ambii subiecți), ori un sunet intermediar între /t/ și /tʃ/ (cuvântul *beach*, subiectul I; cuvântul *chalk*, subiectul II; cuvântul *char*, ambii subiecți). Aceasta vorbește despre caracterul monofonematic și indivizibil al UCCPPA_{srd}.

II. UCCPPA_{son}. Valorile medii ale parametrilor pe subiecți: frecvența – 2040,44 Hz; durata – 0,162729 sec.; tonul de bază: **a)** general: 161,75 Hz; **b)** minim: 152,34 Hz; **c)** maxim: 167,00 Hz; intensitatea – 43,86 dB; formanții: **a)** F₁: 1103,12 Hz; **b)** F₂: 2452,84 Hz; **c)** F₃: 3367,08 Hz; **d)** F₄: 4158,36 Hz; **e)** F₅: 4852,83 Hz.

Valorile medii generale ale parametrilor: frecvența – 1020,22 Hz; durata – 0,213480 sec.; tonul de bază: **a)** general: 200,86 Hz; **b)** minim: 193,39 Hz; **c)** maxim: 205,76 Hz; intensitatea – 41,27 dB; formanții: **a)** F₁: 1401,57 Hz; **b)** F₂: 2625,95 Hz; **c)** F₃: 4318,00 Hz; **d)** F₄: 4306,32 Hz; **e)** F₅: 4736,50 Hz.

Diapazoanele valorilor parametrilor sunt următoarele:

1) Frecvența: **a)** extrema minimă: 0 Hz; **b)** extrema maximă: 4080,88 Hz; **c)** diapazonul cuprins: 4080,88 Hz;

2) Durata: **a)** extrema minimă: 0,072565 sec.; **b)** extrema maximă: 0,315113 sec.; **c)** diapazonul cuprins: 0,245448 sec.;

3) Tonul de bază: **a)** general: extrema minimă – 102,74 Hz; extrema maximă – 363,70 Hz; diapazonul cuprins – 260,96 Hz; **b)** minim: extrema minimă – 95,10 Hz; extrema maximă – 364,84 Hz; diapazonul cuprins – 269,74 Hz; **c)** maxim: extrema minimă – 111,11 Hz; extrema maximă – 364,94 Hz; diapazonul cuprins – 253,83 Hz;

4) Intensitatea: **a)** extrema minimă: 34,14 dB; **b)** extrema maximă: 45,26 dB; **c)** diapazonul cuprins: 11,12 dB;

5) Formanții: **a)** F₁: extrema minimă – 1013,67 Hz; extrema maximă – 1891,94 Hz; diapazonul cuprins: 878,27 Hz; **b)** F₂: extrema minimă: 2171,65 Hz; extrema maximă: 2905,99 Hz; diapazonul cuprins: 734,34 Hz; **c)** F₃: extrema minimă: 3149,28 Hz; extrema maximă: 3656,08 Hz; diapazonul cuprins: 506,80 Hz; **d)** F₄: extrema minimă: 4156,99 Hz; extrema maximă: 4570,11 Hz; diapazonul cuprins: 413,12 Hz; **e)** F₅: extrema minimă: 4582,63 Hz; extrema maximă: 4892,61 Hz; diapazonul cuprins: 309,98 Hz.

După cum observăm, parametrii acustici ai UCCPPA_{son} în limba engleză sunt condiționați de poziția acestuia în cuvânt și de influența sunetelor învecinate (precedente și următoare). Cea mai mică valoare a diapazonului cuprins (diferența dintre extrema minimă și cea maximă) se atestă la nivelul duratei, iar cea mai mare – la nivelul frecvenței. În toate cazurile energia sonoră este concentrată în zona frecvențelor înalte și caracterizată prin uniformitatea relativă a repartizării, limita

dintre elementele oclisiv și africata propriu-zisă asemănându-se cu cea dintre ocluzia și implozia unei consoane oclusive. La audierea secvenței sonore constatăm absența elementului fricativ propriu-zis, cel oclisiv se aude numai în cazul cuvântului *gip* (ambii subiecți) pe porțiunea secvențelor de 0,069 sec. (subiectul I) și 0,104 (subiectul II) sec. de la început (în cazul celei de 0,024 sec. la subiectul II nu se aude nici un sunet clar, la nivelul celorlalte secvențe la ambii subiecți se aude africata). În cazul cuvântului *drudge* (de asemenea ambii subiecți) la nivelul secvenței de 0,024 sec. de la început nu se aude nici un sunet clar, pe când pe parcursul celorlalte secvențe de asemenea se aude africata la ambii subiecți. Aceasta confirmă caracterul monofonematic al africaterii. În cuvântul *drudge* sonoritatea nu se atestă, fiind auditiv condiționată de vocală precedentă. În ce privește cuvântul *gip*, la subiectul I sonoritatea cuprinde diapazonul de secvențe de la 0,069 sec. de la început până la sfârșit, la subiectul II – de la 0,069 sec. de la început până la 0,288 sec. de la sfârșit, înăbușindu-se parțial la începutul și sfârșitul valorilor diapazonului cuprins (la 0,024 sec. de la început nu se aude nici un sunet clar la ambii subiecți). Aceasta vorbește despre faptul că, în general, în poziția inițială în cuvânt $UCCPPA_{son}$ are o sonoritate mai puternică și cuprinde o secvență mai lungă decât în cea finală.

În continuare vom examina unele particularități lingvodidactice de redare în ortografie a unităților monofonematice compuse în limba germană.

După cum se știe, cea mai mică unitate lineară a limbii este **fonemul**, căruia la nivel scris îi corespunde **grafemul**. Există trei tipuri de grafeme: **1. Simple** – *a, b, c, d, e, f* etc.; **2. Cu semne diacritice** – *ă, â, î, ș, ț, ö, ü* etc.; **3. Compuse** – *ch, gh, sh, th, sch* etc. Ortografia oricărei limbi este bazată pe unul dintre cele trei principii: **1. Fonemic** – ortografia corespunde totalmente pronunției, de exemplu, rom. *copac* /ko'pak/, *tac* /tak/, *cal* /kal/ etc. Pe atare principiu sunt bazate toate limbile romanice (cu excepția celei franceze), belarusă și altele; **2. Morfemic** – presupune scrierea la fel a morfemelor indiferent de pronunția lor pozițională, de exemplu, germ. *du bist* /du bist/ și *bist du* /bist tu/? Rus. *надрезать* /nad'rezat'/ și *наднucать* /natpi'sat'/ etc. Ortografia limbilor germană, polonă, rusă și a altora reflectă acest principiu. **3. Etimologic** – ortografia limbii reprezintă pronunția acesteia la una dintre etapele precedente ale dezvoltării ei istorice. Principiul în cauză stă la baza ortografiei engleze și franceze, de exemplu, eng. *but* /bʌt/, *right* /rait/, *high* /hai/, *through* /θru/; fr. *temps* /tã/, *Renault* /rənɔ/, *Peugeot* /pəʒə/, *automne* /ɔtnɔn/, *aux* /o/ etc. Ortografia germană este bazată pe principiul **morfetic**.

Unitățile monofonematice compuse (în continuare UMC) sunt reprezentate în limba germană de trei unități vocalice monofonematice compuse (în continuare UVMC, diftongii /ai, ɔi, au/) și trei unități consonantice monofonematice compuse (în continuare UCMC, africaterii /pf, ts, tʃ/; V. A. Bogoroditsky și E. D. Polivanov nu consideră îmbinarea de foneme /pf/ ca africată, remarcând că africata /tʃ/ se pronunță cu mai puțină fuziune a elementelor componente /t+f/. A.I.Smirnitsky mai menționează că în limba germană semioclusiva respectivă ia naștere în urma contopirii /t/ și /ʃ/, dar și în împrumuturi: *Kutsche* (din maghiară), *Petschaft* (din slavă); și în cuvinte onomatopice: *klatsch*).

UVMC sunt reprezentate grafic în limba germană în felul următor: diftongul /ai/ – prin grafemele compuse **ai** (de regulă în cuvinte de originea străină și în nume proprii, de exemplu: *Mai* /mai/, *Gaibu* /'gaibu/ etc.) și **ei** (în cuvinte de originea germană: *kein* /kain/, *heißen* /'haisən/ ș. a.); diftongul /ɔi/ – prin grafemele **äu** (în cazul alternanței cu caracter morfologic sau derivatologic cu diftongul /au/: *Häuser* /'hɔizə/ – case (pl., sing. *Haus* /haus/), *Fräulein* /'frɔilain/ – domnișoară, de la *Frau* /frau/ – doamnă, etc.) și **eu** (în restul cazurilor, de exemplu: *Deutsch* /dɔitʃ/, *heute* /'hɔite/ ș. a.); diftongul /au/ – prin grafemul **au** în toate cazurile: *Paul* /pau/, *Haus* /haus/, *braun* /braun/ etc. Comparând modalitățile de redare în ortografie a diftongilor în cauză cu corespondentele lor din limba română observăm că numai în cazul grafemelor **ai** și **au** se atestă coincidența completă: *Mai* /mai/ (germ.) și *mai* /mai/ (rom.), *Frau* /frau/ (germ.) și *dau* /dau/ (rom.). Grafemul **äu** nu există în limba română, iar grafemele **ei** și **eu**, existând în ambele limbi, redau foneme diferite: *mein* /main/ (germ.) și *mei* /mei/ (rom.), *Leute* /'lɔite/ (germ.) și *leu* /leu/ (rom.).

UCMC sunt reprezentate grafic în limba germană astfel: africata /pf/ – prin grafemul **pf**: *Pflug* /pfluk/, *Kopf* /kɔpf/ etc.; africata /ts/ – prin grafemul **z**: *Zeit* /tsait/, *Salz* /zalts/, *jetzt* /jetst/ ș. a.; africata /tʃ/ – prin grafemul **tsch**: *Deutsch* /dɔitʃ/, *lutschen* /'lutʃən/ ș. a. m. d. La nivelul diftongilor consonantici, spre deosebire de cei vocalici, în ce privește redare în ortografie nu se atestă nici o corespondență în limbile germană și română: grafemul simplu **z** redă foneme diferite în cele două limbi: *Zinn* /tsin/ (germ.) și *zi* /zi/ (rom.); grafemul **tsch** nu există în limba română deși semiclusiva reflectată prin el este prezentă, fonemul /pf/ nefigurând în sistemul fonetico-fonologic al limbii române.

