

UNIVERSITATEA LIBERĂ INTERNAŢIONALĂ DIN MOLDOVA

FREE INTERNATIONAL UNIVERSITY OF MOLDOVA

FACULTATEA ISTORIE ŞI RELAŢII INTERNAŢIONALE

HISTORY AND INTERNATIONAL RELATIONS DEPARTMENT

INSTITUTUL DE ISTORIE ŞI ŞTIINŢE POLITICE

INSTITUTE OF HISTORY AND POLITICAL SCIENCE

HISTORY & POLITICS

2011

An. IV, Nr. 2 (8)

Revistă de Istorie şi Politică

ISSN 1857-4076

Universitatea Liberă Internaţională din Moldova /

Free International University of Moldova

Facultatea Istorie şi Relaţii Internaţionale /

History and International Relations Department

Institutul de Istorie şi Ştiinţe Politice /

Institute of History and Political Science

History & Politics
Revistă de Istorie şi Politică

2011, An. IV, Nr. 2 (8)

Fondator/Founder: Universitatea Liberă Internațională din Moldova

Director/Director: Academician, Prof. univ., Dr. hab., Andrei Galben

Redactor-sef/ Editor in chief: Conf. univ., Dr. hab., Pavel Parasca

Redactor-şef adjunct/ Deputy Editor in chief: Conf. univ., Dr. Ludmila Coadă

Secretari ştiinţifici/scientific secretaries: MA Viorica Ţîcu, MA Larisa Patlis

Colegiul de redacţie/Board of editors:

Prof. univ., Dr. Mihnea Berindei (Universitatea Paris VII, Franţa)

Prof. univ., Dr. Andrei Brezeanu (Universitatea Catolică din Wasington, SUA)

Prof. univ., Dr. Keith Hitchins (Universitatea Illinois, SUA)

Prof. univ., Dr. Marcel Otte (Universitatea din Liège, Belgia)

Prof. univ., M. C. al Academiei Române, Dr. Victor Spinei (Institutul de Arheologie, Iaşi)

Prof. univ., Dr. Stèphane Courtois (Institutul Catolic de Studii Superioare La Roche-sur-Yon, Franţa)

Prof. univ., Dr. Ioan Caproşu (Universitatea “Al. I. Cuza”, Iaşi, România)

Conf. univ., Dr. Herald Heppner (Universitatea Graz, Austria)

Conf., univ., Dr. Vasile Tabără, (Universitatea “Lucian Blaga” Sibiu, România)

Acad., Prof. univ., Dr. hab. Andrei Eşanu (Academia de Ştiinţe a Moldovei)

Prof. univ., Dr. hab., Gheorghe Postică (ULIM)

Conf. univ., Dr. Octavian Ţîcu (ULIM)

Conf. univ., Dr. Mihai Cernencu (ULIM)

Conf. univ., Dr. Ludmila Tihonov (ULIM)

Conf. univ., Dr. Oleg Serebrian (ULIM)

Conf. univ., Dr. Ion Stăvilă (ULIM)

Machetare: Victoria Moşneaga (ULIM)

Revista History & Politics este publicaţia ştiinţifică de specialitate a Institutului de Istorie şi Ştiinţe

Politice din cadrul Facultăţii Istorie şi Relaţii Internaţionale, ULIM.

Prezentul număr a fost recomandat spre publicare de către Consiliul Profesoral al Facultăţii Istorie şi
Relaţii Internaţionale şi Consiliul Ştiinţific al Institutului de Istorie şi Ştiinţe Politice.

Articolele ştiinţifice din acest număr au fost recenzate.

Autorii îşi asumă întreaga răspundere asupra conţinutului articolelor.

Adresa redacţiei: str. Vlaicu Pârcălab 52, Chişinău, Republica Moldova, MD-2012,

Chişinău: Editura ULIM, 2011

Tiraj - 60 exemplare © Universitatea Liberă Internaţională din Moldova

C U P R I N S/C O N T E N T S

PAGINI DIN ISTORIE/PAGES FROM HISTORY

Dinu POŞTARENCU, De la războiul nordic la războiul ruso-otoman

din 1711 (From the Northern War to the Russo-Ottoman war of

1711)……………………………………………………….…...…….…........6

Pavel PARASCA, Cum s-a înscăunat şi şi-a început domnia Dimitrie

Cantemir (How Dimitrie Cantemir Succeeded to the Throne and Began

his Reign)..15

Andrei EŞANU, Valentina EŞANU, Dimitrie Cantemir între cruce şi

semilună. Ţara Moldovei la răspântie de secole şi destine istorice

(Dimitrie Cantemir between Cross and Crescent. Moldovan Principality

at the Crossroads of Centuries and Historical Destinies)..............................25

Florin GATEA, Ludmila TIHONOV, Rolul episcopului cardinal Iuliu

Hossu în viaţa religioasă şi politică a statului român (The Role of Bishop

 and Cardinal Iuliu Hossu in Romanian State’s Religion and Political

Life)… ……………..…………………………………………………..…....35

REPUBLICA MOLDOVA LA DOUĂZECI DE ANI

DE INDEPENDENŢĂ/

MOLDOVA’S TWENTY YEARS OF INDEPENDENCE

Ludmila COADĂ, Evaluând independenţa: douăzeci de ani de post-

sovietism (Assessing Independence: Twenty Years of Post-Sovietism..….....48

Pavel PARASCA, În problema izvoarelor tradiţiei medievale a

întemeierii Moldovei (On the Issue of Sources reflecting the Medieval

Tradition of the Foundation of the Moldovan State)……….. ….…...…...…62

Viorica ŢÎCU, Republica Moldova în căutarea unei identităţi de

securitate:reflecţii după 20 de ani de independenţă (The Republic of

Moldova in Searching for a Security Identity: Reflections after Twenty

Years of Independence)………… ……...………………………...………...88

Svetlana RAŢA, Aspecte ale controlului administrativ al activităţii

administraţiei publice în Republica Moldova (Aspects of the

Administrative Control of Public Administration’s Activities in the

Republic of Moldova)………. ………..…………………………...…..…....99

Mariana ŢIBULAC, Două decenii de independenţă a Republicii

Moldova - aspecte ale relaţiilor culturale moldo-române (Two Decades

of Moldova’s Independence – Aspects of Moldovan- Romanian Cultural

Relations)……………...……………...…108

Alina PIROŞCA, Parlamentul României şi opoziţia parlamentară

(2004- 2008) (Romanian Parliament and Parliamentary Opposition

(2004-2008))………. …………………………………………………...…116

Aurelian LAVRIC, Problema graniţei ucraineano-moldoveneşti:

repercusiuni asupra comunităţii moldo-românilor din afara graniţelor

României şi Republicii Moldova (The Issue of Ukraine - Moldova

frontier: Repercussions on Moldovan-Romanian Communities outside

Romania and the Republic of Moldova’s Borders)……...…………...…....123

Rodica PANŢA, Republica Moldova în contextul «redescoperirii »

geopolitice a regiunii extinse a Mării Negre (The Republic of Moldova

in the geopolitical „rediscovery” of the Wider Black Sea Region).............136

Octavian ŢÎCU, EU-Moldova Relations since 1991: Retrospective

and Perspective (Relaţiile UE - RM de la 1991: retrospectivă şi

 perspectivă)…………………………………………………….......…….153

Larisa PATLIS, The Eastern Partnership: Strengthening the Energy

Security of post-Soviet Space (Parteneriatul Estic: consolidând

securitatea energetică a spaţiului post-sovietic)………... ………….....….168

Ion JECHIU, Planul Individual de Acţiuni Republica Moldova - NATO

şi rolul acestuia în cadrul reformei sectorului de apărare şi securitate

(The Individual Partnership Action Moldova - NATO and its Role in

Reforming the Defence and Security Sector)…………....…… …….......…177

RESURSELE DOCUMENTARE IN DOMENIUL ISTORIEI,

POLITOLOGIEI ŞI RELAŢIILOR INTERNAŢIONALE /

DOCUMENTARY SOURCES IN THE FIELD OF HISTORY,

POLITICAL SCIENCE AND INTERNATIONAL RELATIONS

Ludmila CORGHENCI, Asigurarea accesului şi promovării informaţiei

 în domeniul Istoriei, Politologiei şi Relaţiilor internaţionale: cazul

Departamentului Informaţional Biblioteconomic ULIM (Assurance of

Access and Promotion of Informtion in the Field of History, Political

Science and International Relations: the Case of Information & Library

Science Department)….. …………………...185

RECENZII, ADNOTĂRII BIBLIOGRAFICE /

REVIEWS, ANNOTATED BIBLIOGRAPHY

Dinu Poştarencu, O lucrare despre enigmele războiului ruso-otoman

din 1710-1711 (A Work about the Puzzles of the Russo-Ottoman war

of 1711)…………………………………………. ……….……………....193

Cerinţe faţă de manuscrise…………………..………………….....…….196

PAGINI DIN ISTORIE

DE LA RĂZBOIUL NORDIC LA RĂZBOIUL RUSO-OTOMAN

DIN 1711

Dinu POŞTARENCU

Născut la 30 august 1952 în satul Varniţa din preajma oraşului

Tighina. Studii la Şcoala de 8 ani din satul natal (1959-1967),

Şcoala-internat nr. 1 din Tighina (1967-1969) şi la Facultatea

de Geografie a Universităţii din Tiraspol (1969-1974).

Cercetător ştiinţific la Muzeul de Istorie şi Studiere a Ţinutului

Natal din Tighina (1987-1991), Centrul Naţional de Studii

Literare şi Muzeografie M. Kogălniceanu de pe lângă Uniunea

Scriitorilor din Moldova (1991-1996) şi la Institutul de Istorie

al Academiei de Ştiinţe a Republicii Moldova (din martie 1995).

Actualmente este cercetător ştiinţific superior la Institutul de Istorie, Stat şi Drept al

Academiei de Ştiinţe a Republicii Moldova. Doctor în istorie (2010). Autor al unei

serii de studii consacrate istoriei Basarabiei din perioada ţaristă, istoriei

localităţilor, vieţii şi activităţii lui Dimitrie Cantemir şi al unor personalităţi

basarabene.

Abstract
The article sets out a series of data on the Northern war, since his beginning to

the Battle of Poltava in 1709. Then it mentions the refuge of King Charles XII at

Tighina and his instigator actions to provoke a Russian-Turkish war.

Cuvinte-cheie: război nordic, război ruso-otoman, Carol al XII-lea.

În 1697, după moartea regelui Suediei, Carol al XI-lea, tronul acestei

ţări este preluat de fiul acestuia, Carol al XII-lea, în vârstă de 15 ani. Peste

doi ani, în noiembrie-decembrie 1699, Rusia, Danemarca, Polonia şi Saxonia

încheie tratate de alianţă îndreptate împotriva Suediei, cu intenţia de a o

supune unei agresiuni armate din trei părţi. Operaţiile militare le deschide, în

februarie 1700, August al II-lea, rege al Poloniei (1697-1704; 1709-1733) şi

elector al Saxoniei (1694-1733), ale cărui trupe, invadând Livonia,

împresoară Riga, dar sunt respinse de suedezi. După acest succes, Carol al

XII-lea atacă prin surprindere Danemarca şi-l obligă pe regele acestei ţări

vecine, Frederik al IV-lea, să semneze, la 7/18 august 1700, Tratatul de pace

de la Travendal.

Între timp, la 3/14 iulie 1700, Rusia încheie cu Poarta Otomană Tratatul

de pace de la Constantinopol şi, declarând, la 19/30 august 1700, război

REVISTĂ DE ISTORIE ŞI POLITICĂ 7

Suediei, asediază cetatea Narva. Venit cu forţele armate din Danemarca

pentru a-şi apăra cetatea, Carol al XII-lea a repurtat, la 20/31 noiembrie 1700,

o victorie strălucită asupra ruşilor [15, p. 545].

În vara anului 1701, Carol al XII-lea învinge, lângă Riga, oastea saxonă

şi intră în Polonia, unde ocupă Varşovia, Cracovia, apoi, repurtând, în vara

anului următor, o nouă victorie asupra saxonilor, reuşeşte să-l detroneze pe

August al II-lea cu ajutorul confederaţilor polonezi, care, în iulie 1704, îl

proclamă rege al Poloniei pe Stanislaw Leszczynski.

În timp ce Carol al XII-lea se afla în Polonia, oastea rusă cucereşte, în

1702, cetatea suedeză Noteburg (Petru I îi schimbă denumirea în

Schlusselburg; din 1944 se numeşte Petrokrepost), iar la 1/12 mai 1703 –

cetatea Nienşanţ, aşezată la vărsarea râului Neva în mare. Punând, în 1703,

temelia viitorului oraş Sankt Petersburg, în anul următor, ruşii iau cu asalt

cetăţile Narva şi Derpt (actualul oraş estonian Tartu).

Din Polonia suveranul suedez merge în Saxonia şi-l forţează pe August

al II-lea să semneze, la 13/24 septembrie 1706, Tratatul de pace de la

Altranstädt, potrivit căruia electorul saxon renunţa la coroana Poloniei şi la

alianţa cu Rusia. Părăsind Saxonia, Carol al XII-lea s-a deplasat spre Rusia,

unde, în ziua de 27 iunie/8 iulie 1709, este înfrânt de Petru I în bătălia de la

Poltava. Rănit la un picior în timpul luptei, războinicul rege scandinav se

retrage pe teritoriul otoman împreună cu rămăşiţele armatei sale, poposind nu

departe de cetatea Oceakov. Împreună cu el se refugiază şi aliatul său,

hatmanul Ucrainei Ivan Mazepa, însoţit de un detaşament de cazaci

zaporojeni, care şi ei au izbutit să se retragă de pe câmpul de luptă.

Acordându-i-se permisiunea de a staţiona în limitele Imperiului Otoman,

Carol al XII-lea cu însoţitorii săi pleacă, la 9 august 1709, spre Tighina, unde

oficialităţile turceşti de aici îl întâmpină cu onoruri [8, p. 556]. Decis să

rămână o vreme în preajma cetăţii de pe Nistru, regele pribeag îşi alege

pentru cantonament un loc situat pe malul râului, chiar în faţa cetăţii. Prin

această atitudine binevoitoare a turcilor, regelui suedez i s-a acordat o

„ospitalitate” care „avea să coste, însă, foarte scump cele două Principate

Române” [1, p. 160].

Victoria obţinută la Poltava le-a dat posibilitate ruşilor să desfăşoare, în

1710, o largă ofensivă în preajma Mării Baltice. Drept rezultat, ei pun

stăpânire pe oraşele Riga, Revel (oraşul Talin de astăzi), Keksholm (din

1948, oraşul Prioziorsk), Vâborg.

Aflându-se în deplină siguranţă sub aripa protectoare a turcilor, Carol a

iniţiat o intensă activitate diplomatică cu scopul de a provoca război între

Imperiul Otoman şi Rusia, în speranţa de a-i pune pe ruşi în situaţia să lupte

8 HISTORY&POLITICS

pe două fronturi şi, astfel, să diminueze acţiunile militare ale lor împotriva

ţării sale. Premisa de a declanşa un conflict armat ruso-turc exista, drept care

servea interesele geopolitice manifestate de aceste două puteri în zona Mării

Negre: Rusia, în plină ascensiune, trecând prin stadiul acumulării de forţe,

tindea să obţină cu orice preţ ieşire la mare, în timp ce Poarta Otomană – deşi

viguroasă, atingând încă cotele înalte ale dezvoltării sale, dar cu simptome ale

decăderii – în mod firesc, depunea eforturi pentru a-şi menţine poziţiile pe

care le ocupa în această regiune.

De aceste interese geopolitice ale ruşilor şi otomanilor încerca să

profite regele refugiat la Tighina, care, precum s-a exprimat istoricul german

O. Heintz, pentru prima dată şi-a propus să lupte „cu arma politicii şi a

diplomaţiei”. În scrisoarea adresată sultanului Ahmed al III-lea regele pribeag

menţiona: „Dacă ţarului i se va da timp să beneficieze de avantajele pe care le

are în urma nefericirii noastre, apoi el va ataca pe neaşteptate una dintre

provinciile voastre, aşa cum a atacat Suedia împreună cu aliatul său viclean,

fără a declara război. Cetăţile construite de el pe Don şi la Marea Azov, flota

sa dau în vileag intenţiile ostile îndreptate împotriva imperiului vostru. În

această situaţie, pentru a preîntâmpina pericolul ce ameninţă Poarta, cel mai

salvator mijloc este alianţa dintre Turcia şi Suedia. Însoţit de viteaza voastră

cavalerie, eu revin în Polonia, întăresc armata mea rămasă acolo şi din nou

voi înfige arma în inima Moscovei, pentru a pune capăt ambiţiei şi setei de

putere a ţarului” [14, coloana 41-42].

Prezenţa regelui scandinav la Tighina încorda tot mai mult relaţiile

dintre Rusia şi Turcia, dând naştere unui viu schimb de corespondenţă

diplomatică.

La 8 august 1709, ambasadorul Rusiei la Istanbul, P.A. Tolstoi, raporta

în legătură cu adăpostirea de către turci a lui Carol al XII-lea: „Turcilor le

este foarte neplăcut că acest rege a fugit la ei, deoarece, conform legii lor şi

ruşinii faţă de alţii, nu pot să-l dea şi nici nu doresc. Turcii înţeleg bine că

ţarul îl va cere cu insistenţă şi din acest motiv va rupe pacea cu dânşii, ceea

ce ei nu doresc. Acum se pregătesc în mare grabă de război, expediind în

Rumelia şi în alte părţi ordonanţe în care le indică unităţilor militare să se

concentreze de urgenţă la hotarul cu Rusia. La toamnă se vor aduna circa

40 000. Spun că fac aceasta pentru a-şi asigura securitatea, dar, de fapt,

Domnul ştie. În privinţa propunerilor mele referitoare la regele suedez nu-mi

dau nici un răspuns, nu-mi acordă audienţă la sultan, chiar şi să converseze cu

mine nu doresc. Consider că umblă cu şiretlicuri. Refuzându-mi, se tem că

ţarul va năvăli asupra lor, în timp ce ei nu sunt pregătiţi. Cred că nu vor vorbi

cu mine atâta timp, până când îşi vor aduna oştile şi, atunci, poate, vor

REVISTĂ DE ISTORIE ŞI POLITICĂ 9

discuta mai cu îndrăzneală. În prezent, regele suedez îi ademeneşte pe turci şi

le promite multe pentru ca ei să înceapă război împotriva Rusiei, fiind ajutat

în acest sens de hanul Crimeii. Deşi muftiul şi alţii îmi dau asigurări că din

partea Porţii nu vor exista împotriviri, eu, însă, mă îndoiesc […]. Cauza

îndoielii mele este următoarea: turcii văd că la etapa actuală ţarul este

învingătorul puternicului popor suedez şi tinde ca într-un viitor apropiat să

aranjeze totul în Polonia după bunul său plac, apoi, neîntâmpinând nici un

obstacol, poate să înceapă război şi cu turcii. Aşa opinează ei şi nicidecum nu

cred că ţarul nu va porni război împotriva lor atunci când nu va fi prins de

alte războaie” [14, coloana 42].

Despre acţiunile provocatoare ale lui Carol al XII-lea menţionează şi

cronicarul Ion Neculce: „Multe mestecături, turburări şi îndemnări a făcut ca

să strice turcii pacea cu moscalii” [4, p. 370].

Năzuinţa guvernului ţarist de a-şi croi drum spre Marea Neagră ţinea de

perspectivă. Deocamdată, Curtea de la Sankt Petersburg îşi avea aţintită

privirea spre zona Mării Baltice, unde culegea roadele victoriei câştigate în

urma bătăliei de la Poltava: ea îşi lărgea hotarele rupând din teritoriul suedez.

Şansele lui Carol de a-i determina pe turci să pornească război împotriva

ruşilor erau, însă, pentru moment, minimale. P. Tolstoi comunica guvernului

său despre starea de spirit ce domnea la Istanbul: „Turcii chibzuiesc cam în

ce mod ar pleca regele suedez, dar în aşa fel ca el să poată continua războiul

cu Majestatea Sa ţarul, în timp ce ei să fie în afara pericolului, deoarece sunt

convinşi ca Majestatea Sa ţarul, încheind război cu Suedia, va porni să se

bată cu dânşii” [14, coloana 42].

Pentru a evita izbucnirea unui război cu otomanii, instigaţii de Carol al

XII-lea, Petru I reuşeşte să obţină, în noiembrie 1709, prin ambasadorul său

de la Istanbul, reînnoirea Tratatului de pace ruso-turc din 1700. Tratatul

reconfirmat este ratificat de sultan la 3 ianuarie 1710. Concomitent, partea

turcă şi cea rusă au mai convenit ca regele suedez să plece imediat de la

Tighina în patria sa. El urma să fie însoţit până la hotarul cu Polonia de un

detaşament turcesc, iar de acolo şi până la frontiera Suediei – de un

detaşament rusesc [9, p. 120-121].