Particularități ale modalităților de redare în ortografie a UMC în limba germană în plan comparativ-contrastiv cu cea română pot fi exprimate prin tabelul următor:

Tabelul 1. Redarea în ortografie a UMC în limba germană în comparație cu cea română

Categoria UMC	Grafemul	Fonemele redare	
		în germană	în română
UVMC	ai	/ai/	/ai/
	ei	/ai/	/ei/
	eu	/ɔi/	/eu/
	äu	/ɔi/	–
	au	/au/	/au/
UCMC	pf	/pf/	–
	Z	/ts/	
	tsch	/tʃ/	–

La examinarea comparativ-contrastivă din punctul de vedere al fonemelor în ce privește redarea în ortografie a UMC în cele două limbi, observăm că la nivelul

UVMC corespondența completă se atestă numai în cazul diftongului /au/ fiind redat prin grafemul **au** în ambele limbi în toate cazurile. La diftongul /ai/ se conturează o corespondență parțială: dacă în limba română se poate reda numai prin grafemul **ai**, în cea germană – prin **ai** și **ei**; neatestându-se nici o corespondență la diftongul /ɔi/: în fiecare dintre limbile în cauză acesta este reprezentat printr-un grafem care nu există în cealaltă limbă: **neu** /nɔi/ (germ.) și **noi** /nɔi/ (rom.). La nivelul UCMC semioclușivele /ts/ și /tʃ/ care sunt prezente în ambele limbi de asemenea se redau prin grafeme diferite care există numai într-una dintre cele două limbi: **Putz** /puts/ (germ.) și **puț** /puts/ (rom.), **Putsch** /putʃ/ (germ.) și **puți** /putʃ/ (rom.). Particularități de corespondență dintre foneme și reprezentarea lor grafică pot fi reflectate în tabelul de mai jos:

Tabelul 2. Particularități de corespondență dintre foneme și reprezentarea lor grafică în limba germană în comparație cu cea română

Categoria UMC	Fonemul	Reprezentarea grafică	
		în germană	în română
UVMC	/ai/	ai, ei	ai
	/ɔi/	eu, äu	oi
	/au/	au	au
UCMC	/pf/	pf	–
	/ts/	z	ț
	/tʃ/	tsch	c (înainte de e, i)

La învățarea ortografiei limbii germane de către studenți vorbitori de limbă română una dintre cele mai mari dificultăți care pot fi prognozate este situația când unul și același grafem redă sunete diferite în limba maternă (română) și cea studiată (germană). Aceasta se agravează și mai mult dacă limba germană este limba secundă cea de bază fiind o altă limbă unde grafemele respective de asemenea există dar redau sunete diferite (engleză, franceză etc.). De aceea se recomandă ca procesul de însușire să parcurgă trei etape: înțelegerea logică, aplicarea practică și automatizare, vizându-se transformarea cunoștințelor în abilități și deprinderi. La prima etapă sugerăm aplicarea principiilor de însușire conștientă a materiei, celui vizual și a celui auditiv, a principiilor „de la simplu la compus” și „de la cunoscut la necunoscut”, recurgându-se la analiza comparativ-contrastivă a modalităților de redare în ortografie a fonemelor în limbile maternă (română) și străină (germană, în cazul dacă aceasta e o limbă secundă, cea de bază fiind o altă limbă, se recomandă să fie aplicată și ea în analiza comparativ-contrastivă), pornindu-se de la cea dintâi.

Bibliografie

1. Babără N. Varietatea fonologică și variațiile fonetice ale vocalismului și consonantismului englez (în baza materialelor experimentale)//Conferința Științifică Internațională „Învățământul Superior și Cercetarea – Piloni ai Societății Bazate pe Cunoaștere”, 28 septembrie 2006. Rezumatele comunicărilor. Științe socioumanistice. Vol. I. – Chișinău: CEP USM, 2006. – P. 13-14.
2. Dima P. Ortografia și ortoepia limbii române. – București. – Redacția Publicațiilor pentru Străinătate “România”. – 1993. – 17 p.
3. Jones D. An Outline of English Phonetics. – Cambridge: W. Heffer & Sons LTD, 1969. – 380 p.
4. Kálmán B. Az Amerikai Angol Beszédhangok Atlasza (A Phonetic Conspectus of American English. The Articulatory and Acoustic Features of American English Speech-Sounds). – Budapest: A Magyar Tudományos Akadémia Nyelvtudományi Intézete, 1981. – 215 p.
5. Tătaru A. Limba română. Specificul pronunțării în contrast cu germana și engleza. – Cluj-Napoca. – Editura Dacia. – 1997. – 212 p.
6. Артёмов В.А. Экспериментальная фонетика. – Москва: Изд-во литературы на иностранных языках, 1956. – 228 с.
7. Бабырэ Е.Д., Бабырэ Н.М. О необходимости сравнительно-сопоставительного и контрастивного исследования языков в научных и практических целях//Лингвистические исследования научной, художественной и публицистической литературы. – Кишинёв. – Штиинца. – 1990. – С. 24-40.
8. Бабырэ Н.М. Фонетический и фонологический статус сложных гласных звуковых комплексов германских и романских языков. – Кишинёв. – МолГУ. – 1992. – 136 с.
9. Богородицкий В. А. Введение в изучение современных романских и германских языков. – Москва. – Издательство литературы на иностранных языках. – 1953. – 184 с.
10. Гальскова Н. Д., Гез Н. И. Теория обучения иностранным языкам: Лингводидактика и методика. – Москва. – Academia. – 2004. – 336 с.
11. Зиндер Л.Р. Общая фонетика. – Москва.: Высшая школа, 1979. – 312 с.
12. Левицкий В. В. Основи германістики. – Вінниця: Нова книга, 2006. – 527 с.
13. Маслыко Е. А., Бабинская П. К., Будько А. Ф., Петрова С. И. Настольная книга преподавателя иностранного языка. – Минск. – Вышэйшая школа. – 2003. – 522 с.
14. Поливанов Е. Д. Труды по восточному и общему языкознанию. – Москва. – Наука. – 1991. – 623 с.
15. Смирницкий А. И. Сравнительная фонетика новогерманских языков. – Москва. – Изд-во МГУ. – 1962. – 52 с.

Prezentat la 03.11.2008

HUMORUL CRENGIAN – FORMĂ DE EXPRESIE A SPIRITULUI DE LIBERTATE

Vasile CUCERESCU, doctor în filologie, IRIM

Ion Creanga's liberty of artistic expression determines his humor. The most characteristic features such as love for liberty and dignity had been transmitted genetically to our author. Liberty of expression becomes gradually the perpetuum mobile of Ion Creanga's humorous essence. His unique and successful utilization of the ways of expression means greater freedom of the material, which is supplied at writer's disposal by the language of his people. The defining traits of Creanga's humor should be discovered in the writer's individual art of expression. The art of expression in Ion Creanga's works enables the reader to get in contact with an oral, authentic, and lively style, with a word order characterized by an extraordinary freedom in the materialization of a kind of unusually lively humor which lives through each uttered phrase.

Chiar și la începutul secolului XXI, constatăm că unul dintre cei mai mari (h)umorști pe care l-a dat literatura noastră celei universale rămâne a fi inegalabilul Ion Creangă, autor tradus în mai multe limbi de circulație internațională, textele căruiua pot fi consultate cu aceeași facilitate cu care o fac cititorii români, datorită traducerilor calitative care s-au realizat din opera neîntrecutului povestitor de la Humulești.

Lumea și secolul în care a trăit scriitorul transpare drept una eminentă instabilă, în mișcare, clocotitoare, capabilă să alimenteze contraste și situații izbitoare. Lumea creionată de Ion Creangă reprezintă o lume a satului românesc, emblemă a specificului național reflectat în artă. Humuleștiul natal apare uneori ca un macrocosmos al existenței umane, un univers al echilibrului și al armoniei, alteori este chiar centrul universului, matricea începutului și sfârșitului, de unde personajele pornesc în aventura vieții și unde revin în cele din urmă pentru a-și regăsi liniștea existențială. Poziția crengiană este una distinctă față de bucolismul coșbucian, sau a proiecției în miniatură a Moldovei de către M. Sadoveanu, sau a satului așezat pe tipare arhaice de către M. Preda. Există anumite afinități cu satul lui O. Goga care semnifică spiritualitatea populară, purtător al durerilor seculare, al lacrimilor ce au conotații multiple: „Sat al meu, ce porți în nume sunetele lacrimii”. În altă parte, apropierea de viziunea blagiană este surprinzătoare. Deși la L. Blaga sufletul satului vindecă rănila lăuntrice prin reîntoarcerea la vârsta lui eternă, sfericitatea dintre aceștia este sesizabilă la fel ca și închinarea personală față de mediul rural: „Eu cred că veșnicia s-a născut la sat. / Aici orice gând e mai încet, / și inima-ți zvâcnește mai rar, / ca și cum nu ți-ar bate în piept, / ci în pământ undeva”. Ambii scriitori nu sunt străini înțelegerii satului românesc, punct inițial și terminus atât al explorării umane cât și individuale, depozitar al valorilor eterne, un sistem de referință al descoperirii universului românesc cu toate calitățile pe care le are neamul. Datorită propriilor experiențe pe care le-a avut, Ion Creangă a reușit să râdă cel mai bine și chiar împreună cu tot satul de lumea care trăiește „noetic” în el.

La originea humorului crengian se află inepuizabila cultură populară. Izvorul afluenței sale rezidă în convivialitatea simultană a realului și a fantasticului. Imaginarul este atașat realității implicite. Ochiul observator al lui Creangă scrutează realul în adâncuri pentru a-l transforma într-o eventuală poveste sau eventuale povești încântătoare.