Aducându-i-se la cunoştinţă că va fi escortat de ruşi, Carol şi-a

exprimat nemulţumirea prin intermediul unui memoriu adresat sultanului, în

care marele vizir Ali paşa era declarat trădător, fiind învinuit că a fost

cumpărat de ţar. Drept consecinţă, Ali paşa este destituit. Mai mult ca atât,

alarmat de reînnoirea tratatului ruso-otoman, Carol a contribuit la denunţarea

acestei convenţii, reuşind, astfel, cu ajutorul reprezentantului său la Istanbul,

Stanislaw Poniatowski (general polonez şi rezident al regelui Leszczynski pe

10 HISTORY&POLITICS

lângă regele suedez), să tensioneze şi mai mult relaţiile dintre Poartă şi Rusia.

Întru atingerea scopului, regele suedez a beneficiat şi de complicitatea

cercurilor conducătoare otomane, care nu se împăcau cu prevederile tratatului

din 1700 şi cereau declanşarea unui război împotriva Rusiei [5, p. 923].

Între timp, Petru I îi cerea în mod insistent sultanului să-l expulzeze pe

Carol al XII-lea din imperiul său, conform acordului bilateral. Iar în

octombrie 1710 l-a ameninţat că va recurge la forţă în cazul dacă nu-l

expulzează [14, coloana 43; 16, p. 128; 12, p. 273], ceea ce a intensificat la

maximum criza politică ruso-otomană. Drept rezultat, la 9/20 noiembrie

1710, Poarta declară război Rusiei, urmând ca în primăvară marele vizir să

înceapă campania.

Ştirea despre ruperea relaţiilor cu Turcia a ajuns la Sankt Petersburg în

ziua de 20/31 decembrie şi ţarul imediat a dat ordin armatei sale să se

deplaseze spre hotarul Ţării Moldovei.

Cu toate că Petru I îi ameninţase pe turci în legătură cu nerespectarea

de către ei a acordului referitor la expulzarea lui Carol al XII-lea, Rusiei nu-i

convenea în acel timp să poarte război împotriva Imperiului Otoman,

deoarece îşi orientase toată atenţia spre ţărmul baltic, unde armatele ei se

avântase după izbânda de la Poltava. Istoricul rus S.M. Soloviov a consemnat

în această ordine de idei: „Pe parcursul luptei duse de Rusia împotriva

Suediei până la slăvita victorie, menţinerea păcii cu Turcia era o chestiune de

primă necesitate pentru ea, din care cauză ştirile despre pornirile ostile ale

Porţii, venite în toiul succeselor obţinute la Marea Baltică, l-au neliniştit

foarte mult pe Petru. El avea o singură dorinţă: să termine cât mai repede

acest război greu printr-o pace convenabilă, de aceea el nu-şi dădea nici sie,

nici armatei, nici poporului său răgaz numai pentru a profita de pe urma

victoriei de la Poltava şi de smulge mai rapid de la Suedia o pace

avantajoasă. Şi când acolo, el trebuie să lase războiul de la nord, să dea

posibilitate suedezilor să răsufle, să-şi adune puterile” [14, coloana 43-44].

Aceeaşi opinie a exprimat-o într-un studiu analitic şi generalul rus A.N.

Kuropatkin, potrivit căruia Petru I nu socotea acel moment ca fiind oportun

pentru punerea în aplicare a planurile sale privind desfăşurarea acţiunilor

militare împotriva Imperiului Otoman. Pentru el mult mai important şi de

neamânat era să ducă la bun sfârşit războiul cu Suedia. Nici situaţia internă

nu era favorabilă pentru a se război cu turcii. Răscoalele antifeudale care

avuseră loc în sudul Rusiei indicau asupra instabilităţii ce domnea în această

parte a imperiului. Cazacii zaporojeni îl aleseseră în calitate de hatman, în

locul lui Mazepa, pe Filip Orlik, un adversar al Rusiei. Ucraina din dreapta

Niprului la fel se pregătea să se ridice împotriva Rusiei. Războiul cu Suedia,

necesitând eforturi colosale din partea populaţiei, zdruncinase forţele şi

REVISTĂ DE ISTORIE ŞI POLITICĂ 11

mijloacele Rusiei. O situaţie nefavorabilă se crease şi în plan extern.

Danemarca renunţase la alianţa cu Rusia, încheind pace separată cu Suedia.

Prusia şi Hanovra de asemenea au renunţat să fie în alianţă cu Rusia. Anglia

se pregătea în mod făţiş să se alăture duşmanilor Rusiei. Însuşi regele

polonez, August al II-lea, aliatul lui Petru I, se grăbea să profite de impasul

Rusiei şi formula revendicări privind cedarea unui teritoriu Poloniei [10, p.

414].

Precum relata din Moscova, la 11/22 ianuarie 1711, L. Weisbrod,

secretarul ambasadorului englez în Rusia, Gh. Whitworth, vestea despre

declararea războiului de către Turcia a constituit pentru Rusia o lovitură

neaşteptată, care „a schimbat aici starea lucrurilor. Armatelor, cărora li se

ordonase să acţioneze (după cum considerau) în Finlanda, le-a fost indicată o

altă destinaţie şi în marş forţat au luat direcţia spre hotarul Turciei, unde sunt

mai necesare” [13, p. 398].

Ciocnirea dintre forţele beligerante s-a produs la Stălineşti, de partea

dreaptă a Prutului, ea soldându-se cu un eşec total pentru ruşi, alături de care

a luptat şi oastea domnului Moldovei Dimitrie Cantemir. Conform tratatului

de pace, semnat la 11/22 iulie 1711, la Vadul Huşilor, Imperiului Otoman i se

restituia cetatea Azov, fortăreţele Taganrog, Kamennâi Zaton şi

Novoborodeţki urmau să fie dărâmate, iar regelui Suediei i se oferea

posibilitatea de a se întoarce cu bine în ţara sa.

Venit de urgenţă în tabăra marelui vizir cu speranţa de a influenţa

asupra condiţiilor tratatului, fără a obţine însă succes, Carol al XII-lea s-a

întors, pe 25 iulie, la Tighina, unde şi-a găsit tabăra inundată de apa Nistrului

revărsat. Impus de situaţie să-şi caute un alt loc pentru staţionare, regele se

mută cu toţi oamenii săi în satul Varniţa, unde şi-au construit locuinţe,

numindu-şi campamentul de aici Noul Stockholm [11, p. 326].

Astfel, până în februarie 1713, satul Varniţa a devenit Noul Stockholm

în istoria Suediei, reşedinţa regală a acestui stat nordic. De aici Carol al XII-

lea îşi conducea ţara, dând dispoziţii prin intermediul curierilor care poposeau

din când în când pe malul Nistrului. Totodată, Varniţa devenise „unul dintre

centrele diplomatice din Europa” [6, p. 35], unde regele suedez, care se

bucura de o înaltă apreciere din partea monarhilor europeni, era vizitat de

importanţi demnitari al unor state şi de unde întreţinea o intensă

corespondenţă.

În acelaşi timp, remarcăm şi faptul că detaşamentul lui Carol şi oastea

polonă comandată de Józef Potocki au invadat Ţara Moldovei, constituind

pentru locuitori o povară. Fără a conveni cu domnul Moldovei Nicolae

Mavrocordat, aceste trupe şi-au fixat cantonamentele după bunul lor plac.

12 HISTORY&POLITICS

Provocând adevărate ravagii în ţară, maltratând, prădând şi omorând pe cei

care nu li se supuneau, „folosindu-se de nenorociţii moldoveni ca de robi

luaţi cu arma,” prezenţa lor devenise pentru Moldova – după expresia

domnului – „grozavă şi de nesuferit” [2, p. 191].

Carol se străduia în continuare să-l determine pe sultan să atace Rusia,

de aceea şederea lui la Varniţa era nedorită de Petru I, care, pentru a-l înapoia

în patrie, a iniţiat un duel diplomatic cu Poarta otomană. Văzând că turcii

tărăgănează chestiunea privind plecarea regelui scandinav, ţarul a refuzat să

îndeplinească prevederile Tratatului de pace de la Prut. Guvernanţii de pe

malurile Bosforului i-au răspuns că articolele referitoare la predarea Azovului

şi demolarea celor trei fortăreţe nu au nimic comun cu articolul despre

plecarea lui Carol, prin urmare partea rusă este obligată să-şi respecte

necondiţionat angajamentele luate. Petru I a rămas, totuşi, pe poziţiile sale. În

această situaţie, Poarta a ameninţat Rusia cu un nou război.

La începutul anului 1712, raporturile ruso-otomane au intrat într-o fază

de ameliorare, care a urmat după ce în februarie „a ajuns la Constantinopol

ştirea că Azovul este predat, iar Taganrogul e în stadiu de demolare.

Ciocnindu-se de îndărătnicia sultanului şi având temeri să nu-i fie distrase

pentru a doua oară forţele de la nord în cazul unui nou război cu Turcia, Petru

s-a decis să execute articolele tratatului de la Prut fără a aştepta expulzarea lui

Carol al XII-lea din Turcia” [14, coloana 83].

La 5 aprilie 1712, cu ocazia reînnoirii Tratatului de pace dintre Rusia şi

Turcia, părţile au convenit că Poarta Otomană îl va trimite pe regele Suediei

în ţara sa atunci când va găsi de cuviinţă. Noul tratat stipula retragerea

armatei ruse din Polonia. La scurt timp, diplomaţii ruşi aflaţi la

Constantinopol reuşesc să obţină de la sultan promisiunea de a-l expulza pe

rege. Urma ca Polonia să-şi dea consimţământul în ceea ce priveşte trecerea

acestuia pe teritoriul ei. Însă, August al II-lea nu şi-a dat acordul.

La 25 octombrie 1712, revenind din Polonia, unde urma să constate

dacă au fost retrase trupele ruseşti, conform tratatului ruso-otoman, emisarul

a raportat că o bună parte din ele mai staţionează. Auzind această ştire,

sultanul Ahmed al III-lea a dat ordin să fie închişi diplomaţii ruşi şi să se

înceapă pregătirile pentru război împotriva Rusiei, veste care l-a bucurat mult

pe Carol al XII-lea.

Curând, însă, relaţiile dintre sultan şi regele aflat la Varniţa s-au

înrăutăţit brusc. Carol al XII-lea nu numai că nu a voit să plece în patria sa,

dar a mai cerut 1 000 de pungi pe lângă cele care Poarta i le dăduse până

atunci. Pe sultan l-a decepţionat în mod deosebit faptul că suedezii, în loc să

continue ofensiva împotriva armatelor ţarului, au încheiat armistiţiu cu el. Ca

REVISTĂ DE ISTORIE ŞI POLITICĂ 13

urmare, sultanul a hotărât să-l scoată pe rege de la Varniţa, chiar şi cu forţa

[2, p. 193]. Concomitent, sultanul şi-a suspendat şi intenţia de a porni război

împotriva Rusiei.

Din porunca sultanului, hanul Crimeii şi paşa Benderului i-au cerut

regelui să părăsească Varniţa, dar acesta a refuzat categoric. Deoarece aveau

ordin să aplice forţa în cazul în care suedezii vor opune rezistenţă, turcii şi

tătarii au încercuit tabăra. Decis să riposteze, Carol al XII-lea, după cum

istoriseşte I. Neculce, s-a „închis în curţile lui la Varniţă, unde şede, şi s-a

apucat să se bată cu turcii, să nu să de” [4, p. 409]. În cele din urmă, regele s-

a „închis în casă, de să băte, pân` ce-au dat foc caselor. Şi arzând casele, aşe

l-au prins” [4, p. 409].

De la Varniţa Carol al XII-lea a fost dus la Adrianopol, unde a stat până

la 1 octombrie 1714, când s-a îndreptat spre Dunăre pentru a reveni în

Suedia. Trece fluviul pe la Giurgiu şi, la 19 octombrie, ajunge la Piteşti, oraş

din Ţara Românească. A mers în continuare prin Transilvania, făcând un

popas la Zalău [7, p. 23-26]. În patrie a revenit la începutul anului 1715.

Fiind cel mai războinic rege al Suediei [3, p. 36], el înfăptuieşte, după

întoarcerea sa, câteva reforme cu scopul de a mobiliza forţele ţării la noi

acţiuni militare. În 1718 a invadat sudul Norvegiei, unde a asediat fortăreaţa

de la Fredriksten. La 30 noiembrie al aceluiaşi an, în timpul unei inspecţii în

rândul soldaţilor, a fost lovit de un glonte şi a murit pe loc [3, p. 36].

Aşadar, în urma instigării Porţii Otomane de către Carol al XII-lea,

Rusia a fost impusă de situaţie să poarte, simultan, două războaie: la nord –

cu Suedia şi la sud – cu turcii. Prin această manevră politică, regele suedez a

reuşit să provoace un război ruso-otoman, determinându-i, astfel, pe ruşi să-şi

retragă o parte din efectivele sale din zona Mării Baltice şi să le antreneze în

bătălia cu turcii.

Referinţe bibliografice:
1. Ciobanu, Veniamin. Românii în politica est-central europeană. 1648-1711.

Iaşi, 1997.

2. Ciobanu, V. Raporturile turco-poloneze şi Moldova, de la pacea de la

Carlowitz până la 1714. În: „Anuarul Institutului de Istorie şi Arheologie A. D.

Xenopol”, Iaşi, 1973, tom X.

3. Ghid complet. Suedia, Oradea, 2002.

4. Letopiseţul Ţării Moldovei, Chişinău, 1990.

5. Mehmet, Mustafa A. Cronica lui Mehmet Raşid ca izvor pentru campania dela

Prut (1711). In: „Studii. Revistă de istorie”, 1961, nr. 4.

6. Răileanu, N. Carol al XII-lea şi “calabalâcul” de la Varniţa din 1.II.1713. În

“Cohorta”, 2000, nr. 1.

14 HISTORY&POLITICS

7. Remus, Ilie. Drumul regelui Carol al XII-lea prin Ţara Românească şi Ardeal

în anul 1714. În: “Revista istorică”, 1934, nr. 1-3.

8. Брун, Ф. Следы лагеря Карла XII, возле Бендер, у селения Варницы. In:

„Записки Одесского Общества Истории и Древностей”, Одесса, 1850, том

2, отделение второе и третье.

9. Кочубинский, А. Мы и Они (1711-1878). Очерки истории и политики

славян. Одесса, 1878.

10. Куропаткин, A.Н. Задачи русской армии. С.-Петербург, 1910, том I.

11. Лагуст, Ф. Карл XII в южной России. In: „Записки Одесского Общества

Истории и Древностей”, Одесса, 1853, том 3

12. Молчанов, Н.Н. Дипломатия Петра Великого. Москва, 1990.

13. Сборник Императорского Русского Общества, С.-Петербург, 1886, том

50.

14. Соловьов, С. М. История России с древнейших времен,3-e издание, Санкт-

Петербург, книга 4-я.

15. Энциклопедический словарь. Издатели: Ф. А. Брокгаиз, И. А. Ефрон,

Санкт-Петербург, 1895, том XIV
A
 (28).

16. Энциклопедический словарь. Издатели: Ф. А. Брокгауз, И. А. Ефрон, С.-

Петербург, 1902, том XXXIV (67).

CUM S-A ÎNSCĂUNAT ŞI ŞI-A ÎNCEPUT DOMNIA

DIMITRIE CANTEMIR

 Pavel PARASCA

Istoric medievist. Doctor habilitat în istorie (1998). Cercetător

ştiinţific superior (1982). Conferenţiar universitar, Catedra

Istorie, Facultatea Istorie şi Relaţii Internaţionale, ULIM.

(1990), Conducător de doctorat. Autor a peste 200 diverse

publicaţii ştiinţifice, inclusiv 3 monografii, 2 cursuri

universitare, 2 manuale şcolare.

Domeniul de cercetare: istoria politică a Ţărilor Române în

epoca medievală. Director al Institutului de Istorie şi Ştiinţe

Politice (2010-prezent). Membru al Comisiei prezidenţiale

pentru studierea şi aprecierea regimului totalitar-comunist din Republica Moldova

(2010). Decorat cu Ordinul de Onoare al Republicii Moldova (2010).

Résumé
Depuis biens de temps, la venue de Démètre Cantemir sur le trône princier de

Moldavie était présentée en historiographie comme ressortante d’un projet prémédité

de celui de s’engager dans une alliance avec le tsar russe en vue d’élibérer son pays

de la domination ottomane. Les sources historiques disponibles ne confirment pas

une telle assertion. Premièrement, D. Cantemir ne se voulait pas prince de Moldavie,

mais de la Valachie. Son installation a Yassi c’est faite à la disposition de la Sublime

Porte en tant que condition pour son transfère ultérieur à Bucareste.

Par l’intronisation de D. Cantemir en Moldavie, la Porte pursuivait le but de

barrer la correspondance diplomatique très active de Constantin Brâncovéanu avec

Moscou et d’incliner le tsar Pierre I
er

de revenir aux conditions du Traité russo –

ottoman de 1700, reconfirmé en jenvier 1710. Car l’Impire Ottoman, bien qu’il était

l’initiateur de la guerre avec la Russe (declarée le 9/20 novembre 1710), n’etait pas

prêt pour l’entretenir. Mais la mission du nouveau prince moldave ne pouvait pas

être accomplie, car les armées russes étaient déjá en pleine offensive dans les

territoires contrôlés par les Turcs et les Tatares, étant prêtes à intervenir même en

Moldavie. C’est ainsi, que D. Cantemir s’est vu contreint d’accepter l’alliance avec

Pierre I
er

 à la base d’un diplome unilatteral, signé à Luţk, le 13 avrile 1711, par le

tsar et son chancelier Golovkin. Par ce document, les signataires imposaient au

prince moldave la soumission à la Russie au lieu de protection demendée par les

Moldaves.

Cuvinte-cheie: Dimitrie Cantemir, Înscăunare, Domnie, Moldova, Imperiul

Otoman, Rusia.

16 HISTORY&POLITICS

În ciuda unei bogate prezenţe în istoriografie a lui Dimitrie Cantemir ca

savant, cărturar şi om de cultură de talie europeană pentru epoca în care a

trăit şi a creat, extrem de modestă este atenţia care i-a fost acordată în

calitatea lui de om politic şi de stat. Ca urmare, în istoriografie s-au afirmat

anumite clişee, ca să nu le spun postulate, fără ca ele să fie însoţite la un nivel

cât de cât satisfăcător şi de o argumentare ştiinţifică adecvată. Constatarea

aceasta se referă din plin şi la subiectul anunţat în titlul prezentei comunicări.

Este în afara oricăror îndoieli, că numirea lui Dimitrie Cantemir la

domnia Moldovei s-a făcut cu ocazia declarării de către Poartă a războiului

Rusiei, întâmplată la 9/20 noiembrie 1710 în cadrul unei largi întruniri la

Istanbul a vizirilor, cărturarilor (ulema) şi agalelor (înalte cinuri militare),

despre care au scris doi cronicari turci – Silahdar Mehmed aga şi Mehmed

Raşid, apoi şi cronicarul moldovean Ioan Neculce, care, desigur, s-a informat

despre cele relatate de la însuşi D. Cantemir. Problema principală luată in

dezbatere au constituit-o pretenţiile Rusiei fată de Imperiul Otoman în

contextul, desigur, al aflării marilor învinşi în lupta de la Poltava - regele

Suediei Carol al XII-lea, regele pribeag al Poloniei Stanislaw Leszczynski şi

hatmanul rebel al cazacilor ucraineni Mazeppa, pe teritoriul raialei turceşti de

la Bender, în satul Varniţa. La insistenţa hanului tătarilor din Crimeea, Devlet

Ghirai al II-lea, întrunirea de la Istanbul s-a pronunţat în favoarea războiului

cu Rusia, care a şi fost declarat, iar ambasadorul rus la Poartă, P.A. Tolstoi, a

fost aruncat în fortăreaţa sultanală Yedikule. A fost astfel rupt tratatul ruso-

otoman de 30 de ani, semnat în 1700 şi reconfirmat în luna ianuarie 1710.

Cu această ocazie, şi tot la insistenţa hanului, a fost abordată şi hotărâtă

înlocuirea în scaunul de la Iaşi a domnului fanariot Nicolae Mavrocordat.

Acesta era pârât de Devlet Ghirai, că n-ar fi fost ”o slugă credincioasă a

măriei sale padişahului”, ca argument, însă, folosindu-se faptul că domnul

ajuns în dezgraţie “nu şi-a plecat capul în faţa măriei sale hanului şi îl

neglijase la unele onoruri” [5, p.517], astfel că ar fi dat “dovadă de hainie” (în

alt loc : “acesta în anumite condiţii poate să facă hainie”), ceea ce nu ar fi fost

“potrivit în nici un chip ca în astfel de vremuri el să rămână voievod în

Moldova” [6, p.215].

Pare semnificativ, că însuşi D. Cantemir nu aduce detalii privind

numirea sa în scaunul Moldovei, consemnând doar că “ stricându-se pacea

între ruşi şi între Poarta otomanicească, socotindu-l pe dânsul (Nicolae

Mavrocordat) a fi mai mult scriitoriu decât ostaş, l-au scos din domnie” [1,

p.62]. Ar urma, aşadar, că noul domn al Moldovei s-ar fi prezentat în ochii

celor ce l-au promovat mai apt în ale milităriei, ceea ce le-a oferit unor

cercetători motiv pentru a afirma cum că lui D. Cantemir, la numirea sa în

REVISTĂ DE ISTORIE ŞI POLITICĂ 17

domnie, i-ar fi fost formulate chiar şi unele “puncte-porunci”, printre care

“organizarea apărării principatului şi pregătirea proviziilor necesare armatelor

otomane” [19, p.24]. Lipsită de o acoperire documentară necesară mi se pare

şi afirmaţia cum că numirea lui D. Cantemir ca domn al Moldovei s-ar

încadra în masurile întreprinse de guvernul turc în vederea întăririi “

poziţiilor sale în Moldova şi Valahia”(Ţara Românească -n. mea) prin

înlocuirea lui Nicolae Mavrocordat, care ar fi fost ”nepriceput în treburile

militare” [16, p.143].