În relatările lui Creangă, cultura și limbajul de factură populară nu par a fi constrânse de convenționalismele citadine sau, spre exemplu, de alte forme principiale de manifestare a spiritului uman. Relația dintre humorul crengian și libertatea de expresie artistică este cât se poate de evidentă. Chestiunea legată de libertate în general la Creangă se explică prin genealogie. Originea ardelenescă dinspre ramura maternă a arborelui său genealogic face lumină în ceea ce privește temperamentul libertar al lui Creangă. Unele dintre cele mai caracteristice trăsături, precum dragostea de libertate, dârzenia (pe care o găsim la mama lui Nică) și demnitatea (pentru a enumera doar câteva), au fost transmise genetic marelui scriitor. Complementar acestui lucru, merită a fi amintită libertatea economică relativă față de Imperiul Otoman prin Tratatul de la Adrianopole ce a contribuit, la nivel psihologic și spiritual, la o revigorare a sentimentului libertății politice și culturale, esențială întăririi demnității personale. Faptul că se simțeau oarecum mai liberi decât înaintea i-a permis lui Creangă să demaște injustițiile prin jignirile aduse conștiinței de om liber, hipersensibil la dreptate și adevăr. Libertatea de expresie devine, treptat, un *perpetuum mobile* al esenței artistice crengiene. Felul unic de utilizare reușită a mijloacelor de exprimare înseamnă o libertate mai mare a materialului pe care îl pune la dispoziția scriitorului limba poporului său.

Trăsăturile definitorii ale humorului crengian trebuie descoperite, în primul și în primul rând, în arta exprimării individuale a scriitorului. Arta spunerii la Creangă pune cititorul în contact cu un stil oral autentic și vivace, cu o topică caracterizată de o libertate extraordinară în materializarea unui humor la fel de neobișnuit de viu care trăiește prin fiecare frază, propoziție, cuvânt sau interjecție rostite. Creangă recurge la repetiții, construcții pleonastice, elipse neașteptate, euforii lexicale, vorbe spirituale, calambururi, ghicitori, zicători și formule proverbiale, încetățenite în limbă de veacuri, ce însumează, toate luate împreună, un univers enciclopedic independent în care limba a reușit să transpună în cel mai frumos construct lingvistic sufletul umorului românesc și, în același timp, prin intermediul umorului faptele translingvistice și-au găsit o transpunere lingvistică aproape perfectă, dacă nu chiar perfectă. Dislocările de paradigmă conferă spațiu și timp suficient ochiului rizibilității bonome crengiene, producătoare de humor în sensul reprezentării modalităților speciale de valorificare a posibilităților comicului sau, dacă ne referim la J. Bremmer și H. Roodenburg, humorul înseamnă „orice mesaj – transmis prin acțiune, vorbire, scris, imagine sau muzică – cu intenția de a produce un zâmbet sau un râs” [1]. Zâmbetele și râsetele crengiene dezvăluie situația precară a omului ridicol sau ridiculizat pe fondul tragismului condiției umane, în general, ori a destinului individual al personajelor, în particular.

În mod natural, humorul lui Creangă se identifică cu profilul poporului român, în special, cu acea trăsătură, poate unică, de a face haz de necaz în tumultul împrejurărilor mai puțin plăcute sau neplăcute, fapt care nu ar trebui să se înțeleagă

că se egalează cu o resemnare de factură fatalistă. Este un fel de a te situa deasupra nimicniciilor, prostiilor, nedreptăților și durerilor printre care mergi și le depășești. Poate chiar mai mult, un triumf al voioșiei nesilite născute din rezistență față de tragicul existențial (*lacrimae rerum*), capabil să dea puteri nemăsurate personajelor create, decantat în mod fantastic. Râsu-plânsu constituie condiția de bază de a lua lucrurile de la început de câte ori este nevoie și forța motrice a dăinuirii personajelor, fie că sunt din povestiri sau povești.

Atunci când râde insașiabil de pidosnicismul lumii în care trăiește, a mediului care îl înconjoară zi de zi, Ion Creangă se strecoară și își strecoară vorbele spirituale printre lacrimi de bucurie sau de necaz, printre lacrimi de fericire și nefericire, printre lacrimi ale adevărului și neadevărului, printre lacrimi ale dreptății și in justiției existente, printre lacrimi ale conștiinței umane personale și ale conștiinței artistice, printre lacrimile hamletiene de a fi sau a nu fi care vor da naștere tramelor existențial-filosofice.

Humorul, reprezentând *in nuce* o atitudine filosofico-sentimentală față de comicul și tragicul existenței umane (manifestată prin varii forme și modalități), la Ion Creangă reușește să modeleze prototipuri de personaje ce întruchipează la modul cel mai obiectiv un comportament specific față în față cu ridicolul în care acestea coabitează (Nică, Moș Nichifor-Coțcarul, Irinuca, Popa Duhu etc.). Suntem de părere că marele humor (Harald Höffding) se împletește armonios cu micul humor, prezent la Ion Creangă sub formă de schițe, glume, corosive și anecdote, strecurate cu dexteritate la locul potrivit în vederea legării firelor narrative ale povestirilor și poveștilor, a căror agreabilitate denunțatoare înduioșează lectura și cititori de vârste diferite. Putem afirma că, prin sforăriile humorului mare și ale celui mic, Ion Creangă și-a câștigat cu abilitate un loc aparte în panteonul sacru al marilor humorști alături de F. Rabelais, G. Chaucer, J. Swift, N. Gogol, M. Twain, I. Budai-Deleanu, I. L. Caragiale etc. Prin prestanța operei sale humoristice, Creangă poate fi comparat mai bine – firește nu integral, complet și absolut (fiindcă fiecare humorist e unic prin felul său de a fi) – cu Perrault, Gogol, Andersen sau Grimmelshausen. Al. Philippide, comparându-i humorul lui Creangă cu humorul englez, a avut revelația judecății de valoare asupra originalității acestuia: „Creangă glumește altfel. E mai direct, nu însă mai puțin fin. E mai vesel. Îi place să râdă singur când spune o glumă, când face o farsă. Mai puțin flegmatic, el e mai spontan și mai vioi” [2]. Policromia humorului crengian se încadrează în partea nuanțelor mai deschise ale spectrului de culori pentru a râde de această lume. Un aspect, nu mai puțin important, al originalității rezidă în faptul că autorul s-a conformat regulilor limbii vorbite de compatrioții săi, făcând uz de ea în opera sa artistică cu un succes unic. Zugrăvirea mediului și a comportamentului poartă aceeași pecete veridică, în esență, ca și a limbii autentic populare.

Humorul crengian nu poate fi înțeles mai bine fără a-l opune satirei, deși ambele considerate a exprima atitudinii polare față și despre lume sau că ar putea utiliza mijloace asemănătoare (ori identice) de obținere a comicului cu un substrat esențialmente diferit: comicul de situație și de limbaj, farsa, ironia, vorba de spirit etc. Exercițarea satirei – o analiză, o denunțare malițioasă, o judecare necruțătoare și moralizatoare a viciilor umane și / sau sociale – n-a constituit un obiectiv în sine pentru Ion Creangă, cu toate că local se atestă direct sau indirect aluzii satirice atitudinale. Pe de altă parte, scriitorul excelează atunci când abordează, inoculează, insinuează și despoaie

slăbiciunile umane rizibile într-o manieră condescendentă, tolerantă, înțelegătoare, exonerantă. Caracteristicile firii umane mediate de slăbiciuni nu pot fi îndreptate atât de ușor, dar nici nu afectează compromițător întreaga ființă umană, fiind determinată de conștiința tragicului în evoluția destinului personajelor lui Ion Creangă.

Punctul forte al excursului umoristic la Creangă îl constituie oamenii cu toate relele existențiale și cu toate cele bune astrale. Resorturile unei atare abordări perpetuează cunoașterea umană, de sine și a alterității. Ion Creangă participă în acest act din perspectiva a trei ipostaze [4]: el joacă lumea prin personajele create, îi dejoacă tiparele acestei lumi cu toate cutumele pe care le produce și, în același timp, se auto(de)joacă prin prisma personajelor (în special, Nică), a reconstrucției lumii și a tezelor filosofico-existențialiste convertite abil pentru a oglindi o înțelepciune populară autentică, dovedită de oralitatea limbajului, pecetea stilului vorbit, expresie vie, naturală, spontană a gândirii și trăirii populare. Limba orală are funcția de a raporta ființa umană cu latura ei sonoră, ritmată de muzicalitate și temporalitate.

Întreaga creație crengiană ne arată că scriitorul a manifestat o profundă compasiune față de cei nedreptățiți, suferinzi și năpăstuiți. Nu a rămas indiferent nici de propria-i soartă, zugerăvită artist în schițele despre copilărie, ca într-un final să conchidă autocritic: „Ja, am fost și eu, în lumea asta, un boț cu ochi, o bucată de humă însuflețită din Humulești, care nici frumos până la douăzeci de ani, nici cuminte până la treizeci și nici bogat până la patruzeci de ani nu m-am făcut. Dar și sărac așa ca-n anul ăsta, ca anul trecut și de când sunt, niciodată n-am fost!” [3]. După cum putem constata nu a ezitat să-și aline sufletul de fiecare dată cu o glumă de bun gust pentru a-și alunga gândurile coplesitoare, nu s-a putut abține să râdă cu poftă inclusiv de sine.

Prin joncțiunea tragicului cu ridicolul, specificul humorului crengian tinde să fie caracterizat drept unul de o *voie bună* exacerbată (în sensul pozitiv al conceptului), este „un fel de hedonism comparabil cu etosul” [5]. O atare atitudine se datorează dragostei de oameni printre care se regăsea de atâtea ori. Bucuria de a se afla printre ei, dorința de a glumi împreună cu ei, etalarea robusteții optimismului în privirea senină a naturii umane străbat ca o constantă viața și creația crengiană.