Conform cronicarilor turci pomeniţi deja, încă în timpul întrunirii din

9/20 noiembrie 1710, la auzul spuselor hanului din Crimeea, sultanul a

reacţionat prompt şi, “supărat” fiind, a şi dispus destituirea lui Nicolae

Mavrocordat, înlocuindu-l cu „ fiul fostului voievod al Moldovei Cantemir”

[5, p.517]. Iar la 14/25 noiembrie, deşi nu “era lege ca în timp de Bayram să

se ţină Divan”, acesta totuşi a fost convocat şi proaspăt numitul domn al

Moldovei s-ar fi “închinat în faţa înaltului tron” al sultanului, primind

totodată şi unele atribute obişnuite la asemenea ocazii : cuca, süpürghe

(surguci) şi cebaniţă de samur căptuşită cu catifea [6,p.216].

Despre evenimentele petrecute în capitala Imperiului Otoman era

informat şi cronicarul Ion Niculce care, după cum am menţionat mai sus, nu a

putut avea o altă sursă de informare, decât spusele lui D. Cantemir. Conform

cronicarului moldovean, încă în cadrul întâlnirii dintre sultanul Ahmed al III-

lea şi hanul Divlet Ghirai al II-lea, de rând cu mazilirea unuia şi numirea

altuia în domnia Moldovei, a fost abordată la fel chestiunea ce-l privea pe

Constantin Brâncoveanu - domnul Ţării Româneşti. Conlocutorul tătar al

sultanului iar fi atras atentia acestuia “că Brâncoveanul- Vodă, domnul

muntean, este un domn bogat şi puternic, are oaste multă şi-i de multu pre

bun moscalilor”, astfel că , în stare de război cu Rusia, el nu trebuia lăsat să

mai fie domn, ”că poate să se hainească şi a face sminteală oştii împărăteşti”.

Ca urmare, el trebuia “prinsu, că el de bună voie nu a veni la Poartă ”. Şi

nimeni altul nu putea să-l prindă, “fară cât Beizade, feciorul lui Constantin

Vodă cel mai mic ”, care era “om mai sprinten decât fratele său Antiohie-

Vodă” [13, p. 257]. Ar urma că la Poartă, drept un eventual înlocuitor al lui

Mavrocordat, era vehiculată şi candidatura lui Antioh Cantemir, primul dintre

cei doi fii ai fostului domn al Moldovei, Constantin Cantemir şi hotărârea în

favoarea lui Dimitrie s-a luat la insistenţa hanului tătarilor din Crimeea.

Dintr-o altă consemnare din letopiseţul lui Neculce aflăm însă că doar

la plecarea lui D. Cantemir către Moldova, marele vizir Mustafa Baltagi-oglu

i-ar fi zis “cu mare taină ” ca el să “chivernisească lucrul” să-l prindă pe

Constantin Brâncoveanul şi să-l trimită la Poartă viu. Ca recompensă,

18 HISTORY&POLITICS

proaspătului numit în scaunul de la Iaşi i se promitea “mare dar şi cinste” la

împărăţie dar şi că el va “rămâne acolo domnu neschimbatu” [13, p.258],

adică îl va înlocui pe Brâncoveanul în scaunul de la Bucureşti.
Din consemnările lui Ion Neculce s-ar desprinde o opinie, aparentă de

altfel, că scopul principal al numirii lui D. Cantemir ca domn al Moldovei ar

fi constat într-o eventuală înlăturare a lui Constantin Brâncoveanu, cunoscut

prin prin activa şi durabila lui corespondenţă diplomatică cu autorităţile

moscovite şi prin orientarea evidentă a lui spre o colaborare antiotomană cu

ţarul Petru I. În realitate, mi se pare, era vorba despre o conjuraţie împotriva

domnului de la Bucureşti, pusă la cale pe la spatele sultanului de către hanul

Devlet Ghirai al II-lea şi marele vizir Mustafa Baltagi-oglu, în timp ce lui D.

Cantemir i se rezervase rolul de executor al acestei conjuraţii, cunoscându-i-

se marea lui dorinţă de a deveni domn la Bucureşti. Altfel, cum s-ar explica,

că marele vizir i-a spus lui Cantemir cele ce el urma să realizeze împotriva

domnului muntean “cu mare taină”? Există la fel şi unele informaţii, fie şi

destul de lacunare cum că D. Cantemir i-a dat ruşvet (mită-n. mea) marelui

vizir [8, p.517], mai “ giuruindu-i ”şi câteva mii de galbeni la fel hanului [13,

p.257]. Informaţiile acestea nu contravine spuselor lui D. Cantemir, cum că

primind domnia, el “n-au cheltuit nici un ban la Poartă” [13, p.257]. Căci

vorba, în cazul acesta era despre plăţile oficiale şi obligatorii către Poartă

făcute de către beneficiari cu ocazia primirii domniei. Cele plătite şi

“giuruite” de D. Cantemir nu erau destinate Porţii, ci susţinătorilor săi, în

persoana marelui vizir şi a hanului tătarilor din Crimeea.

Dintr-o scriere de mai târziu (1720), făcută la cererea autorităţilor

moscovite şi întitulată Scurtă povestire despre stârpirea familiilor lui

Brâncoveanu şi a Cantacuzinilor, urmează ca însuşi D. Cantemir privea

domnia Moldovei nu ca un scop în sine, ci ca o trambulină capabilă să-l

propulseze în scaunul Ţării Româneşti, în timp ce scaunul de la Iaşi i-ar fi

fost dat fie lui Antioh Cantemir, fie altcuiva, pe care el, autorul scrierii în

cauză, l-ar fi preferat [2;3]. Că scaunul de la Bucureşti,şi nu cel de la Iaşi era

ţinta principală a lui D. Cantemir, o demonstrează şi iuţeala cu care el, abia

ajuns în domnia Moldovei, se pregătea să întreprindă acţiunea în vederea

prinderii şi destituirii lui C. Brâncoveanu, în afacere fiind direct implicaţi şi

cei doi susţinători ai săi. Devlet Ghirai al II-lea nu a întârziat să-i trimită

domnului moldovean firmanul său ca semnal pentru începutul acţiunii, iar D.

Cantemir nu a zăbovit să-şi trimită în Ţara Românească iscoadele sale pentru

a sonda situaţia de acolo, pregătindu-şi, totodată şi forţele sale de intervenţie:

“ vro cinci şase steaguri lefecii şi două steaguri lipcani şi câţiva feciori grijiţi”

[13, p.262]. Tot D. Cantemir i-a sugerat marelui vizir cum să fabrice motivul,

REVISTĂ DE ISTORIE ŞI POLITICĂ 19

care ar fi justificat mazilirea lui C. Brâncoveanu. Înaltul demnitar al Porţii era

îndrumat să-i ceară domnului de la Bucureşti 500 de pungi de bani, care ar fi

fost “de trebuinţă pentru gătirea oştii” sultanului. Cererea trebuia să-i

aţipească vigilenţa lui Brâncoveanu şi să-i înlăture bănuiala despre o

eventuală mazilire a sa. Se spera totodată că temerarul domn muntean fie că

va refuza sau că nu va putea să achite imediat banii ceruţi, astfel că ar fi oferit

motiv pentru declanşarea acţiunii în vederea înlăturării lui.

Spre marea confuzie a celor ce au pus la cale conjuraţia, C.

Brâncoveanu a acceptat să livreze suma cerută, numai că, motivând cum că

nu dispune imediat de ea, s-a angajat să o achite în rate - câte o sută de pungi

de bani lunar, în realitate “ socotind că până la cinci luni or sosi moscalii, şi

atunce de-ar şi vre să-i facă ceva, nu i-ar pute strica nimic” [13, p.258]. Ca

urmare, aşteptarea lui D. Cantemir “ din ceas în ceas să-i vie omul cel cu

firmanul de la împărăţie” în vederea declanşării operaţiunii împotriva

domnului muntean a fost zădarnică. Căci de la marele vizir i-a venit

“răspunsul să mai aştepte, că când a fi vreme i-a face el ştire” [13, p.262]. Ar

urma, că destituirea din domnie a lui Brâncoveanu de care era interesat cel

mai mult D. Cantemir, nu era sarcina principală pusă de Poartă în seama lui

cu ocazia numirii în domnie. Dobândirea scaunului muntean de către

proaspătul domn de la Iaşi, era privită doar ca o eventuală recompensă a lui

pentru o altă poruncă neafişată expres, dar care ţinea de un interes major al

Imperiul Otoman în condiţiile stării de război care s-a aşternut între el şi

Rusia.

În căutarea acestei porunci, care, aşa cum şi era natural, se ţinea în taină

şi nu putea fi făcută public, un impuls este oferit se pare, de o altă

consemnare făcută de cronicarul Neculce, dar care avea la bază, desigur,

spusele proprii ale lui D. Cantemir, care, atunci când au fost date în vileag

contactele lui cu ţarul Petru I şi anturajul acestuia, parcă pentru a induce în

eroare Poarta şi a depăsi suspiciunile acesteia faţă de dânsul, ar fi scris cu

“meşteşug” marelui vizir ca să i se dea învoire de “a să agiunge cu moscalii şi

ce-ar vedea şi ar întelege, de toate să facă ştire Porţii”, astfel că marele vizir,

“gândându că va hi drept Porţii, datu-i-au şi ace voie”. Primind învoirea, D.

Cantemir şi “ mai fără sâială au început a să agiunge cu moscalii” [13, p.264].

Nu este cazul să înşiruiesc aici nume de autor şi titluri de lucrări în care

consemnările de mai sus au fost acceptate fără rezerve şi apreciate ca mărturii

ale dibăciei cu care D. Cantemir, orientându-se spre o alianţă cu Petru I, a

ştiut cum să-şi camufleze adevăratele sale intenţii pro-rus, inducând în eroare

Poarta. Despre acest “meşteşug” scrie doar Ion Neculce, care reproducea de

fapt spusele lui D. Cantemir, fapt ce mă face să cred că în realitate era vorba

20 HISTORY&POLITICS

despre o dibăcie a acestuia în a-i induce în eroare pe acei boieri ai ţării care se

opuneau relaţiilor sale cu ţarul moscovit, fără a divulga adevărata misiune

pusă în seama lui la Poartă, care la rându-i, ar fi provocat nemulţumirile

boierilor de orientare pro-rusă. Cred că în realitate să se “agiungă cu

moscalii”, cum scria Neculce, a şi fost sarcina principală care i s-a pus lui D.

Cantemir la numirea sa ca domn al Moldovei, eventualitatea dobândirii

scaunului râvnit de el al Ţării Româneşti fiind o momeală pentru ca el să

accepte aceasta sarcină. Se miza, desigur, şi pe faptul că D. Cantemir era

domn pământean şi de aceaaşi credinţă ortodoxă ca şi ţarul Rusiei.

În favoarea opţiunii mele ar mărturisi, fie şi indirect, mai multe fapte

printre care, în primul rând, a-şi insista asupra unei situaţii evidente şi anume:

deşi Poarta a declarat război Rusiei, ea nu era pregătită de el, fiind însă

surprinsă de starea reală de război pe care-l duceau deja trupele ruse, fără a-l

fi declarat. Ar urma, că prin declararea războiului, Poarta a încercat să-l

impresioneze, să facă o presiune psihologică asupra ţarului în speranţa că el

v-a stopa înaintarea în stăpânirile turceşti din nordul Mării Negre [15, p.82-

83]. D. Cantemir urma să iniţieze negocieri cu Petru I în vederea convingerii

lui de a stopa acţiunile militare şi de a reveni la tratatul ruso-otoman de mai

înainte. Se ţinea cont şi de faptul că interesat în încetarea războiului era însuşi

Cantemir, care s-a pomenit în faa iminentului pericol ca armatele ruseşti să

extindă operaţiunile militare şi în Moldova cu toate consecinţele nefaste a

unei atare turnuri în mersul evenimentelor. Apoi, în caz de neîncetare a

războiului, D. Cantemir risca să nu-şi vadă îndeplinit visul său privind

domnia de la Bucureşti, tot aşa ca şi o posibilă pierdere a domniei Moldovei.

D. Cantemir nu a fost primul domn al Moldovei în rolul de mediator în

raporturile dintre Imperiul Otoman şi Rusia. Amintesc, în contex, cazul

destul de expresiv din domnia lui Vasile Lupu. Atunci când, în 1637, cazacii

de pe Don, subordonaţi politic Moscovei, au ocupat de la turci cetatea Azov,

misiunea de a negocia cu autorităţile ruse şi de a rezolva diferendul în

favoarea Porţii, i-a fost poruncită domnului moldovean. În caz de succes,

marele vizir de atunci, Mustafa Paşa, îi garanta, ca reconpensă lui Vasile

Lupu, nu doar domnia pe viaţă în Moldova, ci şi scaunul Ţării Româneşti [8,

p.123], întocmai aşa cum era cointeresat acum D. Cantemir, care mai întâi,

urma să medieze rezolvarea paşnică a conflictului cu Rusia, apoi să se avânte

în acţiunea de dobândire a domniei muntene de la C. Brâncoveanu.

Dar cel mai expresiv fapt care vine în susţinerea opiniei mele privind

misiunea principală a lui D. Cantemir, îl oferă cazul întâmplat atunci, când

armatele ruse se aflau deja în Moldova, iar noul domn al ei se aliase deschis

cu Petru I. După cum ne informează Ioan Neculce, “Împărăţia turcului” i-a

REVISTĂ DE ISTORIE ŞI POLITICĂ 21

poruncit patriarhului de Ierusalim, Hrysantos, să-i adreseze o scrisoare lui C.

Brâncoveanu, cunoscut că “ ave prieteşug vechiu cu moscalii” şi cerându-i “

să trimită un om al lui la moscali să facă pace”, înclinând chiar spre unele

cedări geopolitice destul de esenţiale. Solul domnului muntean, Machidon

comisul (Gh. Castriotul) nu a întârziat să se prezinte cu această iniţiativă în

tabăra lui Petru I [13, p.279; 10, p.217; 19, p.32]. Adică, ceia ce n-a reuşit să

facă D. Cantemir, acum, în situaţia radical schimbată, era pus în seama lui C.

Brâncoveanu, căruia, nu este exclus, ca Poarta să-i fi promis, în caz de

succes, intangibilitatea domniei sale, dacă nu chiar, eventual, şi scaunul de la

Iaşi, pe care el şi-l dorea cu aceeaşi ardoare, cu care Dimitrie Cantemir şi-l

dorea cu orice preţ pe cel al Ţării Româneşti.

Şi încă un subiect, fără de care prezenta comunicare ar rămâne

incompletă. Este vorba despre opinia care se repetă adesea în istoriografie,

cum că D. Cantemir, incă aflându-se la Istanbul şi colaborând cu

ambasadorul rus de acolo, P. A. Tolstoi, ar fi nutrit o eventuală alianţă cu

Petru I, în vederea scoaterii ţării sale de sub apăsătoarea supremaţie a Porţii

Otomane. O atare aserţiune este caducă, mai întâi de toate prin faptul

demonstrat numaice, că D. Cantemir nu râvnea tronul de la Iaşi, ci pe cel de

la Bucureşti, ceea ce era posibil de realizat doar cu acordul şi susţinerea

Porţii. Apoi, şi faimoasa teză despre strânsele legături dintre D. Cantemir şi

ambasadorul P. A. Tolstoi nu-şi are fundamentarea documentară necesară.

Dispunem doar de o vagă referire a lui D. Cantemir din 1721, adică după 10

ani de aflare a lui în Rusia, dintr-un ordinar demers umilitor adresat lui Petru

I, în care semnatarul îşi etala credinţa sa către suveranul rus, care ar fi

corespuns cu promisiunile sale făcute lui P. A. Tolstoi şi pe care nu le-ar fi

încălcat niciodată [19, p.223]. În realitate este ştiut doar că, aflându-se închis

în fortăreaţa Yedicule ambasadorul rus la Istanbul a reuşit să trimată doua

scrisori suveranului său, care au şi ajuns la destinaţie pe 20 şi respectiv 24

decembrie 1710 [18, p. 335-337, 767-768; 7, p.105]., adică tot atunci când D.

Cantemir sosise deja în ţară şi se înscăuna în domnie. Că aceste scrisori au

fost scoase din temniţa sultanală datorită capuchehaiei domnului moldovean

şi trimise la Moscova cu ajutorul desigur al lui D. Cantemir, era informat

doar Ioan Neculce, dovadă că şi această informaţie a fost aflată de cronicar

din gura noului domn. Datorită acestui fapt “ de credinţă şi de slujbă, au

cădzut Dumitrescu Vodă în marea cinste şi dragoste la Petru Alecseievici,

împăratul Moscului” [13, p. 264]. Ar urma, că scoaterea şi expedierea acestor

două scrisori au constituit unica faptă pe care D. Cantemir a făcut-o în

favoarea ţarului Petru I. Nu exlud desigur ca ele să fi conţinut şi oarecare

angajamente din partea lui Cantemir privind eventualele sale raporturi cu

22 HISTORY&POLITICS

ruşii. Apare, însă întrebarea, cum a fost posibil ca în condiţiile când “ altul

nime nu cutedza a face acele slujbe că era solul în mare peză” [13, p.264],

capuchehaia domnului proaspăt desemnat pentru Moldova, a reuşit totuşi să

scoată din temniţă scrisorile în cauză, riscându-şi nu doar propriul cap, ci şi

pe cel al domnului său, care nu cred că ar fi fost atât de naiv ca să nu-şi dea

seama de riscul la care se supunea, mai ales dacă scrisorile în cauză ar fi

conţinut şi careva angajamente în interesul ţarului cu care Poarta se afla în

stare de război declarat. Cea mai plauzibilă explicaţie, la părerea mea, ar fi că

totul s-a făcut cu ştirea Porţii. Dimitrie Cantemir şi capuchehaia sa şi-au lucat

conştient rolurile într-un scemariu bine pus în scenă de Poartă în vederea

asigurării unei credibilităţi noului domn moldovean în ochii lui Petru I,

pentru a-i oferi mai multe şanse reale în a realiza scopul principal prin

trimiterea lui D. Cantemir în Moldova.

Este semnificativ că, ajuns în scaunul de la Iaşi şi fiind deja angajat în

schimbul de soli cu tabăra moscovită, în timp ce trupele ruseşti se aflau deja

la graniţa cu Moldova, pregătindu-se să trecă dincoace de Nistru, D.

Cantemir a continuat să îndeplinească slujbe şi porunci în favoarea Porţii,

ceea ce ar fi greu de explicat, dacă el s-ar fi orientat spre o alianţă reală cu

Petru I. Am în vedere informarea regulată a Porţii despre cele ce se petreceau

în tabăra rusă, trimiterea de oameni şi materiale de contrucţie la ridicarea

podului peste Dunăre de la Obluciţa, menit să asigure trecerea armatelor

turceşti în stânga acestui fluviu, blocarea trecerii prin Moldova a efectivelor

lui Fancisc al II-lea Rakoczi, care voia să se asocieze cu Petru I, precum şi

predarea către Poartă a cca 13 tone de miere [4, p.369; 12, p.77; 14,p.85-86].

Datele de mai sus justifică şi complectează totodată opinia oarecum

îndulcită leger, că “sursele istorice de care dispun în present cercetătorii , nu

permit să ne facem o imagine destul de clară despre faza iniţială a orientării

lui Dimitrie Cantemir spre Rusia ” [7, p.106], şi denunţă hotărât opinia cum

că, încă aflându-se la Istanbul, D. Cantemir ar fi nutrit proiectul uniei

eventuale alianţe cu Rusia ca unică putere capabilă să-i asigure eliberarea

ţării de sub dominaţia otomană şi că, ajuns în domnie, el ar fi intreprins

măsuri concrete în vederea constituirii acestei alianţe [9, p. 222; 10, p.201;

16, p.141-143; 11, p.177-178]. Să se ajungă în definitiv la o alianţă cu Petru

I, el a fost impus de circumstanţele care l-au limitat de posibilitatea de a-şi
îndeplini misiunea pusă în seama lui de Poartă, pierzându-şi, astfel, speranţa

nu doar de a ajunge domn în Ţara Românească, ci şi de a se menţine domn

la Iaşi, în cazul când în înfruntarea ruso-otomană, devenită inevitabilă,

victoria ar fi fost de partea turcilor, tot aşa ca şi în cazul victoriei armatelor

ruseşti în cazul când s-ar fi opus alianţei cu Petru I.

REVISTĂ DE ISTORIE ŞI POLITICĂ 23

De reţinut, că numirea lui D. Cantemir în scaunul domnesc nu era

agreată de o parte din boierimea Moldovei în frunte cu mitropolitul

Ghedeon, care l-au devansat pe noul domn în iniţierea contactelor cu

suveranul moscovit, având şi candidatul lor, al cărui nume însă izvoarele nu-l

divulgă, dar care fusese inclus în proiectul de acţiuni în Moldova, nutrit de

Petru I. Complexitatea factorilor care l-au forţat pe D. Cantemir să treacă

definitiv în tabăra lui Petru I, asupra cărora am insistat cu altă ocazie [14,

p.86-96; 15, p.31 şi următ.], depăşeşte tematic subiectul prezentei

comunicări, ceea ce mă obligă să mă limitez doar la cele expuse mai sus,

subliniind în incheiere că aspectele politice ale domniei în Moldova a lui D.

Cantemir sunt departe de a fi epuizate ca obiect de cercetare.

În concluzie, însist asupra câtorva momente, care mi se par cele mai

aproape de adevăr şi mai convingătoare, cel puţin la momentul actual al

cercetării şi în baza izvoarelor istorice disponibile la subiect, şi anume:

1) Numirea lui Dimitrie Cantemir în domnia Moldovei s-a datorat într-

adevăr stătii de război dintre Rusia şi Imperiului Otoman;

2) Opinia cum că alianţa lui D. Cantemir cu Petru I ar fi rezultat dintr-o

orientare pro-rusă a lui manifestată încă înainte de primirea domniei, nu poate

fi acreditată din motivul lipsei de argument documentate în acest sens, fiind

însă în schimb denunţată de faptul că D. Cantemir nici nu urmărea obţinerea

tronului de la Iaşi, ci pe cel al Ţării Româneşti;

3) Înscăunarea lui D. Cantemir s-a făcut prin decizia Porţii Otomane în

interesul neafişat de înclina ţarul spre rezolvare paşnică a conflictului, ca

condiţie sine qva non a înscăunării lui ulterioare în Ţara Românească;

4) Ajuns în domnia Moldovei, Dimitrie Cantemir s-a pomenit în

imposibilitatea de a îndeplini porunca Porţii, pomenindu-se în faţa iminentei

pătrunderi în ţară a armatelor ruseşti.

Referinţe bibliografice:
1. Cantemir, Dimitrie. Descrierea Moldovei. Chişinău: Literatura artistică, 1988.

2. Cantemir, Dimitrie. Opere complete. Vol. VI. T. II. Bucureşti: Edit. Academiei,

1996.

3. Cernovodeanu, Paul, Emil Lazea. Dimitrie Cantemir. Scurta povestire

desprestârpirea familiilor Brâncoveanu şi a Cantacuzinilor. Bucureşti: Editura

Minerva, 1995.

4. Costin, Necolae. Letopiseţul Ţării Moldovei (1709-1711). În: idem.Scrieri

istorice îndouă volume. Ediţie îngrijită de Svetlana Korolovschi. Vol. II.

Chişinău: Hyperion, 1990.

24 HISTORY&POLITICS

5. Cronici turceşti privind Ţările Române. Extrase. Vol. II. Sec XVII-începutul sec

XVIII. Volum întocmit de Mihail Guboglu . Bucureşti : Editura Academiei,

1976.

6. Cronici turceşti privind Ţările Române. Extrase. Vol III. Sfârşitul sec. XVI-

începutulsec XIX. Volum întocmit de Mustafa A. Mehmed. Bucureşti: Editura

Academiei,1990.

7. Eremia, Ion. Consideraţii privind tratul moldo-rus din 1711. În: Frontierele

spaţiuluiromânesc în context european. Oradea/Chişinău, 2008.

8. Eremia, Ion. Relaţiile externe ale lui Vasile Lupu (1634-1653). Chişinău:

Cartdidact, 1999.

9. Eşanu, Andrei. Dimitrie Cantemir. În: Domnii Ţării Moldovei. Studii. Volum

editat de Demir Dragnev. Chişinău: Civitas, 2005.

10. Eşanu, Andrei, Valentina Eşanu. Dimitrie Cantemir (1673-1725). Viaţa şi
activitatea. În: Dinastia Cantemireştilor. Colecţia „Academica”, V. Chişinău:

Ştiinţa, 2008.

11. Haidarlî, D. al Din istoria relaţiilor româno-tatare. Dimitrie Cantemir şi Devlet

Ghiraial II-lea. În: “Cugetul ”, Chişinău: 2006, Nr. 4.

12. Maxim, Mihai. Dimitrie Cantemir şi epoca sa. Documente noi din arhivele

turceşti. În : “Revista de Istorie a Moldovei”, Chişinău, 2004, Nr. 4.

13. Neculce, Ion. Letopiseţul Ţării Moldovei şi o samă de cuvinte. Ediţie îngrijită,

cu glosar, indice şi o introducere de Iorgu Iordan, [Bucureşti]: Editura de Stat

pentru Literatură şi Artă, 1955.

14. Parasca, Pavel. Refeclţii istorico-politice asupra domniei în Moldova a lui

DimitrieCantemir (I, II). În: “History and Politics/ Revista de Istorie şi
Politică”, Chişinău: ULIM, 2009, Nr 1-2.

15. Parasca, Pavel, Reflecţii istorico-politice asupra domniei în Moldova a lui

DimitrieCantemir (III). În: “History and Politics/Revista de Istorie şi Politică”,

Chişinău: ULIM, 2010, Nr 1-2.

16. Pogolsa, Lilia. Doctrina politică a lui Dimitrie Cantemir reflecată în tratatul de

la Luţkdin 1711. În: “Revista de Istorie a Moldovei”, Chişinău, 2008, Nr. 4.

17. Кириченко, Н.Т. Текст русско-молдавского договора 1711 года и

соответствие его летописи Иона Некулче. În: Вековая дружба, Кишинёв,

1961.

18. Письма и бумаги императора Петра Великого. Т. XI. Вып. 1, Москва,

1962.

19. Цвиркун, В. И. Эпистолярное наследие Дмитрия Кантемира. Chişinău:

Ştiinţa, 2008.

DIMITRIE CANTEMIR ÎNTRE CRUCE ŞI SEMILUNĂ

(ŢARA MOLDOVEI LA RĂSPÂNTIE DE SECOLE ŞI

DESTINE ISTORICE)

Andrei EŞANU, Valentina EŞANU

Andrei Eşanu este doctor în istorie (1982), doctor habilitat în

istorie (1992), membru corespondent al Academiei de Ştiinţe a

Moldovei (1992), profesor cercetător (2006), membru titular al

AŞM (2007). Din 1972 până în prezent activează la Institutul de

Istorie, Stat şi Drept al AŞM. Laureat al Premiului de Stat în

domeniul ştiinţei al Republicii Moldova (1994, 2001), Premiul

Academiei Române (1998, 2010), al Academiei de Ştiinţe a

Moldovei (1991, 1996, 1998, 2004), „Om Emerit” (2001),

Ordinul „Gloria Muncii” (1996) şi „Ordinul Republicii” (2010).

Premiul „Savantul Anului 2010”, Premiul „Italia 2011” acordat de Ambasada

Italiei în Moldova. Este membru de onoare al Institutului de Istorie „George

Bariţiu”, Filiala Cluj a Academiei Române (mai 2011), membru de onoare al

Academiei Române (15 noiembrie 2011).

Andrei Eşanu şi Valentina Eşanu - colaborator ştinţific la

Institutul de Istorie, Stat şi Drept al Academiei de Ştiinţe a

Republicii Molodva - sunt autori a peste 300 de lucrări, inclusiv

25 de volume, dedicate unor probleme de istorie a românilor în

contextul culturii şi civilizaţiei europene, unor personalităţi din

istoria culturii şi spiritualităţii medievale româneşti.

Résumé
Depuis encore Alexandre le Bon, et surtout depuis Pierre Aron et Etien le

Grand, dans les relations du Pais Moldave avec l´Empire Ottoman on observe deux

tendances: l’une d’opposition militaire et l’autre d’accepter la pais. C’est ainsi que,

durant deux siècles entiers, les princes moldaves durent osciller entre la

reconnaissance de la suseraineté de la Porte et les tentatives de regagner et de

sauvegarder l’indépendance de leur pays, en choisissant de s’appuyer sur les

puissances chrétiennes voisines. Une tentative résolue dans ce dernier sens a été

entreprise en 1711 par l’alliance du prince Démètre Cantemir avec le tsar de la

Russie, Pierre le Grand. Mais dans la confrontation décisive de Stănileşti les troupes

moldo-russes durent supporter une grave défection, poursuite par la revenue du pais

sous la suseraineté de la Sublime Porte et l’instauration du régime phanariote, encore

plus lourd que a la suseraineté ottomane enterreure.

Cuvinte-cheie: Dimitrie Cantemir, Ţara Moldovei, Poarta Otomană, Rusia.

26 HISTORY&POLITICS

De la Alexandru cel Bun, dar mai ales de la Petru Aron şi Ştefan cel

Mare s-au profilat treptat două tendinţe, două abordări în relaţiile politice

ale Ţării Moldovei cu Imperiul Otoman: prima – de a opune rezistenţă armată

invaziilor otomane şi a doua – de-a accepta plata tributului ca răscumpărare a

păcii
1
. Deja în domnia lui Ştefan cel Mare în relaţiile cu Imperiul Otoman,

mai ales după căderea Cetăţii Albe şi a Chiliei (1484), se trece de la rezistenţa

armată, la acceptarea relaţiilor tributare şi includerea Ţării Moldovei în aşa

numită „Casa Păcii” [6, p. 238-248] - ca politică a sultanului în raport cu

popoarele supuse sau aflate în relaţii de vasalitate cu Înalta Poartă, ceea ce

reprezenta un compromis între părţi. În aceste condiţii Poarta Otomană

primea tributul anual şi peşcheşurile respective, iar Ţara Moldovei îşi păstra

un înalt grad de autonomie şi libertate deplină în treburile interne şi externe,

precum şi neamestecul sultanului în activitatea practică a domnilor.

Urmaţii lui Ştefan cel Mare în scaunul Ţării Moldovei - Bogdan al III-

lea, Ştefăniţă, Petru Rareş acesta din urmă, până către finele primei sale

domni, în linii mari au rămas în aceleaşi relaţii cu Imperiul Otoman, deşi de

la o domnie la alta, dar şi în cursul uneia şi aceleiaşi domnii tributul plătit

avea tendinţa de creştere permanentă, încât cronicarii noştri au considerat că

începuturile stăpânirii otomane în Moldova vin din domnia lui Bogdan al III-

lea [13, p. 112] şi că s-ar fi făcut acest pas la îndemnul lui Ştefan cel Mare

[13, p. 112]. Totodată, creşteau pretenţiile sultanilor în privinţa îndeplinirii

unor noi îndatoriri a Ţării Moldovei faţă de Poarta Otomană. După cum se

ştie în 1538 Petru Rareş încearcă să curme acest proces de creşterii a

dependenţei Moldovei faţă de Imperiul Otoman prin forţa armelor, dar suferă

eşec total. Chiar dacă Petru Rareş reuşeşte să redobândească de la sultan

scaunul Ţării Moldovei pentru o a doua domnie (1541-1546), dar şi în cele

ale fiilor săi Iliaş şi Bogdan, în cele ale lui Alexandru Lăpuşneanu şi a altor

domni care l-au urmat, se revine la statutul de odinioară a Moldovei ca ţară

vasală, dar de astă dată condiţiile impuse de sultan sunt mult mai grele.

O altă încercare de a scutura stăpânirea otomană prin forţa armelor a

fost cea a lui Ioan Vodă cel Cumplit, care din nou a suferit eşec, având drept

urmare înăsprirea de mai departe a situaţiei Ţării Moldovei: trecerea de la

alegerea domnilor la numirea lor de către sultan, ştirbirea tot mai accentuată a

drepturilor domnilor Moldovei, la creşterea dărilor şi amestecul tot mai

frecvent a osmanilor în treburile ţării.

1
Actul din 5 iunie 1456 prin care “Petru (Aron) voievod împreună cu sfatul domnesc …

hotărăsc să accepte temporar darea de două mii de zloţi ungureşti cerută de turci…” (DRH A,

vol. II, Bucureşti, 1976, p. 85-87, doc. 58).

REVISTĂ DE ISTORIE ŞI POLITICĂ 27

Astfel, încât pe parcursul a două secole domnii Ţării Moldovei în

relaţiile cu Poarta Otomană au oscilat între compromis şi acceptarea

statutului de ţară vasală, supusă sultanului, pe de o parte şi de încercări

periodice de a respinge şi de a scutura stăpânirea străină prin rezistenţa

armată, pe de altă parte. În aceste încercări de a redobândi independenţa

deplină de fiecare dată domnii ţării erau mereu în căutarea unor aliaţi de

nădejde, care de cele mai multe ori, sprijinul din partea acestora era

nesemnificativ şi nu a adus izbândă Moldovei.

Pe parcursul sec. al XVII-lea domnii Ţării Moldovei în mare parte s-au

împăcat cu această stare de lucruri în relaţiile cu Imperiul Otoman, deşi

periodic ei încercau pe cale diplomatică, în mare taină, să intre în anumite

alianţe antiotomane, să găsească aliaţi mai puternici dintre cei care se

manifestau pe arena politică europeană de atunci. De exemplu, la hotarul

secolelor XVI-XVII, în domniile Movileştilor, balanţa căutărilor de aliaţi se

înclina spre Ţara Leşească, iar în domnia lui Gheorghe Ştefan (1643-1658) se

încearcă de a schimba vectorul politic spre Rusia Moscovită, ajungându-se

chiar la o înţelegere de trecere a Ţării Moldovei în supuşenia ţarului Alexei

Mihailovici [14, d. 89, p. 273; d. 93, p. 286]; iar Constantin Cantemir

încearcă să se apropie de Imperiul Habsburgic, încheind un tratat de alianţă

[9, p. 245-246, d. 127] cu Leopold I, împăratul Austriei. Atât demersul lui

Gheorghe Ştefan, cât şi a lui Constantin Cantemir denotă clar faptul că

domnii Ţării Moldovei erau permanent în căutarea unei soluţii politice, de

scuturare a stăpânirii osmane, însă acest deziderat trebuia să se realizeze prin

anumite compromisuri şi chiar cedări în folosul noilor protectori stipulate în

documentele respective.

Înalta Poartă, la rândul ei, căuta să curme asemenea încercări, şi, de fapt

nici nu-şi mai îndeplinea deseori îndatoririle luate odinioară de apărare a

Ţării Moldovei de invazii străine, un exemplu în această privinţă poate fi şi

intrarea polonilor în Ţara Moldovei cu armată numeroasă în, 1653, 1686,

încuviinţarea tacită a incursiunilor tătarilor. Nu rareori, Înalta Poartă

ameninţa Ţara Moldovei că o va transforma în paşalâc.

Aceste căutări aveau loc pe un fundal politic european în permanentă

evoluţie şi transformare. Către ultimele decenii sec. XVII - începutul sec.

XVIII se observă declinul unor asemenea mari puteri europene de odinioară

cum ar fi Ţara Leşească la nord şi Imperiul Otoman la sud, prin înfrângeri şi

chiar pierderi teritoriale suportate în folosul puterilor vecine. În schimb erau

în plină ascensiune, în aceeaşi perioadă, alte puteri europene din vecinătatea

mai apropiată sau mai îndepărtată a Moldovei, fiind vorba de Imperiul

Habsburgic, prin obţinerea de noi teritorii în confruntările sale cu Imperiul

28 HISTORY&POLITICS

Otoman, avem în vedere trecerea Transilvaniei sub stăpânirea habsburgilor în

1699, pe de o parte, şi a Rusiei, pe de altă parte, care de asemenea, mai ales

sub Petru cel Mare reuşeşte să obţină o serie de victorii în Războiul Nordic,

să-şi croiască fereastră spre Europa la Marea Baltică, să obţină o mare

victorie asupra lui Carol al XII-lea la Poltava. Toate aceste metamorfoze

politice deosebit de dinamice în Centrul şi Estul Europei, şi chiar în imediată

apropiere a Ţărilor Române, a Moldovei în special, se desfăşurau în condiţiile

unei rivalităţi politice, am spune de secole, între domnii Ţării Moldovei şi cei

ai Ţării Româneşti. Către această perioadă se acutizează rivalitatea dintre

Constantin Cantemir şi Cantacuzinii, apoi şi cu Constantin Brâncoveanu din

Ţara Românească, care a continuat şi în prima domnie a lui Antioh Cantemir

(1696-1700), fiul mai mare al lui Constantin Cantemir, subminând efortul lor

de obţinere a unui statut mai favorabil în raport cu Poarta Otomană.

Mai mult ca a atât, Imperiul Otoman, aflat în permanente războaie,

solicita din partea ţărilor aflate în supuşenia ei mijloace materiale şi umane

tot mai mari. Tânărul Dimitrie Cantemir, născut în 1673/1674, era încă din

adolescenţă atras de tatăl său, după cum mărturiseşte în „Vita Constantini

Cantemiri” la discuţiile care aveau loc la curtea domnească, asistând chiar şi

la luarea unor decizii politice în relaţiile cu puterile vecine. Fiind o fire

inteligentă şi cu multă tragere de inimă la carte, treptat el începe să cunoască

această situaţie complicată a Ţării Moldovei, a evenimentelor care aveau loc

în această parte a Europei, relaţiile şi îndatoririle pe care le avea domnul

Moldovei faţă de sultan. El a văzut şi a cunoscut pe viu că tatăl său

Constantin Cantemir, care înţelegea situaţia complicată în care se afla ţara sa

sub stăpânirea otomană, nici în ruptul capului nu a acceptat ca Moldova să

treacă de partea Poloniei în rivalitatea polono-otomană, preferând, mai

curând, să accepte bruma de autonomie pe care o mai păstra Ţara Moldovei

în raport cu Sublima Poartă.

După cum am arătat mai sus aceasta nu însemna că bătrânul domn

Constantin nu căuta alte soluţii pentru izbăvirea Moldovei de sub stăpânirea

otomană, îndreptându-şi atenţia spre Imperiul Habsburgic, dar, precum se

ştie, acel trata de alianţă cu imperialii din 1690 a rămas pe hârtie, neavând

nici o finalitate în plan politic. În principiu, fratele lui Dimitrie Cantemir,

Antioh, a continuat în linii mari aceeaşi politică în relaţiile cu Imperiul

Otoman, cu Ţara Românească, cu Rusia Moscovită ş.a.

Aflarea îndelungată a tânărului Dimitrie Cantemir la Istanbul a fost

determinantă în cunoaşterea realităţilor atât de la Curtea otomană, cât şi din

Imperiu. Se ştie că în acele condiţii, domnii Ţării Româneşti, Constantin

Brâncoveanu în special, căuta să ridice în scaunul Moldovei oameni „de ai

REVISTĂ DE ISTORIE ŞI POLITICĂ 29

săi”, şi chiar spera să reuşească să devină domn în ambele ţări româneşti. În

acelaşi timp şi fraţilor Cantemireşti, Antioh şi Dimitrie, nu le era străină ideea

de a stăpâni ambele ţări româneşti. Rivalităţile dintre cele două case domneşti

s-au acutizat, mai ales atunci când Dimitrie Cantemir se căsătoreşte în 1699

cu fiica fostului domn al Ţării Româneşti, Şerban Cantacuzino – Casandra,

căsătorie, pe care Constantin Brâncoveanu căuta în fel şi chip să o

zădărnicească, înţelegând că această alianţă matrimonială l-ar face pe

Dimitrie să pretindă aproape la egal cu alţi rivali din Ţara Românească,

inclusiv Constantin Brâncoveanu, la scaunul acestei ţări. Până la urmă, în

această atmosferă încărcată de mari evenimente şi răsturnări de situaţie, la

hotarul sec. XVII-XVIII, cele două ţări româneşti, Moldova în special,

ajunsese la un înalt grad de pauperizare generală. Lucru observat şi arătat de

Dimitrie Cantemir, de exemplu în celebra sa lucrare „Descriptio Moldaviae”,

dar şi de cronicarii moldoveni şi munteni, martori oculari la aceste

evenimente.

În aceste condiţii, când Dimitrie Cantemir părea, dar poate şi s-a

împăcat cu gândul că de domnia Ţării Moldovei se va ocupa fratele său mai

mare Antioh, iar el va rămâne în capitala Imperiului preferând să se ocupe de

activităţile ştiinţifice cărturăreşti, pentru care prinsese gust încă de pe atunci,

când, îndrumat de cunoscutul său institutor Ieremia Cacavela, a scris şi a

publicat la Iaşi în 1698 cunoscutul său tratat „Divanul sau gâlceava

înţeleptului cu lumea…”, pe care noi am încercat s-o apreciem ca o adevărată

teză de doctorat după modelele europene de atunci. Bineînţeles Dimitrie

dorea să ducă un trai tihnit, începând edificarea unui adevărat palat la

Istanbul, ocupându-se de bunăstarea şi liniştea familiei sale, ori între timp se

născuse primii săi copii Maria, Smaragda, Matei, Constantin [2, p. 462-484].

Nu e mai puţin adevărat că Dimitrie Cantemir mai păstra şi aspiraţiile, în

anumite împrejurări la tronul Ţării Româneşti, cu atât mai mult că Constantin

Brâncoveanu confiscase unele din averile lui Şerban Cantacuzino, care

trebuiau să rămână drept zestre Casandrei, soţiei lui Dimitrie Cantemir.