Voia bună la Creangă apare sub multiple forme, esențiale pentru portretistica vie a comportamentului personajelor: înțelegerea (dând dovadă de înțelepciune nemărginită) celor păcătoși din punct de vedere humoristic care seamănă atât de bine cu ceilalți (sau cu toată lumea), puterea de a întâmpina vicisitudinile de tot felul surâzând, disponibilitatea de a o face pe prostul pentru a scoate în vileag cusururile rizibile ale altora și dorința de satisfacere a unor bucurii mărunte telurice. Indiscutabil că am putea continua și cu alte forme, dar, din câte se pare, acestea construiesc, în principal, traseul humorului crengian.

În situații ilariante, Creangă reușește să inverseze ordinea firească a cosmologiei umane *ad reductio* și prin dilatare, împingând lucrurile până la o feerie carnavalescă sau un carnaval feeric în care, la nivelul imaginarului, constantele ierarhice de „sus” și „jos” pot fi răsturnate, înlocuite prin substituție. Personajele cele mai puternice – de la Dumnezeu și până la Scaraoșchi – sunt reduse la dimensiunea umană, lăsându-le deliberat prăzii vanităților existențiale, lașității, fricii etc. Ridicolul situațiilor îi face pe cititori să le plângă de milă. Pe de altă parte, celor mai neînsemnate sau

grotești profiluri umane le sunt conferite calități excepționale pentru condiția lor – precum istețime, înțelepciune etc. – și sunt dilatate prin potențe până la incommensurabilul (in)sesizabil.

Jovialitatea humorului lui Ion Creangă, cu venă bogată, pare inimitabilă, întrucât el râde din interiorul societății din care face parte – prin Nică și alții într-o lume a spectacolului, integrat cu trup și suflet în comunitatea eroilor săi –, o lume eminentă cu tentă carnavalescă în care râsul popular are funcție regeneratoare. Efectul jovialității și a înțelepciunii distonează cadrul educativ. Ceea ce contează se înscrie între limitele posibile ale ilarului. Râsul lui Ion Creangă este unul organic, determinat de formula comicului de caracter. Ceea ce dezlanțuie veselia umană rămâne a fi omul cu ale sale trăsături, precum lăcomia, nerozia, naivitatea, șiretenia de totdeauna. Ion Creangă (alias Nică *et al*) într-un mod specific trăiește, vorbește, gândește, creează, gesticulează, acționează, interpretându-și propriul rol hărăzit (descoperit și încurajat de M. Eminescu) și, în același timp, interpretând celelalte roluri cu genialitate teatrală.

Referințe

1. Bremmer, Jan, Roodenburg, Herman, *A Cultural History of Humor. From Antiquity to the Present Day*, Cambridge: Polity Press, 1997, p. 1.
2. Philippide, Alexandru, *Scrieri*, vol. III, București: Minerva, 1978, p. 227.
3. Creangă, Ion, *Opere*, 2 vol., București: Minerva, 1970, p. 258.
4. Cimpoi, Mihai, *Lumea ca o carte*, București: Editura Fundației Culturale Ideea Europeană, 2004, p.112.
5. Panaitescu, Val., *Humorul (Sinteză istorico-teoretică)*, 2 vol., Iași: Polirom, 2003, p. 492.

Prezentat la 18.12.2008

5

RECENZII, AVIZE

РЕЦЕНЗИЯ**на книгу доктора юридических наук Михаила БЫРГЭУ**

*Теоретико-управленческое понимание профилактики преступности:
важная прикладная задача современной правоохранительной системы
(опыт Республики Молдова)*

Кишинев, 2008, 569 с.

Иван КОМАРОВ, доктор юридических наук, профессор

Евгений ТОНКОВ, доктор педагогических наук,

доктор юридических наук, профессор,

Белгородский государственный университет Российской Федерации

Настоящее монографическое исследование посвящено чрезвычайно интересной, сложной и актуальной в настоящее время проблеме - профилактике преступности в аспекте ее теоретико-управленческого понимания в качестве важной прикладной задачи современной правоохранительной системы. В таком ракурсе проблема практически не рассматривалась и уже это, само по себе, побуждает читателя внимательно присмотреться к содержанию работы, аргументированности выводов и предложений автора.

Исследование М.М. Быргэу проведено на опыте Республики Молдова, однако прочтение монографии позволяет прийти к выводу, что молдавские проблемы современного состояния профилактики преступности достаточно актуальны и для Российской Федерации. Автор отмечает напряженную криминальную ситуацию в стране и отсутствие ощутимых результатов в ее стабилизации в связи с принимаемыми государством мерами. Причиной сложившегося положения М.М. Быргэу видит в том, что деятельность правоохранительных органов сосредоточена в основном на выявлении и раскрытии уже совершенных преступлений, то есть основные усилия направлены на борьбу со следствием (преступностью), а не с его причинами и условиями. Кроме того, меры, намеченные во многих государственных программах по борьбе с преступностью и отдельными ее проявлениями, не реализованы настоящим образом, поэтому усилия общества и государства в виду отсутствия организующего звена расплываются. Налицо дублирование профилактических функций.

В качестве особого субъекта профилактики преступлений в монографии выделяется полиция с ее специальными профилактическими функциями, которые также обеспечивают их организацию и реализацию в иных государственных органах и общественных формированиях, создают для деятельности последних соответствующие условия. Автор монографии справедливо отмечает, что в профилактической деятельности полиции, ее максимальной эффективности, необходимо регламентирование правовыми актами и, в первую очередь, законодательными. Од-

нако в настоящее время полномочия молдавской полиции в сфере профилактики преступности и методов профилактической деятельности во многом не соответствуют потребностям времени, что требует не просто их совершенствования, а качественно нового оформления.

Комплексно рассматривая выявленные проблемы, автор обоснованно выделяет и на высоком научно-практическом уровне рассматривает четыре крупных блока теоретико-управленческого понимания профилактики преступности, в качестве важной прикладной задачи современной правоохранительной деятельности.

Первый блок «Теоретико-управленческие исследования феномена профилактики преступлений» (с. 9 - 137) включает в себя большую группу умело поставленных и, отметим, фундаментально исследованных вопросов. Все они рассмотрены по следующим трем основным направлениям: теоретико-прикладное содержание противодействия преступности на современном этапе развития Республики Молдова (с. 9 - 54); управленческая концепция профилактики преступлений (с. 54 - 96); объект и предмет управленческого воздействия профилактики преступлений (с. 96 - 136). Особо отметим правильную постановку вопросов и ценность выводов о том, что «требования к профилактике преступлений законодательно обуславливают необходимость совершенствования всей деятельности правоохранительных органов, развитие и совершенствование правовой базы, регламентирующей правоохранительную деятельность всех ее субъектов... принятие в административно-территориальных единицах нормативных актов для участия населения в охране общественного порядка и профилактике преступлений» (с. 136). Немаловажную роль сыграет и принятие на общенациональном уровне программ борьбы с преступностью, а на региональном и местном уровнях - с ее отдельными видами с указанием конкретных профилактических мероприятий.

Второй блок «Организационно-правовые основы деятельности органов правопорядка в профилактике преступлений» содержит в целом весьма удачное исследование группы вопросов, включающих в себя: правовые основы деятельности органов правопорядка по профилактике преступлений, принципы профилактической деятельности органов правопорядка; методы профилактики преступлений, приоритетные направления и эффективные профилактические меры, применяемые полицией Республики Молдова (с. 137 - 240), которое приводит автора к следующим методологическим выводам.

Во-первых, проблемы профилактики преступлений не могут быть сегодня успешно решены на основе использования старых идей и концепций. Настало время, которое диктует необходимость разработки современных подходов, учитывающих реалии рыночной экономики и тесно связанных с ними факторов интенсивной криминализации.

Во-вторых, систему приоритетных направлений и форм организации профилактической деятельности полиции следует рассматривать как один их элементов общей системы профилактики преступлений, с обоснованием в ней автономных подсистем групп (блоков) мер профилактического воздействия различного характера, плана и порядка.

В-третьих, следует отказаться от излишнего наполнения системы профилактики преступлений разного рода теоретическими схемами и целенаправленно ориентировать ее на потребности практики противодействия преступности (с. 240).

Третий блок «Профилактическая деятельность служб и подразделений полиции Республика Молдова» отражает прикладной аспект монографии М.М. Быргэу и включает в свое содержание такие интересные вопросы как: общая структура и статус полиции; деятельность оперативных служб полиции по профилактике преступлений, деятельность подразделений охраны общественного порядка по профилактике преступлений, организация профилактики преступлений и подразделений уголовного преследования, организация профилактики преступлений и подразделений государственной охраны (с. 241 - 360). Особую ценность в данном разделе представляет исследование прикладных функций практически всех «полицейских» служб правоохранительной системы Республики Молдова, что позволяет комплексно воспринимать проблему теоретико-управленческого понимания профилактики преступности в качестве важной прикладной задачи современной правоохранительной системы.

В четвертом блоке работы автор проводит исследование организационного обеспечения эффективности профилактической деятельности полиции в Республике Молдова. Он раскрывает вопросы организации и координации деятельности органов правопорядка по профилактике преступлений, организацию взаимодействия полиции и средств массовой информации, а также правоохранительных органов с общественностью.

Анализ содержания монографии М.М. Быргэу приводит к выводу о том, что основная цель проведенного исследования, а именно, разработка на основе анализа теоретической базы, системы правового регулирования и практической реализации полицией Республики Молдова профилактических функций, концептуальной теории организации деятельности полиции по профилактике преступлений и определению путей совершенствования данного направления социальной практики, достигнута.

В заключение отметим, что в монографии М.М. Быргэу «Теоретико-управленческое понимание профилактики преступности: важная прикладная задача современной правоохранительной системы (опыт Республики Молдова)» есть отдельные спорные места, но они не столь существенные, чтобы повлиять на качество прекрасно выполненной и весьма содержательной работы. Вне всякого сомнения, она заслуживает высокой оценки и будет полезна преподавателям, студентам, аспирантам и практическим работникам.