Astfel, tensiunile dintre Constantin Brâncoveanu, pe de o parte şi fraţii

Cantemireşti pe de altă parte, mai continuau. În aceste relaţii tensionate

ambele părţi de fapt nu erau cointeresaţe, şi în urma unor negocieri tainice,

prin 1703-1704între Dimitrie Cantemir şi omul de încredere al lui

C.Brâncoveanu Toma Cantacuzino [12, p. 10-11], părţile ajung la înţelegerea

ca să pună capăt acestor rivalităţi dăunătoare ambelor părţi, Constantin

Brâncoveanu obligându-se să întoarcă zestrea Casandrei, sub formă de sume

băneşti, iar Dimitrie Cantemir să nu pretindă la tronul Ţării Româneşti.

30 HISTORY&POLITICS

Părţile se obligau reciproc să nu urzească la Poartă intrigi una contra

alteia[12, p. 11-12].

Această împăciuire, precum înţelegeau părţile trebuie să se producă şi

să fie menţinută numaidecât, căci atât Moldova cât şi Ţara Românească au în

faţă unul şi acelaşi duşman şi stăpân de temut – Imperiul Otoman. Atât o ţară

cât şi alta, în principiu, urmăreau acelaşi scop – scuturarea stăpânirii străine.

Întru realizarea acestui deziderat părţile trebuiau să păstreze relaţii bune, să

între împreună într-o alianţă antiotomană mai largă. După acest eveniment

Dimitrie Cantemir îşi căuta în linişte de trebile sale la Istanbul, deşi urmărea

cu atenţie tot ce se făcea şi se producea pe acele timpuri în Imperiu, căutând

să-l susţină pe fratele său în strădaniile sale de a redobândi scaunul Ţării

Moldovei.

Bineînţeles, într-o comunicare limitată în timp, nu vom putea, dar nici

nu urmărim scopul să arătăm alte evenimente care s-au produs în plan

european cu participarea nemijlocită a Înaltei Poarţi, dar şi în viaţa lui

Dimitrie personal, însă părea că el renunţase definit la ideea ocupării tronului

Ţării Moldovei, ba chiar şi cel al Ţării Româneşti. Bineînţeles nu putem trece

cu vedere şi faptul că în aceşti ani Dimitrie Cantemir, pe lângă activităţile

sale cărturăreşti continua să rămână în capitala otomană o persoană foarte

activă, întreţinând relaţii atât cu înalţii demnitari de la Curtea Otomană, cât şi

cu diplomaţi străini la Istanbul.

Starea de lucruri în viaţa lui Dimitrie Cantemir s-a schimbat brusc în

condiţiile când în 1710 a crescut rivalitatea între Poarta Otomană şi Rusia lui

Petru cel Mare. Or, stabilirea taberei lui Carol al XII în preajma cetăţii

Bender, dar şi intenţiile tot mai vădite ale Rusiei de a-şi consolida poziţiile în

Nordul Mării Negre pe fundalul rivalităţilor otomano-habsburgice şi a stării

tot mai incerte la alte hotare ale Imperiului Otoman, au tensionat şi mai mult

relaţiile în această parte a Europei. Aceste tensiuni au dus la declanşarea

războiului ruso-otoman, declaraţiile respective au fost făcute la finele anului

1710, dar evenimentele principale s-au derulat în primăvara-vara anului 1711.

În aceste condiţii sultanul şi anturajul său au căutat în grabă să instaleze în

scaunul Ţării Moldovei o persoană de mare încredere. După câte se vede, în

aceste condiţii s-a activizat şi Dimitrie Cantemir, prin intermediul înalţilor

demnitari de la Curtea otomană, a hanului Crimeei în special [4, p. 195-196;

8, p. 26-38], transmiţând semnale că ar putea să-şi ofere serviciile ca „slugă”

devotată sultanului. Fără a oferi detalii vom arăta doar că în decizia sultanului

de a-l ridica pe Cantemir în scaunul Ţării Moldovei în defavoarea lui Nicolae

Mavrocordat s-a făcut într-o grabă nemaîntâlnită (or, au fost omise toate

ceremoniile de durată de la curtea osmană cu asemenea ocazii şi nici nu s-au

REVISTĂ DE ISTORIE ŞI POLITICĂ 31

cerute bogatele daruri şi pescheşuri pe care le făcea în mod obligatoriu noul

domn în favoarea sultanului şi înalţilor demnitari de la Poartă), şi până la

finele lui 1710 Dimitrie Cantemir era deja la Iaşi, capitala Moldovei de

atunci. Aici noul domn trebuia să pregătească terenul şi rezerve în

eventualitatea desfăşurării unor operaţii militare ruso-otomane, fie în

imediata apropiere a stăpânirilor otomane, fie chiar pe teritoriul Ţării

Moldovei, dar şi să caute în fel şi chip să-l prindă şi să-l ducă la Istanbul pe

Constantin Brâncoveanu, care întreţinea relaţii tainice cu ţarul Rusiei. Deşi

sultanul a insistat nu o singură dată ca noul domn al Moldovei să întreprindă

paşi cât mai energici în vederea reţinerii domnului Valahiei, el nu s-a grăbit şi

nici nu a avut de gând să o facă respectând înţelegerile convenite prin

intermediul lui Toma Cantacuzino în 1703-1704
2
.

În literatura de specialitate s-a scris mult şi istoricii manifestă în

continuare interes sporit faţă de scurta domnie lui Dimitrie Cantemir în

Moldova, fiind exprimate opinii dintre cele mai diferite. Mai ales când este

vorba de aprecierea lui Dimitrie Cantemir ca domn şi om politic în luarea

unor decizii de mare responsabilitate politică în primăvara şi vara anului

1711. Or, Dimitrie Cantemir, devenind domn, a fost pus în faţa unei

probleme cardinale. El trebuia să aleagă la direct în aceste condiţii între

semilună şi cruce. Bineînţeles acest pas Cantemir urma să-l facă în condiţii

de extremă urgenţă, ori evenimentele se derulau cu repeziciune, căci încă de

la sfârşitul iernii şi începutul primăverii 1711, mai multe unităţi din oastea

rusească au luat calea dinspre Moscova dar şi de pe teatrul Războiului Nordic

spre Marea Neagră şi Dunăre.

În Moldova Dimitrie Cantemir a găsit o situaţie în care părerile în

privinţa comportamentului politic al ţării era diferit, se ştie de exemplu, că o

grupare boierească milita pentru o politică cât mai prudentă şi mai realistă, de

expectativă, pe când alta, care de fapt s-a situat de partea lui Dimitrie

Cantemir considera că a sosit un moment crucial de a schimba radical situaţia

Ţarii Moldovei şi statutul ei politic. Riscul şi l-a asumat Dimitrie Cantemir

personal. El considera că Rusia poate deveni un factor hotărâtor în biruinţa

asupra Imperiului Otoman în evident declin pe atunci, şi ar putea salva Ţara

Moldovei de îndelungata stăpânire străină. S-a discutat mult asupra acestei

2
 Or, după această dată Constantin Brâncoveanu transmitea lui D. Cantemir cu regularitate

sumele convenite annual la Istanbul. După refugierea domnului moldovean în Rusia, sultanul

aflând de aceste transferuri la impus pe Antioh să înapoieze aceşti bani visteriei otomane

(Цвиркун Виктор, Димитрий Кантемир, страницы жизни в письмах и документах,

Санкт-Петербург, 2010, с. 32-33)

32 HISTORY&POLITICS

decizii politice ale lui Dimitrie Cantemir, de a trece de partea ţarului,

afirmându-se poate şi întemeiat că a fost un pas nechibzuit, greşit, necalculat

ş.a., şi că de fapt această acţiune a sa stă la obârşia viitoarelor evenimente

dramatice din istoria Moldovei, care au dus în 1812 la dezmembrarea Ţării

Moldovei şi anexarea Basarabiei la Rusia.

Cât ne priveşte, împărtăşim părerea că indiferent dacă D. Cantemir ar fi

luat sau nu aceasta decizie în raporturile cu Imperiul Rusiei, aceasta din

urmă, mai ales cu începere din domnia lui Petru I îşi pusese ca scop nu numai

să-şi croiască aşa numită fereastră spre Europa la Marea Baltică, dar şi să-şi

lărgească stăpânirile în sud-estul Europei, la ţărmurile Nord-pontice, în

Caucaz şi în bazinul Mării Caspice, cu orientarea strategică de mai departe

spre Balcani şi Constantinopol. Cât priveşte pe Dimitrie Cantemir, el îşi

punea mari speranţe într-o mare victorie în 1711 a lui Petru cel Mare asupra

Imperiului Otoman şi credea cu toată puterea fiinţei sale că izbânda va fi de

partea creştinilor. Petru atingerea acestui scop Dimitrie Cantemir şi-a pus în

joc totul: viaţa, familia, averea, scaunul domnesc, liniştea confortabilă de

odinioară din Istanbul ş.a. Aceasta o făcea, după noi, nu pentru că spera să

realizeze cele prevăzute atât de tatăl său în tratatul cu Habsburgii, dar şi în

diploma lui Petru I, ca să devină stăpâni ereditari pe scaunul Ţării Moldovei,

dar să obţină în primul rând libertatea şi independenţa patriei sale. El a făcut

acest pas mai ales pentru a-şi vedea ţara ajunsă la mare decădere economică

şi politică, liberă şi prosperă, având drept modele de guvernare şi dezvoltare

economică mai multe ţări europene, modele pe care le cunoscuse după cărţile

ce i se aduceau din Occident. Mai credea Cantemir, ori cel puţin aşa vedea el

situaţia politică de atunci, că în conformitate cu diploma de la Luţk, care de

altfel a fost analizată foarte serios de mai mulţi cercetători atât din România

cât şi de la noi, ar fi de menţionat studiile lui P.P.Panaitescu [10, p. 897-

914.], Andrei Pippidi [11, p. 923-946], Ion Eremia [3, p. 57-79.], Dumitru

Grama [7, p. 134-149] ş.a. că Moldova va deveni o ţară independentă, îşi va

recăpăta teritoriile pierdute cu ieşirea la Marea Neagră, şi îl va avea în

calitate de garant şi ocrotitor pe ţarul Petru cel Mare şi Imperiul Rus - ţară

creştină ortodoxă în mare ascensiune pe atunci. De altfel, această idee de

ascensiune în perspectivă de mare putere europeană a Rusiei, Dimitrie

Cantemir a exprimat-o în lucrarea sa despre „Studiu asupra naturii

monarhiilor”.

În privinţa paternităţii Diplomei de la Luţk [15, p. 327-331, d. 113],

mai putem spune, că sunt exprimate de asemenea, mai multe opinii între care

se impun două mai importante: prima – că ar fi fost elaborată în anturajul

ţarului şi impusă lui Dimitrie Cantemir, iar alta – că însăşi domnul Moldovei

REVISTĂ DE ISTORIE ŞI POLITICĂ 33

a întocmit majoritatea punctelor Diplomei, având grijă ca ele să fie cât mai

favorabile Ţării Moldovei. Această din urmă părere o împărtăşim şi noi,

exprimând-o şi argumentând-o în unele publicaţii [4, p. 203-207].

Din nefericire, Campania de la Prut s-a soldat cu un eşec total, fiind

chiar aproape de un deznodământ fatal, căci atât ţarul şi anturajul său, cât şi

Dimitrie Cantemir puteau ajunge în mâinile turcilor. Incontestabil,

evenimentele din primăvara şi vara anului 1711 au avut în pofida aşteptărilor

urmări dintre cele mai grele pentru Ţara Moldovei, care nu numai că a fost

jefuită şi bejenită cumplit [1, p. 47-80], de pierderea cetăţii Hotin şi a

împrejurimilor ei [1, p. 99-105], dar şi a fost la un pas de transformare în

provincie otomană (paşalâc).

Referinţe bibliografice:
1. Axinte, Uricariul. Letopiseţul Ţării Moldovei (1711-1715). Studiu introductiv,

notă asupra ediţiei, îngrijirea textului, glosar, indice de nume de Andrei Eşanu,

membru corespondent al A.Ş.M. şi Valentina Eşanu, Chişinău: Civitas, 1999.

2. Dinastia Cantemireştilor sec. XVII-XVIII. Coord. Acad. Andrei Eşanu,

Chişinău, 2008.

3. Eremia, Ion. Politica rusofilă a lui Dimitrie Cantemir – mit şi realitate, In:

Dimitrie Cantemir: Fürst der Moldau, Gelehrter, Akteur der europäischen

Kulturgeschichte, Ed. Bochmann Klaus, Dumbrava Vasile, Leipziger

Universitärsverlag, 2008.
4. Eşanu, A.; Eşanu, V. Tratatul de alianţă cu Rusia (Luţk, aprilie 1711), In:

Dinastia Cantemireştilor sec. XVII-XVIII. Coord. Acad. Andrei Eşanu,

Chişinău, 2008
.

5. Eşanu A.; Eşanu V. Urcarea în scaun şi primele acţiuni de politică internă şi
externă, In: Dinastia Cantemireştilor sec. XVII-XVIII. Coord. Acad. Andrei

Eşanu, Chişinău, 2008

6. Gorovei, Ştefan S.; Szekely Maria Magdalena. Princeps Omni Laude Maior. O

istorie a lui Ştefan cel Mare¸ Mănăstirea Putna, 2005.

7. Grama, D. Reflectarea unor aspecte ale suveranităţii statale a Moldovei în

tratatul dintre Dimitrie Cantemir şi Petru I din 1711, In: Pergament. Anuarul

Arhivelor Republicii Moldova, V-VI, 2002-2003, Chişinău, 2004.

8. Haidarlî, Dan. Dimitrie Cantemir şi Devlet Ghirai al II-lea, In: Haidarlî D.

Relaţiile politice moldo-tătare (1699-1739), Chişinău, 2009.

9. Moldova în contextul relaţiilor politice internaţionale1387-1856. Tratate,

Chişinău, 1992.

10. Panaitescu, P. Tratatul de alianţă dintre Moldova şi Rusia din 1711. 250 de ani

de la încheierea lui, In: Studii. Revistă de istorie, Bucureşti, Nr. 4, 1961.

11. Pippidi, A.Politică şi istorie în proclamaţia lui Dimitrie Cantemir din 1711, In:

Studii. Revistă de istorie, Tom 26, Bucureşti, Nr. 5, 1973.

34 HISTORY&POLITICS

12. Ţvircun, Victor. Viaţa şi activitatea contelui Toma Cantacuzino, Chişinău,

2005.

13. Ureche, G. Letopiseţul Ţării Moldovei. Ed. de P.P.Panaitescu, Bucureşti, 1955.

14. Исторические связи народов СССР и Румынии в XV-xviii B: Документы и

материалы в трех томах.Том. II (1633-1673), Москва, 1968, с. 273, д. 89;

с. 286, д. 93.

15. Исторические связи народов СССР и Румынии в XV-XVIII В: Документы и

материалы в трех томах. Том. II (1633-1673), Москва, 1968, с. 327-331,

д. 113.

ROLUL EPISCOPULUI CARDINAL IULIU HOSSU

ÎN VIAŢA RELIGIOASĂ ŞI POLITICĂ A STATULUI ROMÂN

Florin GATEA, Ludmila TIHONOV

S-a născut la 26 septembrie 1981 la Blaj, Transilvania,

România. În anul 1994 a absolvit Universitatea Babeş Bolyai-

Cluj Napoca, Facultatea de Teologie Greco – Catolică. În 2008

se înscrie la studiile de masterat, Universitatea Liberă

Internaţională din Moldova, Facultatea Istorie şi Relaţii

Internaţionale. Preot paroh Sebeş, Protopop de Sebeş şi

Consilier Mitropolitan în Arhiepiscopia Majoră Română Unită

cu Roma, Greco - Catolică, de Alba Iulia şi Făgăraş, România.

Responsabil cu problemele administrative în relaţia cu

protopopiatele. În prezent face studii de doctorat la Universitatea Liberă

Internaţională din Moldova. Domeniul de cercetare: „Istoria Românilor (epoca

contemporană). Politica comunistă anti-religioasă de lichidare a Bisericii Greco-

Catolice din România.

Născută la 15 noiembrie 1962, în satul Peresecina, raionul

Orhei. Absolventă a Facultăţii de Istorie a Universităţii de Stat

din Moldova (1987). În 2000 susţine teza de doctor în ştiinţe

istorice în cadrul USM. 2000-2006 – lector superior, Facultatea

Istorie şi Relaţii Internaţionale Universitatea Liberă

Internaţională din Moldova; 2006-2010 – conferenţiar

universitar, şef-catedră Istorie, Facultatea Istorie şi Relaţii

Internaţionale, Universitatea Liberă Internaţională din

Moldova; 2010 – membru al Comisiei Prezidenţiale privind

studierea şi apreciere a regimului totalitar-comunist din Republica Moldova; 2010-

2011 – Decan-interimar la Facultatea Istorie şi Relaţii Internaţionale, ULIM. Autor

al monografiei Politica statului sovietic faţă de cultele din RSS Moldovenească

(1944-1965). Autor al unor studii şi articole privind politica statului sovietic faţă de

culte; teroarea comunistă în Basarabia; deportările staliniste; statutul minorităţilor

naţionale în RSSM.

Abstract
In 1948, the Communist regime that had taken power adhered to Marxist–

Leninist atheism and at Stalin's request, deposed all 12 bishops of the Greek-

Catholic Church and, on October 21, 1948, the 250th anniversary of the Romanian

Greek Catholic Union with the Roman Catholic Church, arranged the "spontaneous"

passage of all its members (decree 358/1948), who were then some 1,500,000 in

numbers, to the Romanian Orthodox Church, to which some of its property,

including four cathedrals, were given, while the rest was confiscated by the State.

The Catholic bishops, and many Greek-Catholic priests, were arrested for

36 HISTORY&POLITICS

"antidemocratic activity", mainly for refusal to give up ties with the "reactionary"

Holy See. In the meantime, the Orthodox Church was "purged" of priests unfriendly

to the Communist regime and, for the next 40 years, it had good relations with the

Communist authorities.

Iuliu Hossu, Bishop of Cluj, refused the proposal of the Romanian Orthodox

Patriarch, Iustinian Marina, to become the Orthodox Archbishop of Iasi and

metropolitan of Moldavia, and thereby even the official successor to the Romanian

Orthodox Patriarch himself. He remained under house arrest, and each year sent a

Memorandum to the President of the Republic, asking that the country's laws and

Romania's international agreements be observed with regard to the Romanian

Greek-Catholic Church. They maintained their decision even when Bishop Iuliu

Hossu imposed very strict conditions in regard to the “mănăstire"’s exploitation and

the use of its outcomes. Finally, they overtook the “mănăstire” on the 22 august

1936 and kept it till 1948, when the liquidation of the Greek-catholic church was

decided by communist decree.

Cuvinte-cheie: Iuliu Hossu, Episcop, Cardinal, Biserica Greco-Catolică,

România.

Primul Cardinal român, Episcopul Iuliu Hossu, s-a născut în Milaşul

Mare, judeţul Bistriţa Năsăud (pe atunci judeţul Cluj), la 31 ianuarie 1885 .

După ce a făcut studiile secundare la Blaj, a studiat la Roma timp de şase ani

la Collegio Urbano di Propaganda Fide. A obţinut un titlu în teologie şi

filosofie. După reîntoarcerea sa în ţară a predat la seminarul din Lugoj, apoi a

fost angajat în administraţia episcopală şi în cele din urmă numit secretar

episcopal. La 21 aprilie 1917 a fost ales episcop de Gherla. A creat un

seminar modern la Cluj şi două şcoli normale la Gherla [1]. Iuliu Hossu este

considerat şi pe bună dreptate unul din cei mai mari apărători ai poporului

său.

Noua ordine mondială stabilită după primul război mondial în cadrul

Conferinţei de Pace de la Paris acordă popoarelor dreptul la autodeterminare

şi formarea statelor naţionale. Prin urmare, românii din Transilvania, Banat şi

Ungaria îşi formează organe politice proprii, aşteptând momentul prielnic

înfăptuirii unirii politice cu Ţara-mamă, România. Astfel, Iuliu Hossu,

Episcop de Gherla, părintele sufletesc al celor aproape 600.000 de români

greco-catolici, se angajază cu toate puterile în iureşul luptei politice pentru

împlinirea acestui ideal. La 1 Decembrie 1918 partcipă la Marea Adunare

Naţională de la Alba Iulia unde, din încredinţarea Marelui Sfat al Naţiunii, dă

citire Declaraţiei de Unire. În acest moment istoric pentru ţară şi neam, cei

doi ierarhi: Episcopul ortodox de Caransebeş - Miron Cristea şi viitorul

Patriarh - Episcopul Iuliu Hossu s-au îmbrăţişat în faţa mulţimii

REVISTĂ DE ISTORIE ŞI POLITICĂ 37

entuziasmate. Cu această ocazia Iuliu Hossu a spus: “Pe cum ne vedeţi aici

îmbrăţişaţi frăţeşte, aşa să rămână îmbrăţişaţi pe veci toţi fraţii români” [102,

p.189]. În ziua următoare Iuliu Hossu este ales în delegaţia celor patru

membrii, doi greco-catolici (Iuliu Hossu, Alexandru Vaida Voievod) şi doi

ortodocşi (Miron Cristea, Vasile Goldiş) pentru a prezenta la Bucureşti,

Regelui Ferdinand, hotărârile Adunării Naţionale.

Anii ce au urmează îl caracterizează pe marele ierarh ca luptător pentru

consolidarea unităţii naţionale, atât prin scrisori circulare trimise clerului şi

poporului, cât şi în calitate de senator de drept al României întregite.

Activitatea parlamentară este apreciată ca fiind nepărtinitoare la divergenţele

dintre partidele politice, care de fapt duceau la slăbirea unităţii naţionale.

Episcopul Iuliu Hossu, în calitate de deputat este preocupat problemele vitale

ale ţării precum întărirea unităţii naţionale, apărarea integrităţii teritoriale,

apărarea drepturilor şi libertăţilor Bisericii Române Unite. Dintre

numeroasele sale intervenţii în Senat o amintim pe cea din 24 mai 1929 în

care, răspunzând declaraţiei de protest a Mitropolitului ortodox Nicolae

Bălan, arăta că încheierea Concordatului cu Sfântul Scaun este în armonie cu

Constituţia României şi invită senatorii la votarea lui. O zi mai târziu, 25 mai

1929, Concordatul a fost ratificat cu 93 de voturi pentru şi 9 împotrivă,

întreaga presă comentând şi aplaudând discursul Episcopului Iuliu Hossu

[120, p.105].

Concordatul încheiat cu Sfântul Scaun în 1929 prevedea pentru

Provincia Mitropolitană de Alba Iulia şi Făgăraş, o Mitropolie la Blaj şi patru

Episcopii sufragane: Oradea, Lugoj, Gherla şi o nouă Eparhie în Nord cu

sediul într-o localitate ce va fi desemnată de comun acord de Guvernul

României şi Sfântul Scaun Apostolic. Prevederile Concordatului s-au aplicat

în 1930 prin Bula Sollemni Conventione dată de Papa Pius al XI-lea. Prin

noua arondare Episcopia de Gherla pierde 215 parohii primind în schimb de

la Arhieparhie 150 parohii, iar scaunul episcopal este transferat la Cluj în

biserica Schimbarea la Faţă, donaţie papală din 1924, acum ridicată la rangul

de Catedrală [120, p.105].

Însufleţit de ideea că omul devine mai bun prin educaţie, Episcopul

Iuliu Hossu şi-a fixat, în viaţa sa de păstor şi arhiereu, nobilul ţel de a

menţine, de a înzestra şi înfiinţa instituţii de învăţământ şi cultură.

Preocuparea sa pentru dezvoltarea învăţământului de toate gradele a fost

permanentă şi s-a concretizat în numeroase realizări. Între acestea un loc de

frunte îl ocupă Academia Teologică şi Seminarul. Înfiinţată de întâiul

Episcop de Gherla, Ioan Alexi (1856-1863), în anul 1858 a fost mutată în

1931 la Cluj de Episcopul Iuliu Hossu. Cu suma de 1.800.000 lei, primită de

38 HISTORY&POLITICS

la Sfântul Scaun, a modernizat în vara anului 1931 o parte din clădirile

primite prin “Donaţia Papală”, iar în vara anului 1933, obţinând noi fonduri,

a modernizat şi cealaltă parte. Monumentala clădire a Academiei Teologice,

terminată la 10 decembrie 1934, este astăzi una dintre cele mai frumoase

realizări arhitectonice din oraşul Cluj-Napoca. Pe lângă dotarea materială

necesară, Episcopul s-a îngrijit să asigure Academia Teologică cu personal

didactic corespunzător. Dacă la început corpul profesoral era improvizat din

canonicii Capitlului eparhial, cu timpul catedrele au fost ocupate de profesori

de teologie formaţi în Universităţi catolice apusene precum cea din Paris,

Strasbourg, Roma, Viena, etc.

Pe lângă Academia Teologică, Episcopul Iuliu Hossu a modernizat sau

înfiinţat Şcoala Normală de învăţători din Gherla, Şcoala Normală Eparhială

de fete din Gherla, Liceul de băieţi “Inochenţie Micu Klein” din Cluj, Şcoala

Normală şi Urbană de gospodărie “Sfânta Tereza” din Cluj, Liceul de Fete

“Maica Domnului” din Cluj, Gimnaziul “Maica Domnului” din Jucul de Jos,

Şcoala Primară “Maica Domnului” din Cluj, Şcoala Primară “Maica

Domnului” din Jucul de Jos, Grădiniţa de copii “Maica Domnului” din Cluj.

Toate aceste şcoli confesionale au funcţionat până la sfârşitul anului şcolar

1947-1948, fiind desfiinţate prin legea învăţământului din 1948, iar localurile

etatizate prin aceeaşi lege. Academia Teologică şi Seminarul şi-au încheiat

deasemenea activitatea în 1948, odată cu desfiinţarea Bisericii Greco-

Catolice [120, p.105].

Activitatea Episcopului Iuliu Hossu pe tărâm naţional şi cultural este

completată de activitaţile pastorale. Viaţa lui nu poate fi prezentată altfel

decât în mijlocul „turmei cuvântătoare” ce i-a fost încredinţată spre păstorire.

Pentru a intensifica, a îmbogăţi şi a întări viaţa creştină în sufletele din întinsa

lui Eparhie, tânărul Episcop se va folosi de vizitaţiile canonice. Primele

vizitaţii canonice le-a anunţat la 14 iunie 1920 şi le-a încheiat la 3 octombrie

1926. În perioada de timp 22 iulie 1931 – 14 septembrie 1934 Iuliu Hossu

realizează vizitaţii canonice pentru parohiile venite prin noua arondare din

1930. Ziarul Curierul Creştin scria despre vizitaţiile canonice: „Iuliu Hossu

în această perioadă a vizitat 746 de comunităţi, parohii şi filii în multe dintre

ele sfinţind noi biserici. În 572 de zile a făcut 147 de vizitaţii canonice şi a

parcurs 989 de parohii, filii şi mănăstiri” [120, p.105]. În anul 1938 numărul

vizitaţiilor canonice se ridica la peste 1200, aşa încât pe drept cuvânt a fost

numit “Episcopul vizitaţiilor canonice”. În predica rostită în Catedrala

„Schimbarea la Faţă”, la Liturghia arhierească din 21 noiembrie 1942, cu

prilejul jubileului de 25 de ani de episcopat, referindu-se la vizitaţiile

canonice făcute, episcopul a spus: “Cărările bătătorite de mine, pe care le

REVISTĂ DE ISTORIE ŞI POLITICĂ 39

numesc cărări scumpe sufletului meu, le-am oferit Domnului [120]. Aici, în

faţa voastră a tuturor, mulţumesc împreună cu voi Bunului şi înduratului

Dumnezeu pentru darul ce mi-a dat mie. Tot ce are omul e de la Domnul”.

Vizitaţiile canonice au fost strategia apostolică a Episcopului Iuliu Hossu.

Prin ele a ajuns în cel mai îndepărtat şi inaccesibil cătun al Eparhiei, împins

de dorinţa de a cunoaşte totul, de a vedea totul, de a înţelege mai bine atât

bucuriile cât şi durerile membrilor comunităţii.

Episcopului Iuliu Hossu i se datorează şi reînvierea practicii

pelerinajelor la mănăstirile de pe întinsul Eparhiei. Începând cu anul 1921, an

de an a participat şi a condus pelerinaje: cu ocazia Sărbătoarii Sfinţilor

Apostoli Petru şi Pavel la mănăstirea Bixad, de Sărbătoarea Adormirii Maicii

Domnului la Nicula, de Sărbătoarea Naşterii Maicii Domnului la Moisei, de

Sărbătoarea Înălţării Sfintei Cruci pelerinajul la mănăstirea Căşeiului.

Trecând, în 1930, Bixadul şi Moiseiul la Eparhia Maramureşului, Eparhiei de

Cluj-Gherla i-au revenit mănăstirea Lupşa din Munţii Apuseni cu pelerinaj la

8 septembrie şi mănăstirea Stamba, judeţul Sălaj, cu pelerinaj la 20 iulie -

Sărbătoarea Sfântului Proroc Ilie. După aşezarea călugărilor bazilieni la

mănăstirea Calvaria din Cluj-Mănăştur, în anul 1947 a inaugurat pelerinaj de

Sărbătoarea Sfinţilor Apostoli Petru şi Pavel[120, p.105].

Astfel, în perioada de „domiciliu obligatoriu de la mănăstirea ortodoxă

Căldăruşani” cînd Iuliu Hosuu redactează o parte din Memorii, cu multă

pietate scrie despre pelerinajul realizat la mănăstirea Nicula: “Am ajuns pe

calea scumpă sufletului meu la Nicula, la sufleteasca îmbrăţişare cu zecile de

mii în toţi anii fără excepţie, pe orice vreme şi în orice împrejurări care s-au

schimbat şi au adus mari schimbări, trecând peste noi şi un al doilea război

mondial ... Dar însetaţi de lumină, de pace şi de viaţă au alergat din toate

părţile, din mari depărtări, bunii şi scumpii credincioşi, învingând toate

greutăţile, cu zecile de mii totdeauna, an de an, iar în acest an (1948) ca

niciodată, atingând până la vreo 50.000 ... Cu suflet peste măsură mângâiat,

le-am vestit la sfânta liturghie cuvântul Domnului, cerşindu-le harul preasfânt

de tot binele pentru ei şi pentru toţi scumpii lor de acasă, care cu drag îi

aşteaptă de la Nicula, încărcaţi de mângâiere” [120, p.106].

De a merge în pelerinaj la Nicula n-au reuşit să-l oprească nici detenţia

în vila patriarhală de la Dragoslavele, nici închisoarea din Sighetul

Marmaţiei, nici Domiciliul obligatoriu de la Căldăruşani. Iată un alt

fragment din „Memorii” în care Episcopul descrie pelerinajul său sufletesc

anual la Nicula: “M-aş fi cugetat doară să peregrinăm sufleteşte mereu la

Nicula şi dacă trupul nostru nu poate fi acolo, precum de fapt o fac din mila

Domnului totdeauna la Sfânta Mărie Mare, şi apoi de nenumărate ori, căci

40 HISTORY&POLITICS

neîntrerupt cutreier din sat în sat toată eparhia. ... Eu merg mereu acolo, urc

dealul împreună cu bunii credincioşi, cu cerşetorii de la marginea drumului,

cu toţi cerşetorii cei mulţi cerşind cele sufleteşti mângâieri de la Maica

milelor; mă arunc cu gândul de atâtea ori, de nenumărate ori în braţele lor,

care pe vremuri îmi smulgeau braţele în dreapta şi în stânga cerând

binecuvântarea de la mine, nevrednicul rob al Domnului, binecuvântarea

Domnului pe care din a Lui încredinţare o purtam; o dăruiam şi o revărsam

cu toată inima fericită, de la Domnul şi Maica Domnului Isus. ... Tot aşa o fac

şi azi de aici, de aici când scriu în grabă aceste şire, încredinţând slabelor

cuvinte comoara scumpă şi sfântă a binecuvântării Domnului şi a Maicii

Preacurate să rămână prin a Domnului putere, binecuvântare vie, şi atunci

când mâna care o scrie nu va mai trăi în această viaţă, dar din mila Domnului

şi cu a sa dumnezeiască atotputernicie va rodi în sufletele voastre, care veţi

mai trăi în această viaţă atunci, dar va rodi în sufletele copiilor şi a copiilor şi

copiilor voştri; plineşte, Doamne, îndurate Doamne, binecuvântă pe poporul

Tău cu pace. Maică Preacurată, ocroteşte şi păzeşte-i în dragostea Ta de

Mamă” [120, p.107]

La 30 august 1940, Dictatul de la Viena a repartizat Ungariei horthyste

partea de nord a Transilvaniei cu o populaţie de 2.603.589 locuitori dintre

care 1.304.898 români, 968.371 maghiari, iar restul saşi, ruteni şi evrei.

Dintre români, majoritatea - peste un milion - erau greco-catolici grupaţi în

trei episcopii: de Cluj-Gherla, de Oradea şi de Maramureş. În virtutea

circumstanţelor create, Episcopul de Oradea Valeriu Traian Frenţiu, aflându-

se în momentul intrării trupelor de ocupaţie la Beiuş, n-a mai primit

permisiunea de a se reîntoarce la Oradea, iar vicarul general - Episcopul Ioan

Suciu, consacrat abia la 22 iulie 1940, nu a fost recunoscut de oficialităţile

maghiare. Pe de altă parte Episcopul de Maramureş, Alexandru Rusu, numit

în 1930 la o Eparhie nou înfiinţată, era mai mult tolerat. Astfel, sub aspect

canonic, conducătorul spiritual necontestat al românilor, devene Episcopul

Iuliu Hossu, numit de Sfântul Scaun şi Administrator Apostolic al Eparhiei

de Oradea[120, p.108].

Imediat după ce a aflat hotărârea Dictatului, el anunţă printr-o circulară

clerul şi credincioşii că rămâne la Cluj şi nu se refugiază în ţară: “Noi ducem

înainte lucrarea în slujba sufletelor nouă încredinţate, în mijlocul vostru, cu

toată puterea sufletului nostru şi cu toată dragostea inimii noastre” [120,

p.109].. Încă de la începutul ocupaţiei, Episcopul s-a solidarizat cu durerile

celor căzuţi sub teroarea horthystă. Poziţia civică şi patriotică a Episcopului

Iuliu Hossu este caracterizată de protestele curajoase împotriva crimelor

săvârşite de ocupanţi, a terorizării preoţilor şi intelectualilor români.

REVISTĂ DE ISTORIE ŞI POLITICĂ 41

Curajoasă este şi adresarea Episcopului Iuliu Hossu către Regentul Horthy,

aflat în Cluj la 15 septembrie 1940, în care menţionează: “Vă vorbesc în

numele a peste un milion de credincioşi români uniţi cu Roma şi că aceştia

trăiesc aici, pe aceste pământuri, în Ardealul atât de drag nouă deopotrivă. ...

Vom împlini misiunea noastră pe pământul Ardealului unde strămoşii noştri

îşi dorm în pace somnul lor de veci, pentru ca să ne fie izvor de binecuvântată

pace şi punte de împăcare a celor două naţiuni, avizate reciproc la înţelegere,

în mijlocul cataclismului mondial, pe aceste plaiuri binecuvântate ale Europei

sfâşiate”[120, p.110].

Elocvent în acest context este dscuţia dintre Mitropolitul ortodox

Nicolae Bălan de la Sibiu, Episcopul ortodox Nicolae Colan de la Cluj şi

Episcopul Iuliu Hossu. Astfel, la întrebarea Mitropolitului dacă episcopul se

va refugia în Ţară, Iuliu Hossu a răspuns mirat: „Poporul pleacă? Pleacă

administraţia şi funcţionarii, pleacă cei interesaţi. Eu rămân aici cu poporul

meu să-i împărtăşesc soarta”[152, p.33-34].

Aşa a început o colaborare strânsă şi rodnică între cele două Biserici

surori pentru cauza românilor. Participa fiecare la bucuriile celuilalt, la

aniversări, la serbări, la conferinţe, iar preoţii celor două confesiuni au

început să se împrietenească. Cu ocazia aniversării jubileului de 25 de ani de

episcopat, la 21 noiembrie 1942, după felicitările Capitlului catedral,

prezentate de canonicul prepozit George Vidican, a luat cuvântul Episcopul

ortodox al Clujului, Nicolae Colan (1936-1957): “Îngãduieşte-mi, Preasfinţia

Ta, sã-mi iau şi eu partea de bucurie şi sã-mi arãt aici întreaga admiraţie

pentru vrednicia cu care 25 de ani ai povãţuit naţia româneascã de lege unitã

în aceste pãrţi, în numele lui Isus Hristos, în numele iubirii de frate. Iatã

cuvântul meu de bunã urare:«Eu ţi-s frate, tu-mi eşti frate, În noi doi un suflet

bate». Dumnezeu sã te aibã în Sfânta Sa pază”. Apoi cei doi arhierei s-au

îmbrăţişat frăţeşte [120, p.111].

Între 18 şi 21 septembrie 1943, Episcopul Iuliu Hossu a vizitat

concentraţii şi răniţii români din Budapesta. Primul popas îl face la Spitalul

Militar Central. În secţia de la parter, medicul îi prezintă mai mulţi tineri

români mutilaţi de război: mâini şi picioare amputate, maxilare sfărâmate,

unul sau ambii ochi distruşi, abdomenul străpuns sau sfârtecat de schije. Ce

depozit uriaş de suferinţe această secţie din spital! Episcopul, compătimea,

încuraja şi binecuvînta. Răniţii manifestau recunoştinţa pentru binecuvântarea

arhierească, pentru cuvintele de îmbărbătare, pentru ajutorul bănesc şi pentru

cruciuliţele şi iconiţele dăruite. Mulţi dintre ei, plini de căldură, îi povesteau

arhiereului că în copilăria lor au participat la solemnele sale vizitaţii canonice

şi se înghesuiau să-i înmâneze buchete de flori şi să-i sărute sfinţita dreaptă.

42 HISTORY&POLITICS

Pe fiecare dintre ei, îi asculta cu răbdare şi se interesa de împrejurările în care

a fost rănit, de locul unde schijele au atentat la viaţa lor, ciopârţindu-le

trupurile tinere.

După încordarea psihică şi efortul fizic de la Spitalul Militar Central, în

ziua următoare a vizitat diferite uzine, fabrici şi şantiere unde erau

concentraţi mii de români constituiţi în campanii de muncă. Prima vizită a

făcut-o la uzinele de armament de la Csepel. În cuvântarea de la Te-Deum le-

a vorbit despre Taina Crucii: “Acum 29 de ani, ca preot militar, mângâiam pe

părinţii şi bunicii voştri ... Totuşi, Calea Crucii, plină de chinuri şi dureri

nedrepte, a semănat nemurire şi viaţă, aşa cum cântăm Crucii Tale ne

închinăm Cristoase şi Sfântă învierea Ta o lăudăm şi o mărim! Am adus în

sufletul meu pe scumpii voştri de acasă şi în acest suflet se îmbrăţişează cu

voi şi prin mine vorbesc cu voi. Fruntea sus, minţile treze, inimile curate, cu

încredere în Domnul, păşiţi pe calea vieţii, pe care s-o închinaţi Domnului”

[120, p.112]. La fiecare din fabricile vizitate, Episcopul a oficiat în curte la

un altar improvizat un Te-Deum, iar prin cuvântul cald i-a încurajat, i-a

însufleţit şi le-a întărit speranţa.

La 30 octombrie, în timpul vizitaţiilor canonice în Budacul Român,

asupra Episcopului Iuliu Hossu a fost săvîrşit un atentat.Reîntors în ţară si-a

reluat programul de vizitaţii canonice. Întorcându-se cu trăsura de la biserică

la casa parohială, pe înserat, un honved a tras două focuri de revolver asupra

lui, dar gloanţele, din fericire, au trecut pe la spatele Episcopului. Câteva luni

mai târziu, la Cluj, tineretul horthyst a devastat de două ori Reşedinţa

Episcopală şi de trei ori Academia Teologică. Aceste atacuri au culminat la 3

martie 1944 când porţile Academiei au fost sfărâmate iar studenţii teologi şi

profesorii maltrataţi. A doua zi, 4 martie, pe când Episcopul se întorcea de la

Academie, unde a cercetat victimele şi a constatat daunele, în faţa Catedralei

a fost întâmpinat de un grup de tineri horthyşti, insultat şi scuipat în faţă[120,

p.113]. Pentru a pune capăt acestor acte de vandalism şi maltratare a

populaţiei româneşti, Episcopul Iuliu Hossu se adresează Papei Pius al XII-

lea, rugându-l să intervină la episcopatul maghiar pentru ca acesta să ceară

Guvernului hothyst încetarea actelor de vandalism..

Odată cu ieşirea României din Axă, la 23 august 1944, armata română,

sprijinită de Armata Roşie, a eliberat Transilvania de Nord. Eliberarea a adus

însă cu sine instaurarea în România a regimului comunist. Ierarhia

confesionalistă a Bisericii Ortodoxe Române, în frunte cu Mitropolitul

Nicolae Bălan, a sesizat intenţiile noului regim de a porni lupta împotriva

Bisericii Greco-Catolice şi au considerat-o un prilej pentru înfăptuirea unirii

între cele două Biserici. Ierarhii greco-catolici, în frunte cu Iuliu Hossu, nu

REVISTĂ DE ISTORIE ŞI POLITICĂ 43

erau împotriva unităţii spirituale a românilor, dar considerau unirea o

problemă teologica ce trebuie soluţionată prin discuţii libere şi sincere iar nu

sub presiunea unui regim politic străin de neam şi de credinţă. în discursul

rostit în Senat la 24 mai 1929, Episcopul Iuliu Hossu a spus: “Nu sunt două

Biserici în lume care să fie atât de apropiate ca Bisericile noastre. De ce nu ne

adunăm într-un congres ca să discutăm această apropiere?” [120, p.114].