Prezentat la 28.12.2008

A V I Z
la teza de doctor habilitat în drept,
elaborată de Marcel CUȘMIR,
cu tema *Sisteme constituționale europene*
(concepțe și practică juridico-politică), specialitatea 12.00.02 –
drept public (constituțional),
organizarea și funcționarea instituțiilor de drept

Teza de doctor habilitat în drept „Sisteme constituționale europene” prezentată spre susținere publică de către dl doctor în drept Cușmir Marcel, la specialitatea 12.00.02 Drept public (constituțional), abordează o temă de mare actualitate și interes major sub multiple aspecte de ordin teoretic, legislativ și practic. Lucrarea prezintă o investigație științifică importantă ce vine să dezvolte teoria și practica dreptului constituțional în Republica Moldova, aducându-și un aport serios în configurația sistemului constituțional al Republicii Moldova.

Dl Cușmir Marcel a efectuat o abordare sistemică și comparativă a sistemelor constituționale ex-comuniste europene, precum și ale sistemelor constituționale cu o vechime neîntreruptă în practica democratică din perspectiva modului în care au reușit să reglementeze constituțional mecanisme de stabilitate și eficiență sistemică, precum și de ireversibilitate a realizărilor democratice. Din acest punct de vedere, tema pe care și-a propus-o spre investigație dl Cușmir Marcel este foarte interesantă și de o mare actualitate, mai ales pentru Republica Moldova și alte state din fostul regim sovietic care se află mereu în căutare a unui sistem eficient de guvernare, ba deviind, ba apropiindu-se de principiile unanim recunoscute ale democrației constituționale. Astfel, cercetarea științifică a tipurilor de sisteme constituționale în condițiile noilor opțiuni politice din spațiul postsocialist este necesară în vederea clarificării esenței instituțiilor democratice și a concentrării eforturilor spre consolidarea procesului de orientare spre democrație și creării condițiilor optime pentru funcționarea mecanismelor democratice.

Întru realizarea scopului propus, au fost corect trasate sarcini și obiective, cum ar fi:

- definirea conceptului de sistem constituțional;
- determinarea corelației dintre noțiunile sistem constituțional și formă de guvernământ, dintre sistem constituțional și regim politic;
- aprecierea semnificației metodei comparative în cercetarea sistemelor constituționale contemporane;
- selectarea criteriilor de tipologizare și tipologizarea sistemelor constituționale contemporane;
- aprecierea semnificației aplicative a metodelor de evaluare a autorității șefului statului (indicii autorității șefului statului) în cercetarea sistemelor constituționale;
- analiza comparată a diferitelor tipuri de sisteme constituționale;
- scoaterea în evidență și analiza particularităților sistemelor constituționale ale statelor baltice și ale statelor foste socialiste din Europa Centrală și de Est;

- evidențierea și analiza particularităților sistemelor constituționale ale statelor ex-sovietice europene;
- cercetarea avantajelor și deficiențelor diverselor tipuri de sisteme constituționale;
- evidențierea și examinarea factorilor care au determinat alegerea sistemului constituțional în statele ex-comuniste din Europa;
- determinarea și analiza tendințelor actuale în evoluția sistemelor constituționale europene;
- analiza cauzelor instaurării și menținerii regimului puterii personale în statele europene din spațiul ex-sovietic.

Întemeindu-se pe un foarte bogat material bibliografic și pe numeroase exemple din practica diverselor țări, Dl Cușmir Marcel reușește să ducă la bun sfârșit o cercetare sistematică, coerentă, minuțios întocmită, în care înfățișează numeroase opinii și puncte de vedere cu caracter personal.

Valoarea aplicativă a lucrării se manifestă prin faptul că pentru prima dată în literatura de specialitate națională s-a făcut o trecere în revistă a erorilor în tipologizarea sistemelor constituționale și s-au selectat criteriile definitorii proprii de tipologizare a acestora. În baza criteriilor selectate s-a propus o tipologizare originală a sistemelor constituționale, evidențiindu-se un tip nou – *sistemul semiparlamentar*, conturându-i-se calitățile și logica funcționării.

S-a pus începutul cercetării tehnicilor calificate de evaluare a competențelor șefului statului, argumentându-se semnificația aplicativă a acestora în studiul sistemelor constituționale. S-a încercat delimitarea și corelarea într-o lumină nouă a noțiunilor: formă de guvernământ, regim politic, sistem politic, sistem constituțional.

Un alt element de noutate se referă și la confruntarea sistemelor constituționale din Europa Occidentală cu cele din Europa postcomunistă, cu scopul evidențierii carențelor celor din urmă. În acest scop, s-a efectuat o cercetare complexă, juridico-politică comparată, a sistemelor constituționale ale statelor ex-comuniste din Europa, scoțându-se în evidență particularitățile generale ale organizării instituțiilor politice în aceste țări și accentuându-se calitățile și deficiențele sistemelor prezidențiale, semiprezidențiale, semiparlamentare și parlamentare.

O altă inovație este conturarea acelor factori care determină opțiunea pentru un tip sau altul de sistem constituțional, precum și evidențierea tendințelor în evoluția sistemelor constituționale europene. S-a încercat delimitarea proceselor care au predeterminat formarea regimului personalist în țările ex-sovietice și au influențat în defavoarea formării în spațiul postsovietic a sistemelor pluraliste și competiționale.

Lucrarea cuprinde interpretări teoretice și opinii ale autorului, deseori diferite de cele ale altor specialiști în domeniu, ceea ce o individualizează și-i demonstrează maturitatea.

Trebuie de menționat și instrumentarul metodologic deosebit de relevant și orientat spre elucidarea cât mai completă a temei tezei. Astfel, în procesul elaborării lucrării au fost aplicate următoarele metode:

- Metoda analizei istorice, folosită pentru cercetarea originii și evoluției sistemelor constituționale ale statelor europene.
- Metoda analizei logice, utilizată constant pe tot parcursul lucrării și, în special, la efectuarea sintezei opiniilor diferiților autori privind conținutul conceptului de

sistem constituțional, la selectarea criteriile de tipologizare și la tipologizarea sistemelor constituționale, la determinarea avantajelor și deficiențelor diverselor tipuri de sisteme constituționale, la aprecierea factorilor care au determinat alegerea sistemului constituțional în statele ex-comuniste din Europa, la conturarea particularităților sistemelor constituționale ale statelor ex-comuniste europene etc.

- Metoda analizei comparative, folosită cu incidență maximă: subiectul propus pentru cercetare aflându-se în aria politicii comparate, tema fiind abordată din punctul de vedere al dreptului constituțional comparat.

- Metoda analizei sistemice, indispensabilă pentru cercetarea sistemelor constituționale, meritul ei constînd în deplasarea accentului de la elementele constitutive la totalitate. Sîntem de acord cu dl Cușmir Marcel că cercetarea sistemelor constituționale ca un întreg și nu ca un conglomerat de părți corespunde cunoștințelor și metodelor contemporane de a nu izola în mod metafizic fenomenele studiate într-un context limitat, ci a le analiza în interdependența lor, ceea ce presupune realizarea descrierii funcționale, a definirii eficienței activităților de bază

- Metode prospective, folosite pentru a descrie tendințele existente în evoluția sistemelor constituționale europene.

Toate aceste metode au fost utilizate nu izolat, ci ca un aparat metodologic complex, acesta cuprinzînd cele mai moderne procedee și tehnici de cercetare.

Urmărind atingerea obiectivelor enunțate, în procesul elaborării lucrării de față, dl Cușmir Marcel a selectat un material doctrinar teoretic, normativ-legislativ, cel al concepțiilor privind sistemele constituționale, suportul metodologic și teoretico-științific al cercetării efectuate, fiind constituit din lucrările teoreticienilor în domeniul dreptului constituțional și în alte domenii ce au tangență cu el, precum și constituțiile, legile constituționale, hotărârile organelor justiției constituționale ale statelor incluse în aria cercetării.

Lucrarea este structurată în 4 capitole ce se află într-o strînsă interdependență logico-juridică, se completează reciproc și dezvoltă sarcinile și obiectivele trasate de autor în Capitolul I., *Fundamente teoretico-metodologice în cercetarea sistemelor constituționale*, autorul a realizat o investigație teoretică serioasă și interesantă, pornind de la definirea conceptului de sistem constituțional. La analiza oricărui sistem, spune cu bună dreptate autorul, trebuie să se țină cont de faptul că acesta nu poate fi desprins de mediul căruia îi aparține ca subsistem și că un sistem nu funcționează decît ca un subsistem în cadrul altui sistem.

Caracterizînd sistemului politic ca o parte componentă sistemului social, autorul demonstrează că acesta este unul dintre cele mai importante componente ale societății contemporane privită și concepută ca sistem social global și care trebuie abordat mereu ca sistem social deschis, supus încorporării continue a elementelor noi ale vieții sociale, ale fenomenelor și proceselor politice ce apar în condițiile noii dezvoltări sociale.

În cadrul oricărui sistem politic, prin locul pe care îl ocupă, prin multitudinea, complexitatea și diversitatea relațiilor ce le generează, se detașează și se impune sistemul constituțional, aceasta fiind esența constituționalismului modern, deoarece constituțiile sunt elemente indispensabile pentru funcționarea sistemelor politice.

Prezintă interes științific major p.3.2 din paragraful 3 al Capitolul 1 intitulat *Erri conceptuale în tipologizarea sistemelor constituționale*, în care autorul, luând

ca bază divizarea neproportională, demonstrează neajunsurile divizării sistemelor constituționale în prezidențiale și parlamentare deoarece, susține autorul, nu cuprinde toate cazurile existente în practica politică care a evoluat mult de la sistemele clasice.

În Capitolul II, intitulat *Cadrul instituțional al sistemelor constituționale europene*, s-au cercetat criteriile definitorii ale sistemelor constituționale prezidențiale, parlamentare, semiparlamentare și semiprezidențiale, s-au analizat modalitățile de separație și interferență a puterilor în cadrul fiecărui tip de sistem constituțional, determinându-se propria lor logică de sistem. La fel au fost examinate diferitele varietăți ale sistemelor constituționale contemporane. La acest capitol autorul face concluzii importante, precum că, pentru sistemul prezidențial este caracteristică logica existenței separate a puterii legislative și a celei executive, logica supraviețuirii lor în mod izolat, logica concentrării întregii puteri executive în mâinile președintelui. Și, dimpotrivă, pentru sistemul parlamentar este caracteristică logica conlucrării dintre parlament și guvern, logica supraviețuirii lor în comun, logica dominării parlamentului sau a guvernului - în funcție de modelul sistemului parlamentar.

În Capitolul III *Particularități ale sistemelor constituționale ex-comuniste din Europa*, a fost analizat specificul sistemelor constituționale ale statelor baltice și ale statelor foste socialiste din Europa Centrală și de Est și ale statelor ex-sovietice europene. Autorul a încercat să demonstreze faptul că, dată fiind proximitatea geografică a statelor din Europa de Răsărit, ele au cu certitudine anumite trăsături comune, care au influențat dezvoltarea constituționalismului, printre care „îndelungata lor absență de pe harta politică a Europei, ca urmare a expansiunii Marilor Puteri vecine”, dezvoltarea întârziată, caracterul extrem de fluid al granițelor, care au imprimat întregii regiuni o mare diversitate, atât fizică, cât socială și economică.

Capitolul IV, *Probleme actuale în evoluția sistemelor constituționale europene*, conține analiza avantajelor și a deficiențelor diverselor tipuri de sisteme constituționale, fiind examinați factorii care au influențat opțiunea instituțională în statele ex-comuniste din Europa, precum și tendințele actuale în evoluția sistemelor constituționale europene. Un loc aparte a fost rezervat analizei factorilor care au favorizat instaurarea unui regim al puterii personale în statele spațiului ex-sovietic.

Investigația s-a soldat cu un set de concluzii și recomandări, printre care:

- a trata sistemul constituțional ca un model normativ ce stă la baza oricărui sistem politic contemporan și care reprezintă o integritate ordonată a componentelor sale instituționale (instituțiile și organizațiile politice) și a normelor și principiilor constituționale ce au o legătură organică cu procesul de guvernare, inclusiv normele constituționale referitoare la sistemul electoral, la sistemul de partid, precum și acele norme care consacră drepturile și libertățile fundamentale ale omului;
- a defini *forma de guvernământ* exclusiv ca modalitate de constituire a organelor supreme ale statului (cu divizarea în monarhii și republici), prin aceasta înțelegându-se prioritar *cine realizează atribuțiile de șef de stat și cum accede el la putere – pe cale ereditară sau prin sufragiu*;
- a considera drept fundament principal al oricărui regim politic nu separarea puterii în stat, ci modul de a concepe relația individului cu statul; trăsătura fundamentală a unui regim politic cu adevărat democratic este *conținutul ordinii juridice, bazat pe inviolabilitatea persoanei*;

- sistemul constituțional, desemnând formal-juridic configurația și modul de organizare a organelor puterii de stat, caracteristicile și principiile lor, cadrul normativ al raporturilor dintre ele și celelalte organe ale statului, precum și al raporturilor dintre ele și celelalte elemente instituționalizate ale sistemului politic, constituie anatomia (carcasa) sistemului politic, pe când regimul politic, desemnând materializarea expresă a unor operațiuni axiologice, a unei ierarhii specifice a valorilor general-umane și a valorilor politice în special, constituie fiziologia (integritatea funcțiilor) sistemului politic;

- a utiliza *tehnici calificate de evaluare numerică a competențelor șefului statului* pentru cercetarea și evaluarea eficace a diferitelor tipuri de sisteme constituțio-

- a tipologiza sistemele constituționale contemporane, luând ca criterii definitorii poziția șefului statului în procesul de guvernare și responsabilitatea politică a executivului, în sisteme constituționale prezidențiale, parlamentare, semiprezidențiale și semiparlamentare;

- pentru sistemul prezidențial este caracteristică logica existenței separate a puterii legislative și a celei executive, logica supraviețuirii lor în mod izolat, logica concentrării întregii puteri executive în mâinile președintelui;

- pentru sistemul parlamentar este caracteristică logica conlucrării dintre parlament și guvern, logica supraviețuirii lor în comun, logica dominării parlamentului sau a guvernului – în funcție de modelul sistemului parlamentar;

- sistemul semiprezidențial este un tip aparte de sistem constituțional, ce se caracterizează prin trăsături proprii, principalele dintre ele referindu-se la îmbinarea poziției active a șefului statului în procesul de guvernare cu responsabilitatea politică a cabinetului în fața legislativului;

- trăsăturile sistemului semiprezidențial necesită a fi corelate cu practica politică, care se caracterizează prin existența diarhiei oscilante marcate de predominanța președintelui, atunci când acesta este susținut de o majoritate parlamentară, și de predominanța prim-ministrului, atunci când majoritatea parlamentară îi este favorabilă celui din urmă, precum și cu tratarea diferită a constituției în funcție de conjunctura politică sau de personalitatea puternică și prestigioasă a șefului statului.

- *Historicul de neparlamentar* ocupă un loc de sine stătător între tipurile „pure” de sisteme constituționale, având a sa proprie logică de sistem: pentru sistemul semiparlamentar este caracteristică logica apariției dependente, dar existenței separate a puterii legislative și a celei executive;

- fiind modele abstracte, chemate să dea expresie unor tendințe nu întotdeauna bine conturate, ce stau la baza sistemelor politice, sistemele constituționale apar, mai curînd, ca niște platforme programice, niciodată pe deplin reflectate în practica socială, variabilă în funcție de timp și loc, decît ca sinteze ale unor realități consolidate. Sistemele prezidențiale, parlamentare, semiprezidențiale și semiparlamentare din diferite state îmbracă forme diverse, fiecare stat apreciat ca avînd un asemenea sistem are și trăsături specifice proprii, reguli și practici politice originale, fapt care duce la identificarea anumitor „varietăți” de sisteme prezidențiale, parlamentare și semiprezidențiale.

- alegerea modelului sistemului constituțional în țările regiunii a fost determinată nu atît de credința în avantajele parlamentarismului în depășirea

tendențelor autoritare ale puterii, fortificată de tradițiile istorice și de experiența statelor sud-europene, cât de practica reală a primului deceniu postcomunist – de tendința elitei conducătoare de a menține sau de a-și întoarce pozițiile pierdute;

- dintre sistemele constituționale ale statelor ex-sovietice, numai Republica Moldova se deosebește esențial în ceea ce privește *raporturile formale* în triunghiul parlament – șeful statului – guvern; în același timp, în Republica Moldova, *de facto*, candidatura primului ministru și întreaga componență a guvernului sînt determinate în mare măsură de președinte, ca lider al majorității parlamentare; eliminînd sursa plebiscitară a autorității Șefului de stat în urma modificărilor operate în Constituția Republicii Moldova în anul 2000, Parlamentul nu a fost în stare să limiteze împuternicirile lui și să schimbe caracterul raporturilor dintre organele supreme ale puterii publice; Președintelui i-au fost păstrate toate împuternicirile în raport cu Parlamentul și Guvernul, specifice pentru un șef de stat într-un sistem semiprezidențial, ba chiar acestea au fost întrucîtva sporite, el obținînd motive suplimentare pentru dizolvarea Parlamentului și de autoprelungire a termenului de președinție; *de facto*, Președintele, fiind liderul majorității parlamentare, exercită o influență esențială asupra activității Guvernului, acest lucru fiind tipic pentru

- în scopul înlăturării discrepanțelor evidente dintre caracterul raporturilor dintre organele supreme ale puterii publice, poziția activă a șefului de stat în procesul de guvernare (tipice logicii sistemelor semiprezidențiale) pe de o parte, și modul de desemnare a președintelui și lipsa de responsabilitate politică a acestuia (caracteristice sistemelor parlamentare) pe de altă parte, de a modifica art. 78 al Constituției Republicii Moldova în vederea alegerii Președintelui Republicii Moldova prin vot universal;

- pentru a minimaliza posibilitatea monopolizării puterii de către un singur partid, de a reflecta în Constituție restricția impusă președintelui, de a nu ocupa posturi de conducere în partide sau chiar de a nu fi membru al vreunui partid politic pentru timpul aflării în funcția de președinte;

- pentru a asigura răspunderea politică a Guvernului în fața Parlamentului și a facilita separarea și interferența ramurilor puterii, propunem:

- a modifica art. 98 alin. 6 din Constituția Republicii Moldova, în vederea aprobării oricăror remanieri guvernamentale de către Parlament;

- a completa art. 104 al Constituției Republicii Moldova cu un alineat nou, care să prevadă obligațiunea Guvernului de a prezenta dări de seamă (raporturi) anuale privind activitatea sa în fața Parlamentului.

Unele aspecte cu tentă discuțională, mi se par pertinente. Astfel, analizînd sistemul elvețian, autorul insistă la denumirea de sistem semiparlamentar. Am considera necesar de adus mai multe argumente acestui moment. Considerăm benefice mai multe recomandări cu privire la ameliorarea sistemului constituțional al Republicii Moldova. De asemenea ar fi binevenită o argumentare a aplicării rezultatelor investigației propuse în contextul integrării Republicii Moldova în Uniunea Europeană, nu diminuează cu nimic aprecierile cu privire la calitatea lucrării și la valoarea sa științifică. Teza elaborată de dl Marcel Cușmir, doctor în drept, conferențiar universitar, intitulată „Sisteme constituționale europene (concepțe și practică juridico-politică)” reprezintă o lucrare științifică de valoare, care vine să facă o sistematizare a cunoștințelor în domeniul design-ului instituțiilor politice

contemporane. Mai mult decît atît, menționăm că această lucrare este necesară pentru știința dreptului constituțional autohton.

Alegerea motivată, actualitatea și importanța științifică a temei reprezintă pilonii de rezistență a investigației date. Caracterul inedit, vasta selecție a izvoarelor folosite, sporește ponderea tezei. Cerințele de redactare tehnică au fost respectate, autorul întrebunțează un limbaj juridic temeinic, noțiunile, categoriile și construcțiile teoretice sînt adecvate temei propuse. Structura și conținutul tezei, metodele de investigație, logica expunerii materialului sînt o dovadă elocventă că autorul a realizat un studiu valoros și profund la tema respectivă. Remarcăm, că teza de doctor habilitat, elaborată de dl M.Cușmir merită atenția atît a teoreticienilor, cît și a practicienilor, comportă prin sine multiple elemente de noutate științifică, are caracter novator și îndeplinește toate condițiile pentru asemenea gen de lucrări.