Mulţi ani mai târziu, scriindu-şi memoriile în Domiciliul obligatoriu de la

Căldăruşani, Ierarhul îşi va exprima cu fermitate aceeaşi poziţie: “Am cerut

atunci (nn. în discursul din Senat) şi cel ce scrie aceste şire şi IPS Frenţiu,

episcopul de Oradea Mare ... să căutăm calea spre unirea în dreapta credinţă;

ştiind cât suntem de aproape unii de alţii, şi convinşi că, prin ajutorul lui

Dumnezeu, în harul Lui preasfânt, vom afla calea adevărului, calea adevăratei

credinţe şi vom ajunge la adevărata unire ... Unirea o doream şi o dorim şi

astăzi, unirea pe temeiul dragostei Mântuitorului Isus, care cu limbă de

moarte, cum spune românul, a cerut de repetate ori la Cina cea de taină:

«Părinte Sfinte, să fie cu toţii una, ca să creează lumea că tu m-ai trimis în

lume» (Ioan 17,21). ... Invitarea ce ni s-a făcut în ziua de 15 Mai 1948 întru

dragostea Domnului, n-a fost întru sufletul Lui; ni s-a făcut după regretatele

peregrinări nu la Ierusalim ci la Moscova, la sfat şi plănuire cu patriarhul

Alexei, ascultător şi el al poruncii capului celor ce au vestit şi vestesc în lume

necredinţa în Dumnezeu, necredinţa în suflet şi nemurirea lui, vrăjmaş

declarat al tuturor celor ce cred în Dumnezeu în orice chip” [120, p.115].

Ierarhii greco-catolici, pe lângă faptul că vedeau unirea dintre cele două

Biserici prin prismă teologică, o înţelegeau şi o susţineau şi ca o revenire la

Biserica Catolică, de care Biserica Ortodoxă s-a rupt prin schisma de la 1054.

Desfiinţarea în 1946 a Bisericii Greco-Catolice din Ucraina prin

integrarea credincioşilor în Biserica Ortodoxă Rusă, a întărit speranţele

ierarhiei confesionaliste a Bisericii Ortodoxe de a face acelaşi lucru şi în

România. De altfel, primul Guvern comunist, condus de Petru Groza, având

modelul ucrainean, părea deja câştigat pentru cauză. La 19 iulie 1948 este

publicat în Monitorul Oficial, Decretul-Lege nr. 151 prin care se denunţă

Concordatul cu Sfântul Scaun. Decretul din 4 august 1948, în art. 40 prevede

că “nici un cult religios şi nici un reprezentant al unui cult nu vor putea

întreţine legături cu culte religioase, instituţii sau persoane oficiale în a fară

de teritoriul ţării, decât numai cu aprobarea Ministerului Cultelor şi prin

intermediul Ministerului de Externe”. Art. 41 al aceluiaşi Decret prevede că

“nici un cult din afară nu poate să exercite vreo jurisdicţie asupra

credincioşilor statului român”. Prin Decretul guvernamental publicat în

Monitorul Oficial la 3 septembrie 1948, a fost depus Episcopul Ioan Suciu,

44 HISTORY&POLITICS

Administratorul Apostolic al Arhieparhiei de Alba Iulia şi Făgăraş, cu sediul

la Blaj. La 18 septembrie au fost depuşi, Valeriu Traian Frenţiu, Episcopul de

Oradea, Alexandru Rusu, Episcop de Maramureş şi Ioan Bălan, Episcop de

Lugoj. Toţi cei patru Episcopi depuşi nu şi-au părăsit însă scaunele şi au

continuat să lucreze. În acelaşi timp au fost suprimate salariile preoţilor

greco-catolici. Au mai rămas în scaune şi recunoscuţi oficial, Episcopul Iuliu

Hossu şi Episcopul Vasile Aftenie, Vicarul general al Bisericii Române Unite

pentru Vechiul Regat, cu sediul la Bucureşti. Aceşti doi Episcopi au mai fost

lăsaţi încă în funcţii, în aşteptarea ca cel puţin unul dintre ei să fie convins să

treacă la Biserica Ortodoxă.

La 10 august 1948, Episcopul Iuliu Hossu a fost vizitat de Episcopul

Nicolae Colan, reîntors de la Sinodul panortodox de la Moscova din luna

martie, unde a avut o intervenţie cu titlul Agresiunea papală în România în

ultimii cincizeci de ani. Scopul acestei vizite consta în convingerea de

convertirea a greco-catolicilor la ortodoxism. Dialogul dintre cei doi este

prezentat cu lux de amănunte chiar de către Episcopul Iuliu Hossu în

Memoriile sale, care a răspuns dur şi categoric: “Preasfinţite, eşti episcop,

suntem episcopi, credinţa noastră este viaţa noastră, aşa că nici nu poate fi

vorbă de conversaţie pe această temă; cuvântul meu şi al tuturor fraţilor mei

episcopi este acesta: credinţa noastră este viaţa noastră” [120, p.116].

Răspunsul lui Iuliu Hossu este unul ferm care denotă credinţă, fidelitate curaj

şi verticalitate.

Propuneri ademenitoare de a trece la Biserica ortodoxă i s-au făcut

Episcopului Iuliu Hossu şi din partea Guvernului comunist. La 20 septembrie

1948, aflându-se în Bucureşti la Ministerul Cultelor pentru a cere evacuarea

clădirii Academiei Teologice, Ministrul Stanciu Stoian a încercat să-l atragă

în colaborarea cu noul regim. Iată cum prezintă această întrevedere Episcopul

însuşi: “prezint cererea pentru evacuarea Academiei de teologie; după ce-mi

spune că va interveni, trece la altceva, pentru care se pare ca a insistat să mă

prezint personal; îmi arată ce rol mare şi frumos aş putea avea în aceste zile

istorice. Deşi cuvântul şi gândul dânsului m-a izbit dureros la început, n-am

răspuns, ca şi când n-aş fi înţeles la ce ţinteşte şi, continuând în acelaşi sens,

i-am răspuns: «Domnule ministru: credinţa noastră este viaţa noastră»”[120,

p.117].

O zi mai târziu, la 21 septembrie 1948, prezentând aceeaşi cerere la

primul ministru Petru Groza, i se propune explicit să treacă la Biserica

ortodoxă ca Mitropolit al Moldovei. Răspunsul Episcopului este unul

tranşant. Acest epizod deasemenea este reflectat în lucrarea Memorii: “În 21

IX, audienţa la primul ministru Groza, cu aceeaşi cerere; mi-a promis că va

REVISTĂ DE ISTORIE ŞI POLITICĂ 45

interveni; apoi mă întreabă: «Ce ţi-a spus Stanciu Stoian?»; i-am spus că mi-a

promis că va interveni la Instrucţie; «çi altceva, ce ţi-a spus?»; eu răspund:

«Numai aceasta»; nefăcându-mi o propunere deschisă, n-am aflat de bine să

mă opresc la aluzia ce făcuse dl. Stoian la «rolul mare» ce aş putea avea şi

nici n-am luat-o în forma aceasta, ci ca un cuvânt spus în convorbirea despre

agitaţiile ce se fac între credincioşii noştri, şi chiar înteţirea terorizării lor, aşa

cum i-am spus cu alt prilej pomenit mai înainte; atunci dl. Prim-ministru îmi

spune surâzând: «Vrei să fii mitropolit de Iaşi?»; surprins n-am înţeles la ce

face aluzie şi i-am răspuns: «Acolo este Durkovits, el este romano-catolic»;

«Ah, răspunde râzând Groza, nu aşa!»; atunci am tresărit şi din gestul

dânsului am înţeles că vorbeşte despre mitropolia Iaşilor ortodoxă, care era

vacantă; atunci i-am răspuns: «Domnule prim-ministru: credinţa noastră este

viaţa noastră»”[120, p.118].

După aceste încercări zadarnice de a convinge măcar un Episcop greco-

catolic să treacă la Biserica ortodoxă, Guvernul a invitat la 1 octombrie 1948,

preoţimea greco-catolică la Cluj, pentru a discuta problema unirii celor două

Biserici. În invitaţie se preciza că la discuţii va lua parte şi Episcopul Iuliu

Hossu. În realitate, din 30 septembrie până în 3 octombrie 1948, Episcopul a

fost cosemnat la reşedinţă. Aflând despre intenţiile atorităţilor comuniste de a

organiza o adunare a greco-catolicilor, în scopul convertirii la ortodoxism,

Episcopul a trimis curieri în toate protopopiatele eparhiei cu mesajul de a nu

participa la adunare, iar la 30 septembrie a dat o scrisoare circulară prin care

anunţa pedeapsa cu excomunicarea celor care vor participa la acţiunile de

convertire. Iată un fragment din această scrisoare: “Ni s-a adus la cunoştinţă

că se vor aduna în oraşul nostru de reşedinţă, Cluj, la 1 octombrie a.c., unii

preoţi din sânul clerului Provinciei noastre Mitropolitane, în scopul de a

proclama schisma cu lepădarea de Biserica noastră, cea Una, Sfântă, Catolică

şi Apostolică, păstorită de urmaşii Sfântului Petru şi trecerea la Biserica

Ortodoxă. Cu puterea care o deţin ca Episcop al locului, aplic pedeapsa

excomunicării tuturor acelora care ar lua parte la pomenita adunare. Cei ce

din nefericire vor fi participat la adunare, vor fi declaraţi nominal

excomunicaţi, cu un Decret al Nostru, care se va citi în toate bisericile acestei

eparhii de Dumnezeu păzite, în prima duminică sau în duminica următoare

după primirea Decretului Nostru” [120, p.119]. Cu toată opoziţia şi

îndrumările Episcopului, adunarea a avut loc la data fixată, în sala de

gimnastică a Liceului “George Bariţiu” din Cluj.

Nu mult după adunarea de la Cluj, Episcopul Iuliu Hossu a plecat,

împreună cu Episcopul romano-catolic de Alba Iulia, Marton Aron, la

Bucureşti pentru a face o ultimă încercare la Ministerul Cultelor cu Proiectul

46 HISTORY&POLITICS

de Statut al Bisericii Catolice din România. La Bucureşti, “Ierusalimul

aspiraţiilor noastre naţionale”, cum la numit în cuvântarea de la recepţia dată

in cinstea delegaţiei de la Alba Iulia în 1918, în noaptea de 28-29 octombrie

1948, a fost arestat în locuinţa fratelui său Ioan Hossu şi dus în beciurile

Ministerului de Interne. Iată cum descrie Episcopul primele momente

petrecute acolo: “Între glume de batjocură, au înregistrat ce era asupra mea şi

astfel am fost scos afară însoţit de un individ, pentru a coborî la celulă. ...

îndată după intrare, căzând zăvorul, m-am aşezat în genunchi şi, cu fruntea la

pământ, am dat mărire Domnului Isus, care m-a învrednicit pe mine

nevrednicul de această mare cinste a temniţei pentru credinţă. Mărire Ţie,

Doamne, mărire Ţie, am cântat şi o cânt şi azi când scriu aceste şire...” [120,

p.120].

După o zi de detenţie la Ministerul de Interne, Ministrul Cultelor,

Stanciu Stoian, considerându-l înspăimântat şi dispus să colaboreze, l-a

chemat pe Iuliu Hossu din nou în audienţă. Probabil ministrul credea că după

o noapte şi o zi petrecută în arest, a rămas demoralizat. La început Ministrul

Cultelor vorbea de «rolul mare şi frumos, în momentele istorice pe care le

trăim”. Se pare că pentru această nouă invitaţie episcopul a fost chemat şi

pregătit cu acest început de temniţă, cu beciul Internelor şi zuruitul uşilor de

fier. Iuliu Hossu i-a răspuns invariabil: ...credinţa noastră este viaţa noastră.

... Aţi intrat, domnule ministru, într-un domeniu pe care nu-l puteţi stăpâni,

unde fiecare credincios, fiecare bătrână neputincioasă, dar credincioasă, este

o cetate de nebiruit, în care nu poate intra nimeni decât Dumnezeu şi acela

căruia ea îi va deschide sufletul. Cu puterea nimeni nu pătrunde acolo; că vor

fi notaţi în registre că au trecut la altă religie, aceasta se poate; dar că au

trecut în suflet şi s-au lepădat de credinţa lor, aceasta nu se poate obţine cu

puterea. ... Pe cât a fost de scurtă audienţa cu prezentarea Statutului ieri, pe

atât de lungă, peste măsură, a fost cea de azi, cu invitarea pentru care s-a

pregătit în felul acesta. Dacă a nutrit nădejde că va fi urmată, s-a înşelat

amarnic; pe mine m-a rănit cu propunerea că aş fi capabil de o astfel de

infamie” [120, p.121-123].

După această nouă încercare zadarnică, la 8 noiembrie 1948, a fost

publicat în Monitorul Oficial decretul prin care Episcopul Iuliu Hossu era

destituit ca Episcop de Cluj-Gherla. A fost ultimul Episcop greco-catolic

destituit. Iuliu Hossu a fost arestat la 28 octombrie 1948, închis la

Dragoslavele, Sighet, Curtea de Argeş şi Căldăruşani. Potrivit rapoartelor

Vaticanului o parte din detenţie şi-a petrecut-o pe teritoriul URSS, lucrînd la

portul minier de la Nicolaev.

REVISTĂ DE ISTORIE ŞI POLITICĂ 47

Referinţe bibliografice:
I. Arhive

1. Archivio Segreto della Congrezione Orientale (Arhiva Secretă a Congregaţiei

Orientale)în continuare ASCOR, Ponenza Număr Protocol 1210/1928;

2. ASCOR, Ponenza Număr Protocol 1275/1928.

3. ASCOR, Ponenza Număr Protocol 2006/1928.

4. ASCOR, Ponenza Număr Protocol 2700/1928. .

5. Archivio Segreto del Vaticano, (Arhiva Secreta a Vaticanului), în continuare

ASV, Fond QQ , Politico Ufficiali, 2.

6. Arhiva Nunţiaturii Apostolice de la Bucureşti, în continuare ANAB, Buste

(Plicuri-Dosare), Prot. 2248.

7. Arhiva Serviciului Român de Informaţii, în continuare ASRI, Fond Informativ,

Dosar 28677, volumul IV, partea a II-a, f. 301-307

8. Consiliul Naţional de Studiere a Arhivelor Securităţii, în continuare

CNSAS,Dosar. 4, 6626 – vol. II. f.336.

II. Documente puiblicate

9. Decizia Ministerului Cultelor. În: Monitorul Oficial,1948, nr.205, p.9563.

10. Decretul 151 din 12 iulie 1948. În Monitorul Oficial, 1948, nr.164, p.4567.

11. Legea pentru regimul general al cultelor. În: Monitorul Oficial, 1928, Partea I

A, p.3605-3612.

III. Literatura (Monografii)

12. Bucur I., Stan L. Persecuţia Bisericii Catolice în România. Documente din

arhiva Europei Libere 1948- 1960. Cluj Napoca: Editura Napoca Star,

2002.167p.

13. Bucur I. Aspecte ale rezistenţei Bisericii Române Unite la sfârşitul anilor 40 în

România şi relaţiile internaţionale în secolul XX. Cluj Napoca: Editura Napoca

Star, 2000. 197p.

14. Bucur I. Din istoria Bisericii Greco- Catolice Române (1918- 1953). Cluj

Napoca: Editura Accent, 2003.200p.

15. Prunduş S. ş.a. Cardinalul Iuliu Hossu. Cluj-Napoca: Ed. Unitas, 1995. 180p.

16. Prunduş S., Plăianu C. Cei 12 Episcopi Martiri ai Bisericii Române Unite cu

Roma. Cluj-Napoca: Ed.Unitas, 1998. 332p.

17. Prunduş S., Plăianu C. Catolicism şi Ortodoxie Românească - Scurt istoric al

Bisericii Române Unite. Cluj Napoca: Casa de Editură Viaţa Creştină,

1994.145p.

REPUBLICA MOLDOVA LA DOUĂZECI DE ANI

DE INDEPENDENŢĂ

EVALUÂND INDEPENDENŢA:

DOUAZECI DE ANI DE POST-SOVIETISM

Ludmila COADĂ

Ludmila Coadă este doctor în istorie, conferenţiar universitar la

Catedra Relaţii Internaţionale şi Politologie, Facultatea Istorie

şi Relaţii Internaţionale, Universitatea Liberă Internaţională

din Moldova (ULIM), Chişinău. Este autorul monografiei

Zemstva Basarabiei: aspecte istorico-juridice (Chişinău, 2009)

şi a mai multor articole ştiinţifice, publicistice, lucrări

didactice, recenzii, programe analitice universitare etc.

Preocupările ştiinţifice ale Dr. Ludmila Coadă vizează Istoria

Zemstvelor din Basarabia şi Istoria spaţiului post-sovietic cu

referire la tranziţia post-sovietică şi Politica externă a Republicii Moldova şi a

statelor post-sovietice. A efectuat stagii de cercetare şi perfecţionare profesională în

arhive, biblioteci, instituţii de cercetare, universităţi din Statele Unite ale Americii,

Germania, Franţa, Ungaria, Polonia, România, Rusia etc.

Abstract
The article evaluates the Independence Phenomenon of post-Soviet states in

its entirety, pointing out the factors that embarrassed over the years, in a way or

another, the process of consolidation and affirmation of the mentioned states’

Independence. It examines the role of Russia in the post-Soviet space, showing how

the former imperial center has used unresolved territorial disputes and energy

resources for political purposes in order to increase its influence in the region;

analyzes the colour revolutions and their significance as a final step of the

transitional process from the former Soviet Republics to independent states; assesses

the 20-year-period of political changes in the post-Soviet states.

Cuvinte-cheie: Independenţă, Statele post-sovietice, Spaţiul post-sovietic,

post-Sovietism.

Introducere: independenţa sărbătorită

27 august 2011, Piaţa Marii Adunări Naţionale din Chişinău. Militari

din cadrul unităţilor Armatei Naţionale, angajaţi ai Serviciului de Grăniceri,

colaboratori ai Ministerului de Interne, participanţi ai conflictului armat de pe

Nistru mărşuiesc în pas de defilare. Unităţi de tehnică militară din dotarea

armatei - datând din anii 1980-1995 şi folosite pentru asigurarea îndeplinirii

REVISTĂ DE ISTORIE ŞI POLITICĂ 49

misiunilor trupelor de infanterie, artilerie, apărare antiaeriană, forţelor de

menţinere a păcii şi celor speciale - se perindă prin faţa oficialităţilor,

cetăţenilor statului şi oaspeţilor capitalei. Orchestra mixtă a garnizoanei

Chişinău, formată din alte cinci orchestre militare - Orchestra Prezidenţială a

Republicii Moldova, orchestra model a Ministerului Afacerilor Interne,

orchestra militară a Serviciului Grăniceri, orchestra militară a Brigăzii

„Ştefan cel Mare” şi orchestra Academiei Militare „Alexandru cel Bun” [7] -

evaluează spre deliciul publicului. Acestea au fost componentele de bază ale

paradei militare din Chişinău, organizată de ziua independenţei Republicii

Moldova, cu ocazia aniversării a douăzecea a celui de-al doilea stat românesc

şi pentru desfăşurarea căreia guvernul a cheltuit 9,4 milioane lei [7, 12].

Consemnarea şi sărbătorirea a douăzeci de ani de existenţă a statului

Republic Moldova printr-o paradă militară nu a reprezentat în sine o acţiune

originală. Parade militare s-au organizat şi în alte foste republici sovietice,

care şi-au proclamat independenţa în contextul destrămării Imperiului

sovietic în anul 1991. Astfel, în Azerbaidjan, spre exemplu, la 26 iunie 2011 -

de ziua Forţelor armate ale statului, a avut loc un eveniment similar, dedicat

atât celor 20 ani de independenţă a statului azer, cât şi celor 93 ani ai Forţelor

armate ale acestuia. Ceea ce a caracterizat parada din Azerbaidjan a fost

prezentarea pentru prima dată a tehnicii militare de provenienţă azeră,

făcându-se pe această cale o demonstraţie a realizărilor armatei azere, a

capacităţilor de luptă şi puterii acesteia, a armelor de care dispune şi al

potenţialului militar de ansamblu al republicii [21]. O paradă militară de

proporţii fără precedent a avut loc şi în Armenia, de ziua independenţei

sărbătorită la 21 septembrie. La parada din Erevan au participat circa patru

mii de militari şi au fost prezentate circa trei sute unităţi de tehnică militară,

printre care legendarele sisteme de apărare antiaeriană cu rază medie S-

300PT, graţie cărora spaţiul aerian armean este apărat cu fiabilitate; UAV-

urile de provenienţă autohtonă, la dezvoltarea cărora s-a lucrat pe parcursul a

câtorva ani; tancuri şi maşini de luptă etc. [17, 18]. Cu toate că oficialităţile

statului asigurau că parada a fost planificată cu câţiva ani în urmă, s-a

vehiculat totuşi ipoteza precum vă aceasta a fost organizată ca reacţie de

răspuns la parada de la Baku [20]. Dacă în cazul Republicii Moldova, la

parada militară au fost demonstrate pentru prima dată unităţi de tehnică

militară (la parada din 2001 acestea fiind lipsă), apoi în cazul Armeniei, una

dintre trăsăturile de bază ale paradei militare dedicate zilei independenţei a

constat în participarea, pentru prima dată de altfel, a militarilor din baza

rusească 102, dislocată în oraşul armean Gyumri, la hotar cu Turcia, ceea ce

vorbeşte despre tradiţionala cooperare ruso-armeană, Armenia fiind aliatul

50 HISTORY&POLITICS

principal al Federaţiei Ruse în Caucaz, iar Rusia la rându-i - garantul şi
partenerul Erevanului. Astfel se pare că în cazul celor două state caucaziene

paradele militare au fost o demonstraţie de forţă, acestea concurând în

materie de potenţial militar şi încercând fiecare să-şi manifeste superioritatea

şi capacitatea de a lupta şi câştiga în bătălia privind chestiunea Karabahului

de Munte. Demonstrarea tehnicii militare şi a gradului de apărare a statelor

prin intermediul paradelor în scopul exercitării unei anumite presiuni politice

asupra rivalilor şi a asigurării respectului aliaţilor constituie, aşa cum se

cunoaşte din istorie, un tradiţional truc al politicii militare a statelor [19]. În

contextul valabilităţii acestei idei şi a marcării de către fostele republici

sovietice a aniversării a douăzecea de la proclamarea independenţei, apare

întrebarea privind viabilitatea politicii militare a noilor state independente

pentru care anul 2011 a fost se pare unul al paradelor militare. Or lista

statelor în care au avut loc parade militare poate fi continuată, acestea fiind

organizate şi la Bishkek în Kyrgyzstan la 31 august, şi la Ashhabad în

Turkmenistan la 27 octombrie etc. şi doar în Ucraina preşedintele

Yanukovich a anulat toate paradele militare preconizate anterior pentru

marcarea, la 24 august, a celor douăzeci de ani de independenţă a statului,

mijloacele bugetare economisite astfel fiind redirecţionate sectorului social

[22].