Considerăm că lucrarea dlui Cușmir Marcel corespunde exigențelor stabilite pentru tezele de doctor habilitat în drept și motivează propunerea de acordare autorului a gradului științific de doctor habilitat în drept.

**Prorector pentru activitate științifică IRIM,
doctor habilitat în drept Mihail BÎRGĂU**

15.12.2008

AVIZ
la teza de doctor în drept,
elaborată de Lilia MĂRGINEANU,
cu tema *Rolul și statutul juridic al autorităților administrației publice*
în soluționarea problemelor copiilor aflați în dificultate,
specialitatea 12.00.02 – drept public (administrativ),
organizarea și funcționarea instituțiilor de drept

Teza de doctor în drept cu tema „Rolul și statutul juridic al autorităților administrației publice în soluționarea problemelor copilului aflat în dificultate”, elaborată de doctoranda Lilia Mărgineanu este consacrată unei probleme actuale, de un interes major atât sub aspect teoretic și legislativ, cât și sub aspect practic. Prezenta teză de doctorat abordează o problemă actuală și importantă ce reprezintă un aport considerabil în dezvoltarea dreptului administrativ în Republica Moldova, locului administrației publice în asigurarea drepturilor copiilor, în soluționarea problemelor cu care se confruntă copiii aflați în dificultate.

Având misiunea să asigure activitatea statului și a comunităților locale, administrația publică nu are și nu poate avea o structură constantă și funcții stabilite pentru toate timpurile. Fiind obligată să răspundă cerințelor sociale în necontenită evoluție, ea își schimbă continuu activitatea și structura potrivit acestor cerințe. Actualmente, sub influența factorilor interni și externi, administrația publică din Republica Moldova, încearcă să se adapteze la noile condiții de funcționare a societății. Autoarea arată că, factorii interni sunt determinați de alegerea căii democratice de dezvoltare a societății și de acceptarea valorilor general-umane ca stimulente ale progresului, iar factorii externi derivă din procesele de integrare europeană și de globalizare, a căror martori suntem în ultimele decenii.

Sub aspect practic, actualitatea temei investigate este determinată de nivelul respectării drepturilor copilului în Republica Moldova, caracterizată prin ineficiența mecanismelor de protecție a acestora și necesitatea stabilirii rolului administrației publice în soluționarea problemelor copiilor aflați în dificultate, a formelor și metodelor juridico-administrative de protecție a acestor copii.

Având în vedere faptul că, parteneriatul social este încă slab dezvoltat în Republica Moldova, anume administrației publice îi revine sarcina de a asigura coordonarea activității tuturor actorilor sociali implicați în activitatea de ocrotire drepturilor copiilor, pentru a asigura continuitatea și eficiența activității de prevenire a intrării copilului în situații de dificultate în vederea depășirii acestor situații.

Teza de doctor este structurată în trei capitole și 12 paragrafe, care se află într-o strânsă legătură logico-juridică și realizează sarcinile și obiectivele trasate. Autoarea utilizează o bibliografie bogată din domeniul dreptului administrativ, dreptului constituțional, dreptului protecției sociale. Sunt studiate minuțios opiniile și viziunile diferitor specialiști în materia respectivă, sunt analizate diferite rapoarte și studii, date statistice, care-i permit autoarei argumentarea unor probleme de ordin științific și practic.

Primul capitol, intitulat *Considerații generale privind necesitatea protecției copilului*, constituie fundamentul teoretico-științific al cercetării, în care este definit conceptul drepturilor copilului și al instituției protecției speciale a copilului de la origini și până în prezent, conceptul de copil aflat în dificultate și categoriile de copii aflați în dificultate, precum și conceptul de statut juridic, elementele de bază a statutului juridic al organului administrativ, al persoanei ce deține o funcție publică. De asemenea, este realizată o analiză succintă a statutului juridic al organismelor din cadrul Organizației Națiunilor Unite și a celor europene ce asistă Guvernul Republicii Moldova în promovarea drepturilor copiilor și soluționarea problemelor ce ridică obstacole în calea realizării drepturilor pentru unele categorii de copii, care sunt identificați ca fiind în situații de dificultate.

Împărtășim opinia autoarei, care consideră incontestabil rolul progresiv al organismelor internaționale atât din punct de vedere metodologic, cât și financiar în organizarea activității de ocrotire alternativă a copiilor aflați în dificultate. Cu asistența și suportul organismelor respective, sunt implementate programe de protecție specială a copiilor aflați în diferite situații de dificultate, sunt organizate servicii comunitare destinate acestor copii și se schimbă încetul cu încetul atitudinea societății față de necesitățile copiilor aflați în dificultate. Totuși, având în vedere faptul că deseori serviciile inițiate cu suportul organismelor respective încetează odată cu încetarea finanțării externe a proiectelor aflate în derulare, este de competența autorităților administrației publice centrale și locale să asigure continuitatea programelor inițiate. *Statutul și programul inițiatelor administrației publice din Republica Moldova responsabile pentru soluționarea problemelor copiilor aflați în dificultate* este dezvoltat în cuprinsul Capitolului II al lucrării. În cadrul a două secțiuni distincte se realizează o descriere generală a statutului juridic al Guvernului, al ministerelor și altor autorități administrative centrale, a autorităților centrale autonome și, respectiv, a autorităților administrației publice locale de nivelul întâi și de nivelul doi. În acest context o atenție sporită este acordată competențelor ce vizează soluționarea problemelor copiilor aflați în dificultate.

Considerăm reușită încercarea autoarei de a elucida rolul Guvernului, ca organ central al puterii executive ce exercită conducerea generală a administrației publice pe întreg teritoriul țării și în toate domeniile de activitate supuse reglementărilor legii, în vederea asigurării respectării drepturilor copiilor și soluționării problemelor cu care se confruntă copiii aflați în dificultate. Astfel, se menționează că, Guvernul: a) elaborează concepția națională privind ocrotirea copilului aflat în dificultate în conformitate cu rigorile Convenției ONU cu privire la drepturile copilului, a Protocoloanelor facultative la Convenția respectivă, a altor pacte și tratate internaționale la care Republica Moldova este parte; b) în vederea executării legislației naționale în domeniul vizat, adoptă acte administrative cu caracter normativ și nenormativ obligatorii pentru toate organele administrației publice; c) crează cadrul instituțional care are misiunea de a traduce în viață prevederile actelor legislative și normative în domeniul ocrotirii drepturilor copiilor, aprobă structura și funcțiile autorităților respective, le dotează cu mijloace materiale și financiare, le asigură cu personal calificat; d) elaborează și aprobă metode și mecanisme, precum și acțiuni comunitare menite să ducă la o îmbunătățire cât mai substanțială a situației copiilor aflați în dificultate.

De asemenea, pornind de la constatarea că de structura optimală a autorităților administrației publice centrale, adecvată realității social-economice din țară, depinde într-o mare măsură eficacitatea realizării obiectivelor principale ale administrației publice contemporane – de a asigura legalitatea, ordinea de drept, democrația, respectarea drepturilor fundamentale ale omului, autoarea aduce unele exemple concrete de reorganizare a autorităților administrației publice centrale antrenate în ocrotirea copiilor aflați în dificultate, întreprinse de către Guvern pe parcursul ultimilor ani. Se constată că, acestea întrunesc în sine atât elemente ale noului, influențate de intenția de ajustare la realizările statelor avansate, dar își găsesc expresie și structuri și metode învechite și neeficiente de activitate.

Întrucât responsabilitatea principală pentru soluționarea problemelor copilului aflat în dificultate revine administrației publice locale, iar reglementările de care acestea se conduc în activitatea lor sunt prevăzute de un șir de legi și alte acte normative, doctoranda reușește să selecteze și să evedențieze competența autorităților deliberative și a celor executive de nivelul întâi și de nivelul doi în ceea ce privește soluționarea problemelor copiilor aflați în dificultate, susținând necesitatea unei divizări mai clare a sarcinilor și responsabilităților între cele două nivele ale administrației publice locale, precum și între acestea și structurile desconcentrate ale administrației publice centrale.

Capitolul III al tezei, *Mecanisme și proceduri juridico-administrative de realizare a protecției diferitor categorii de copii aflați în dificultate*, conține analize și polemici cu privire la formele de realizare ale activității administrației publice în vederea soluționării problemelor copiilor aflați în dificultate – adoptarea unor acte administrative cu caracter normativ și nenormativ, prestarea unor servicii comunitare de ocrotire a copiilor, precum și diferite operațiuni material-tehnice preliminare, concomitente sau ulterioare emiterii/adoptării actelor administrative sau prestării unor servicii publice.

Mecanismele și procedurile juridico-administrative de realizare a protecției diferitor categorii de copii sunt abordate de către autoare în funcție de situația de dificultate în care aceștia se află. Întrucât aceste mecanisme și proceduri diferă de la caz la caz, apreciem ca fiind corectă dezvăluirea în paragrafe distincte a mecanismelor și procedurilor de ocrotire a copiilor rămași temporar sau permanent fără ocrotire părintească și respectiv, a mecanismelor de protecție specială a copiilor ce sunt crescuți și educați în familie, însă aceasta se află în imposibilitatea de a-și exercita în deplină măsură funcția de protecție.

Susținem opinia doctorandei, potrivit căreia actualmente în Republica Moldova se acordă prea puțină atenție măsurilor de prevenire a disfuncției familiei și a abandonului copilului, că politicile sociale sunt axate mai mult pe ocrotirea copiilor care deja au ajuns în diferite situații de dificultate și mai puțin pe rădăcinile fenomenelor ce duc la apariția situațiilor de dificultate.

De asemenea, considerăm interesante și argumentate științific recomandările autoarei de perfecționare a cadrului legislativ și normativ ce vizează atât structura și funcțiile autorităților administrative responsabile pentru soluționarea problemelor copiilor aflați în dificultate, cât și a mecanismelor și procedurilor juridico-administrative de protecție a diferitor categorii de copii.

Concomitent, pot fi menționate și unele observații critice. În primul rând, considerăm că tema tezei de doctor *Rolul și statutul juridic al autorităților administrației publice în soluționarea problemelor copiilor aflați în dificultate*, aprobată de către Senatul Academiei de Administrare Publică pe lângă Președintele Republicii Moldova ar fi trebuit formulată cu mai multă exigență. Dacă ar fi fost exclusă din titlul lucrării sintagma „și statutul juridic” sau dacă ar fi fost inclus doar „Statutul juridic al autorităților administrației publice responsabile pentru protecția copiilor aflați în dificultate” tema suna mai concret, fiind mai simplă reflectarea acestui cadru compartimentului *gradul de studiere a temei investigate* nu sunt indicate lacunele și neajunsurile care există în literatura de specialitate privitor la abordarea rolului autorităților administrației publice în soluționarea problemelor copiilor aflați în dificultate. Se menționează doar că rolul autorităților administrative în soluționarea problemelor copiilor aflați în dificultate este dezvoltat doar tangențial, iar majoritatea lucrărilor în domeniu dezvoltă doar una dintre multiplele laturi ale problemei în cauză.

Prezentând unele informații, autoarea omite să indice sursa. De exemplu, la pag. 27 sunt aduse unele date concrete care demonstrează că sărăcia copiilor din regiunea noastră (Europa de Est, CSI, țările Baltice) rămâne o problemă dintre cele mai serioase, fără a se indica sursa bibliografică. De asemenea este omisă sursa și la Anexa nr. 6, când se indică Situația copiilor din instituțiile rezidențiale.

Aceste observații nu au ca scop diminuarea sau minimizarea valorii științifice și aplicative a lucrării, ci prezintă doar unele sugestii ce urmăresc scopul de a o perfecționa în viitor.

În concluzie, apreciem că autoarea a reușit să dezvoltă obiectivele trasate, în maniera în care sunt abordate problemele evidențiate, iar recomandările materializate prezintă interes practic și soluții posibile pentru reformarea sistemului de protecție a copilului aflat în dificultate în Republica Moldova.

Considerăm că teza de doctor în drept la tema *Rolul și statutul juridic al autorităților administrației publice în soluționarea problemelor copiilor aflați în dificultate* constituie o cercetare științifică profundă și își va aduce aportul în dezvoltarea dreptului administrativ, iar pregătirea teoretică, activitatea practică și științifică a autoarei, ne permite să apreciem că doctoranda, Lilia Mărgineanu, merită acordarea titlului științific de doctor în drept la specialitatea 12.00.02 Drept Public (drept administrativ); organizarea și funcționarea instituțiilor de drept, în cadrul consiliului științific specializat DH 15.12.00.02.17 din Cadrul Institutului de Istorie, Stat și Drept.

**Prorector pentru activitate științifică IRIM,
doctor habilitat în drept Mihail BÎRGĂU**

21.01.2008

S U M A R

PROCESE INTEGRAȚIONISTE EUROPENE	3
<i>Valentin BENIUC</i>	
<i>Victor JUC</i>	
Factorul confesional în relațiile de securitate internațională	4
<i>Valentin BENIUC</i>	
Diplomația bizantină: instrument politic de aplanare a conflictelor interne și externe (abordare istorică)	20
<i>Valentin BENIUC</i>	
Școala diplomatică venețiană: esența și formele de manifestare	26
<i>Valentin BENIUC</i>	
Diplomația papală (sec. XV-XVI)	33
<i>Nicolai AFANAS</i>	
Asigurarea securității naționale în contextul globalizării	39
<i>С. БУЛЕКБАЕВ</i>	
Казахстан в системе глобализационных процессов	44
<i>Vasile GUȚU</i>	
Evoluția argumentării și retoricii în epoca Renașterii	54
<i>А. ИВАШОВ</i>	
Основания и цели образования в генезисе общественной мысли XX столетия	60
<i>Sergiu NAZARIA</i>	
„Unirea” Basarabiei cu România în contextul dreptului internațional	70
<i>Corneliu POPOVICI</i>	
<i>Angela POPOVICI</i>	
Aplicarea evaluării impactului de reglementare în procesul integrării europene	74
<i>Ludmila ROȘCA</i>	
Dimensiunea umană a politicii – condiții de valorificare	81
<i>Marius TĂRÎȚĂ</i>	
Integrarea României în UE – costuri și avantaje	88
<i>Grigore ȚAPU</i>	
Premise psihosociale ale conservării și perpetuării totalitarismului	94
<i>Эдуард ВОЛКОВ</i>	
Большевистская концепция демократии в контексте политической доктрины: предварительные замечания	99

**DEZVOLTAREA ECONOMICĂ
ÎN CONTEXTUL GLOBALIZĂRII 104**

Tatyana ANDREEVA

Елена БАДЭРЭУ

Prospects of cyber marketing 105

Vitalie CAZACU

Aurelia CAZACU

Strategiile concurențiale – opțiuni pentru
modelarea lanțului de valori ale întreprinderii 112

Radu CUHAL

Obiectivele finale și intermediare ale băncilor centrale
în cadrul regimurilor de politică monetară: aspecte teoretice și practice 116

Radu CUHAL

Vitalie CIBOTARU

Sistemul financiar internațional actual și evoluția acestuia în deceniile '80 - '90 125

Ludmila GOLOVATAIA

Елена БĂДĂРĂУ

Perspectivile de reducere a riscului în comerțul electronic 131

Maria HĂMURARU

Olesea ȚURCANU

Noua economie și riscurile calității vieții 134

Tatyana ЛЫСЫЙ

Транснациональные корпорации как современная методологическая форма
интеграции банковского и промышленного капитала 139

Aurelia ȚURCAN

The problematics of risks as characteristic element of transitive economy 145

Iuliu ȚURCAN

Exportul Republicii Moldova: analiza situației curente și examinarea
direcțiilor de creștere în scopul reducerii deficitului balanței comerciale 150

Maria STRECHII

Andrei BLANOVSCHEI

Activitatea economică externă – parte integrantă a politicii economice
externe a Republicii Moldova 154

Rina ȚURCAN

Utilizarea rațională a resurselor material-energetice –
un pas important în minimizarea costurilor 160

**AJUSTAREA DREPTULUI NAȚIONAL
LA LEGISLAȚIA INTERNAȚIONALĂ 166****Михаил БЫРГЭУ**

Правовое обеспечение защиты прав человека в Республике Молдова 167

Михаил БЫРГЭУ**Никифор КАРПОВ**Коррупция как деструктивный элемент
в построение демократического государства 184**Mihail BÎRGĂU****Valeriu GUREU**

Sistemul judiciar în contextul doctrinelor constituționale comparate 193

Олег БАТЮКДослідження способу скоєння злочину як джерела інформації
про особу що вчинила злочин 198**Любовь АЛЬПИНШ**Концепции регламентации отношений
в сфере интеллектуальной собственности в Республике Молдова 202**Dorina BALAN**

Importanța juridică a actelor conferințelor interguvernamentale 209

Dorina BALAN

Competența șefului statului privind organizarea și funcționarea autorităților publice 216

Elena BUGUȚĂ

Împăcarea penală prin prisma actului juridic civil 221

Elena BUGUȚĂ

Accepțiuni ale definiției fenomenului corupției 229

Олег КОЛЬ

Про шляхи реформування державної кримінально-виконавчої служби України 235

Veronica GÎSCA

Оcupațiunea, ca mod nou de dobândire a proprietății în Republica Moldova 240

Irina MELNICPersonalitatea delincventului juvenil din perspectiva
impactului psihologic și psihosocial 244**Dana MIHALACHE**

Child pornography in internet 248

Светлана ПИКАЛЮК

Світовий досвід розвитку соціального партнерства та його формування в Україні . 253

Нина РЯЗАНЦЕВА

Правове регулювання законного представництва в законодавстві України 257

**ASPECTE COMPARATIV-CONTRASTIVE
ÎN FILOLOGIA CONTEMPORANĂ 260**

Valentina ANDRONIC

L' apprentissage cooperatif: un défi pour les professeurs de langue 261

Larisa BERGHI

Principii etice în dramaturgia din Moldova (anii 1970 – 1980) 270

Alexei CHIRDEACHIN

Unele particularități acustice și grafice ale unităților monofonematice
compuse în limbile germanice (în baza materialului limbilor engleză și germană) 276

Vasile CUCERESCU

Humorul crengian – formă de expresie a spiritului de libertate 282

RECENZII, AVIZE 287

Иван КОМАРОВ

Евгений ТОHKOB

Рецензия на книгу доктора юридических наук Михаила Быргэу *Теоретико-
управленческое понимание профилактики преступности:*

*важная прикладная задача современной правоохранительной системы
(опыт Республики Молдова)*

Кишинев, 2008, 569 с. 288

Mihail BÎRGĂU

Aviz la teza de doctor habilitat în drept, elaborată de Marcel Cușmir,
cu tema *Sisteme constituționale europene (concepte și practică juridico-politică)*,
specialitatea 12.00.02 – drept public (constituțional), organizarea
și funcționarea instituțiilor de drept 291

Mihail BÎRGĂU

Aviz la teza de doctor în drept, elaborată de Mărgineanu Lilia,
cu tema *Rolul și statutul juridic al autorităților administrației publice
în soluționarea problemelor copiilor aflați în dificultate*, specialitatea 12.00.02 –
drept public (administrativ), organizarea și funcționarea instituțiilor de drept 298

ANUAR ȘTIINȚIFIC

Volumul VI

**Procese integraționiste europene
Dezvoltarea economică în contextul globalizării
Ajustarea dreptului național la legislația internațională
Aspecte comparativ-contrastive în filologia contemporană**

Asistența computerizată: *Vitalie ILAȘCU*

Bun de tipar 17.03.2009. Formatul 70x100¹/₁₂.

Coli de tipar 25,5. Coli editoriale 30,2.

Comanda 96/09. Tirajul 50 ex.

Centrul Editorial-poligrafic al USM
str. Al. Mateevici, 60, Chișinău, MD 2009