Marcarea a douăzeci de ani de independenţă a statelor post-sovietice,

cu sau fără parade militare, cu sau modernizarea forţelor armate, a constituit

cu adevărat un eveniment semnificativ din istoria recentă a acestora.

Douăzeci de ani de independenţă constituie şi un prilej potrivit pentru

evaluarea realizărilor şi eşecurilor statelor emancipate din ruinele fostului

imperiul sovietic. Astfel, prezentul articol îşi propune o analiza a evoluţiei

statelor post-sovietice prin prisma exercitării independenţei lor de la

afirmarea acesteia în 1991 până la ora actuală.

Independenţa cucerită

Sfârşitul URSS-ului, pecetluit prin înţelegerea de la Belovejskaia

Puschia, a însemnat începutul unei noi ere pentru statele care tocmai s-au

emancipat şi conturat pe harta imperiului în agonie. Cucerirea independenţei

de către republicile fost-sovietice a fost un proces inevitabil, deşi nu spontan.

După ani de putere sovietică, manifestată prin expansiune teritorială,

centralizare excesivă, violenţă şi practici represive, ideologizare, inginerie

socială, drepturi şi libertăţi suprimare, constrângeri şi limitări, ignoranţă etc.,

popoarele ne-ruse - încorporate în URSS în anii de până la sfârşitul celui de-

al doilea război mondial - au reuşit să conteste şi respingă puterea sovietică,

REVISTĂ DE ISTORIE ŞI POLITICĂ 51

considerată drept formă de dominaţie imperială străină, impusă de către un

popor faţă de care nu se simţeau inferiori din punct de vedere cultural [1,

p.19]. Depărtarea republicilor ex-sovietice de centrul administrativ a fost

facilitată de conjuncturile existente în a doua jumătate anilor ’80 şi de

şubrezenia Uniunii Sovietice, confruntată încă până la Gorbaciov cu

numeroase probleme de natură economică şi politică. În condiţiile slăbirii

puterii şi influenţei centrului asupra periferiilor, republicile s-au declarat una

după alta suverane. Chiar dacă URSS-ul mai continua să existe formal,

sistemul sovietic se prăbuşise. Pentru a „redresa” situaţia, Gorbaciov şi
susţinătorii lui, bântuiţi de ideea menţinerii Uniunii, au organizat, în martie

1991, un referendum privind semnarea unui nou tratat unional, prin care

republicile suverane, urmau să continue, pe poziţii egale - convieţuirea într-o

federaţie. Reacţia republicilor vis-a-vis de păstrarea statului unional, deşi pe

alte baze, a fost diferită. Şase dintre ele - cele trei republici baltice, Moldova,

Georgia şi Armenia - au respins ideea din start, încercând să evite crearea

unei circumstanţe în care Rusia ar fi folosit voturile minorităţilor ruse şi ar fi

impus acestor republici noul tratat. Alte nouă entităţi suverane au participat la

referendum, „cetăţenii sovietici” pronunţându-se, cu o majoritate vădită, în

favoarea dăinuirii URSS-ului reformat. Rezultatele referendumului au

impulsionat iniţierea de către Gorbaciov a procesului de semnare a tratatului

asupra Uniunii, cunoscut şi ca procesul de la Novo-Ogaryovo, unde s-au

desfăşurat discuţiile asupra tratatului, începând cu aprilie, între conducătorii a

mai mult de jumătate din republicile unionale şi anume: Rusia, două republici

din vest - Ucraina şi Belarus, o republică caucaziană - Azerbaidjanul şi cele

cinci republici central-asiatice, marile absente fiind cele care s-au opus

anterior referendumului. Negociat îndelungat, tratatul unional urma a fi

semnat la 20 august, dar putsch-ul declanşat la 19 august a împiedicat

realizarea acestei tentative. Urzit de comuniştii conservatori, militari şi KGB-

işti care se împotriveau idei de federaţie sovietică cu o slabă influenţă a

centrului şi care urmăreau restabilirea regimului dictatorial precedent, putsch-

ul n-a făcut decât să intensifice, contrar aşteptărilor iniţiatorilor lui,

aspiraţiile centrifuge ale republicilor suverane. Imediat după putsch,

majoritatea acestora îşi declară independenţa părăsind URSS şi astfel aşa

numita „paradă a suveranităţii” - declanşată de Lituania în martie 1990 şi
amplificată de Rusia in iunie acelaşi an - a atins apogeul. Ceea ce a fost mai

bine de jumătate de secol Uniunea Sovietică a devenit istorie.

Colapsul URSS-ului a fost o victorie a libertăţii, o corecţie a imensei şi
tragicii nedreptăţi istorice instituite prin politicile bolşevice promovate cu

începere din 1917, a fost o falimentare a ideologiei [4] şi un prim succes al

52 HISTORY&POLITICS

republicilor fost-unionale care au avut un rol hotărâtor în destrămarea

imperiului sovietic. Independenţa a dus cele cincisprezece state - nou apărute

pe harta politică de la sfârşitul veacului XX - pe căi diferite, ele fiind prea

diverse ca să urmeze aceleaşi traiectorii [9, p. 165]. Statele baltice au ales să

se desprindă totalmente de trecutul sovietic şi să se apropie, prin construcţia

democraţiei şi a economiei de piaţă, de structurile occidentale, devenind de

curând membre ale NATO şi UE. Celelalte douăsprezece state au rămas

dominate în mare parte de influenţa epocii sovietice - de sovietism,

atrăgându-şi astfel şi păstrându-şi mulţi ani înainte eticheta de „state post-

sovietice”. Toate însă au realizat foarte repede că au de înfruntat mari greutăţi
şi că gama provocărilor de care se vor confrunta este în continuă creştere.

La douăzeci de ani de la implozia Uniunii Sovietice, regiunea s-a

mişcat de la era fostei Uniuni Sovietice la era post-fosta Uniune Sovietică

[15]. Dar procesele de transformare şi de consolidare a independenţei statelor

fost-sovietice sunt departe de a fi finisate.

Independenţa inabilă

Anul 1991, care aducea multiple şi radicale schimbări în peisajul

geopolitic sovietic, a fost un an al proceselor paralele, concomitente, deşi
strâns legate între ele şi generale unul de altul. Pe de o parte se destrăma

întinsul Imperiu Sovietic; pe de alta, pe harta politică apăreau noi state

independente şi pe cea de-a treia, majoritatea acestor entităţi suverane

alegeau să rămână apropiate, creând Comunitatea Statelor Independente

(CSI) - care nu se deosebea prea mult de Uniunea Statelor Suverane asupra

căreia s-au dus discuţii încinse la Novo-Ogaryovo [13, p. 5]. Tendinţa

republicilor de a fi parte dintr-un spaţiu comun, cel puţin ca proiect

temporar, este o trăsătură specifică a perioadei de început a existenţei

acestora ca state independente. Astfel, la 8 decembrie 1991 liderii Rusiei,

Ucrainei şi Belarus-ului - Yeltsin, Kravchuk şirespectiv Shushkevich -

semnează la Belovejskaia Puschia nu doar actul decesului Uniunii Sovietice,

ci şi al înlocuirii acesteia cu o Comunitate a Statelor Independente, de unde şi
tendinţele mai multor experţi de a fi calificat proaspăt-creata formaţiune

drept un nume nou pentru URSS sau o re-editare a acestuia. Gestul întreprins

de cei trei lideri a fost urmat şi de alţii, aşa încât la 21 decembrie, la

întrunirea de la Alma-Ata, preşedinţii a mai multor state independente vor

aduce republicile pe care le conduceau în CSI. Cu excepţia republicilor

baltice care nu au fost niciodată membre ale CSI şi care de altfel nu au

manifestat nici cel mai mic interes faţă de ceea ce se întâmpla în spaţiul post-

sovietic, celelalte 12 republici foste sovietice au deţinut acest statut fie

REVISTĂ DE ISTORIE ŞI POLITICĂ 53

permanent de la 1991 încoace, fie pentru o perioadă de timp, cum este pre

exemplu cazul Georgiei, intrată în organizaţie în 1993 şi părăsind-o în 2008,

în urma intervenţiei militare şi recunoaşterii de către Rusia a independenţei

regiunilor separatiste abhază şi sud-osetină; sau cazul Moldovei care devine

membru cu acte în regulă abia în 1994, dar nu completează toate structurile

CSI-ste; sau Ucraina şi Turkmenistan care nu au semnat statutul organizaţiei.

Încercările noilor state ale Eurasiei de a crea careva forme de integrare

în contextul dispariţiei URSS-ului a fost generată de mai mulţi factori. Pentru

Rusia CSI-ul a fost formatul legal prin intermediul şi în cadrul căruia ar fi

putut şi a reuşit de altfel să-şi menţină rolul de lider şi influenţa asupra

spaţiului fostei URSS [3, p. 155, 157]. Pentru celelalte republici, confruntate

cu enorme dificultăţi, integrarea în formatul CSI-ist părea a fi la 1991 un

colac de salvare [5], o condiţie de asigurare a stabilităţii politice şi dezvoltării

economice - cea ce nu s-a adeverit însă în timp. Totodată, faptul că noile

state independente erau guvernate, în mare parte, de lideri instruiţi în stil

sovietic, trecuţi prin şcoala de partid şi cu experienţa contactului permanent

cu Moscova, constituie o altă explicaţie, dar şi motivaţie de integrare a

acestora în spaţiul în care Rusia - moştenitoarea URSS-ului - rămânea a fi

stăpână. La acestea se adaugă neîncrederea statelor ex-sovietice în forţele

proprii, incertitudinea zilei de mâine, fragilitatea exercitării independenţei -

alimentate de lipsa de experienţă statală, or cea mai mare parte a statelor

post-sovietice nu au fost state independente înainte de a fi încorporate în

Uniunea Sovietică. Într-o ultimă instanţă se poate constata că Comunitatea

Statelor Independente a fost şi rezultatul „divorţului paşnic” al fostelor

republici sovietice, dispariţia imperiului sovietic părând a fi cea mai paşnică

şi puţin violentă în comparaţie cu destrămarea altor imperii care au existat în

istorie [15].

Oricare nu ar fi fost motivul aderării - benevole oficial - a noilor state

independente la Comunitatea Statelor Independente, organizaţia nu s-a

adeverit a fi viabilă şi a eşuat în a integra componentele sale, care urmăresc

mai degrabă interese proprii şi deseori diferite. Cu toate acestea, statele

organizaţiei îşi păstrează statutul de state membre şi nu se decid asupra

retragerii. Dacă statele loiale Moscovei nu abordează subiectul menţinerea

poziţiilor în CSI său părăsirii acesteia, cele care au aspirat într-o perioadă sau

alta la o îndepărtare şi la o mai multă independenţă în raport cu Kremlinul

rămân în organizaţie atât din cauza neapartenenţei lor la alte structuri

integraţioniste - cum ar fi spre exemplu UE şi spre care tinde Moldova,

Georgia, Ucraina - dar şi din cauza fricii faţă de posibila reacţie a Rusiei,

pentru care CSI-ul acoperă preponderent regiunea în care interesele sale

54 HISTORY&POLITICS

devin din ce în ce mai conturate şi care rămâne a fi o prioritate a politicii sale

externe, la care nu va renunţa de curând.

Independenţa prejudiciată

Mişcarea pentru independenţă declanşată la sfârşitul anilor ’80 şi
amplificată la începutul anilor ’90 ai secolului trecut prin valurile de mişcări

naţionale şi demersurile de suveranitate a fostelor republicilor unionale, care

au grăbit dezagregarea odiosului imperiu sovietic, a fost însoţită şi de

tendinţe secesioniste manifestate în cazul unor republici ale URSS-ului

muribund. Activarea factorului secesionist în condiţiile dezgheţului

gorbaciovist a avut drept consecinţe imediate crearea unor entităţi separatiste

şi dezlănţuirea unor războaie care au bulversat atât spaţiul sovietic/post-

sovietic, cât mai ales republicile în care se produceau astfel de anomalii.

Sindromul secesionismului a afectat mai multe dintre republicile fost-

unionale manifestându-se cu precădere în Azerbaidjan, Georgia şi Republica

Moldova prin afirmarea Karabahului de Munte, Osetiei de Sud, Abhaziei şi
Transnistriei. Fragmentarea prin separare a teritoriilor noilor state

independente a avut un impact dramatic asupra istoriei actuale a acestora. În

primul rând pentru că separatismul s-a manifestat în condiţiile când statele-

paterne - Azerbaidjan, Georgia şi/sau Republica Moldova - abia se

emancipau, erau la începuturile construcţiei instituţiilor statale, a democraţiei

şi statului de drept, fiind fragile, slabe şi neputincioase în faţa unor astfel de

provocări. Iar în al doilea rând pentru că curentul secesionist a atras după sine

şi utilizarea forţelor armate, generând conflicte armate şi cauzând daune

multiple. Începute în Azerbaidjan în momentele critice pentru relaţiile

armeano - azere în 1988, conflictele separatiste vor izbucni de curând şi în

celelalte republici, lăsând în urmă numeroase victime şi producând situaţii de

instabilitate perpetuă, nefavorabile statelor de origine, dar şi regiunii în

ansamblu. Şi nu în ultimul rând, dramatismul fenomenului se accentuează

prin prezenţa unui factor extern, a unei puteri din afară care a alimentat şi
încurajat tendinţele separatiste. În această postură s-a poziţionat de-a lungul

anilor Kremlinul, implicat de la începuturi în conflictele separatiste şi
susţinând până la ora actuală entităţile secesioniste, în special cele din

Georgia şi Republica Moldova. Existenţa statelor separatiste se datorează cu

precădere suportului - politic, militar şi material - primit din partea Moscovei.

Nu în zădar pentru Tbilisi şi Chişinău conflictele din Abhazia şi Osetia de

Sud şi respectiv Transnistria reprezintă conflicte duse cu Moscova şi reflectă

caracterul relaţiilor dintre Georgia şi Rusia pe de o parte şi dintre Moldova şi
Rusia pe de alta. Calitatea relaţiilor dintre acestea - manifestată diferit în

REVISTĂ DE ISTORIE ŞI POLITICĂ 55

timpuri diferite şi trecând atât prin faze de agreare, cât şi de tensionare,

excedând în cazul Georgiei în ruperea relaţiilor cu Moscova, care a

recunoscut independenţa celor două republici separatiste georgiene - este

amplificată şi de prezenţa militară rusească pe teritoriile republicilor fost-

sovietice. Instituite sau consolidate în contextul conflictelor separatiste bazele

militare ruseşti, indiferent de statutul pe care îl au, pun în pericol

independenţa statelor în care staţionează.

Apariţia şi funcţionarea, pe teritoriul şi în cadrul Moldovei, Georgiei,

Azerbaidjanului a unor state de facto - nerecunoscute la nivel internaţional,

dar cu însemne şi simboluri statale, cu instituţii funcţionale, cu teritorii

controlate de guverneleautoproclamatelor republici - constituie o ameninţare

la adresa stabilităţi, securităţii şi exercitării depline a independenţei statelor

nominalizate mai sus, constituind de-a lungul anilor o povară, dar şi un

impediment în tendinţele lor de consolidare a unităţii statale şi menţinere a

integrităţii teritoriale. Mai mult ca atât, existenţa entităţilor separatiste în

cadrul statelor post-sovietice apare şi ca o barieră în manifestarea acestora

din urmă în plan regional şi internaţional ca state capabile să-şi promoveze

interesele: pe de o parte pentru că un stat care include în componenţa sa o

formaţiune separatistă este un stat slab, iar pe de alta pentru că guvernele

separatiste care au ca regulă alte priorităţi decât guvernele centrale nu

împărtăşesc acţiunile de politică externă întreprinse de către acestea - fapt

materializat vădit, spre exemplu, în cazul Georgiei şi Republicii Moldova,

care au aspiraţii europene şi tind spre o aderare la UE, în condiţiile în care

entităţile abhază, sud-osetină şi transnistriană sunt orientate preponderent

spre o dezvoltare a relaţiilor cu Rusia.

Deşi statele post-sovietice optează pentru menţinerea integrităţii lor

teritoriale şi afirmarea ca state unitare, unităţile separatiste care dăinuie pe

teritoriile lor continuă să fie în egală măsură elementul opozant acestui

deziderat şi elementul prejudiciator independenţei acestora.

Independenţa şantajată

Deşi Rusia nu a avut întotdeauna politici coerente vis-a-vis de spaţiul

post-sovietic, dependenţa economică a statelor ex-sovietice faţă de aceasta a

putut fi vizibil urmărită şi simţită de-a lungul anilor de către cetăţenii statelor

în cauză. Principalele pârghii de „legătură” cu caracter economic dintre Rusia

şi statele post-sovietice s-au dovedit a fi cu precădere piaţa rusească de

desfacere şi gazul rusesc. Vitale pentru economia noilor state independente,

aceste segmente au devenit instrumente de acţiune pentru interesele Rusiei.

Or dacă statele depind de piaţa şi resursele energetice ruseşti, „şansele”

56 HISTORY&POLITICS

acestora de a rămâne în sfera de influenţă a Rusiei sunt garantate, mai ales în

condiţiile în care guvernele acestor state sunt slabe şi nu îşi doresc o căutare a

unor pieţe alternative de desfacere sau soluţii pentru asigurarea cu gaze

naturale, aşa cum este cazul majorităţii fostelor republici sovietice. Este

adevărat că în ultimul timp unele dintre acestea, în special state din aria de

acţiune a Noii Politici de Vecinătate Europeană şi/sau mai nou a

Parteneriatului Estic - precum Georgia, Moldova, Ucraina, au căutat să se

îndepărteze de Rusia şi au reuşit să construiască relaţii economice eficiente

cu statele europene, Uniunea Europeană devenind un partener economic

important pentru ele. Totuşi o reducere semnificativă a dependenţei

economice faţă de Rusia, mai ales la capitolul livrări de gaze nu s-a reuşit.

Anii ’90 ai secolului trecut şi o buna parte a primului deceniu al

secolului XXI economia statelor post-sovietice a depins de piaţa rusească.

Deşi importantă pentru dezvoltarea economică a acestor state, piaţa rusă a

fost departe de a rămâne una stabilă, regulile de funcţionare a acesteia fiind

influenţate de factorul politic, de caracterul relaţiilor dintre Rusia şi un stat

sau altul din spaţiul post-sovietic, ea deschizându-se pentru statele loiale şi

fidele Rusiei şi deci intereselor ruseşti şi închizându-se, sub formă de

sancţiuni, pentru cele rebele, care au ales într-o vreme sau alta să-şi orienteze

interesele spre alte poluri, altele decât cele favorabile Rusiei. Instabilitatea

pieţei ruseşti şi utilizarea de către Kremlin a pieţei drept pârghie de influenţă

politică, a impulsionat unele state să pornească în căutarea de noi pieţe de

desfacere. În această regulă se înscrie, spre exemplu şi Republica Moldova

pentru care piaţa rusească a fost până pe la mijlocul deceniului trecut

primordială, ca de la aproximativ 2007 exporturile ei să se orienteze mai mult

spre Uniunea Europeană, înregistrând o pondere de peste 50 %, UE devenind

astfel primul partener comercial al Moldovei, cu toate că la capitolul

parteneri-ţări Rusia rămâne a fi un partener comercial important, alături de

România, urmate de Ucraina, Italia, Germania etc.

Un subiect aparte şi cu o evoluţie mai dramatică pentru relaţiile

comerciale dintre Rusia şi unele state din spaţiul post-sovietic - Moldova şi

Georgia - l-a constituit o perioadă bună de timp problema vinurilor.

Interzicerea importurilor de vinuri din statelor menţionate pe piaţa rusească,

în martie 2006, a afectat economiile acestora, or exporturile de vin către

Rusia depăşeau 80% din exporturile totale de vinuri moldoveneşti şi

georgiene [10]. Motivată prin calitatea joasă a vinurilor, decizia

administraţiei de la Kremlin a avut o conotaţie politică, Moscova încercând

să-şi impună controlul asupra celor două state, care întreprindeau măsuri ce

nu conveneau Rusiei - Tbilisi având o retorică pro-europeană şi euro-

REVISTĂ DE ISTORIE ŞI POLITICĂ 57

atlantică, iar Chişinăul instituind un regim vamal nou la frontiera moldo-

ucraineană. Ca reacţie la politica dură a Rusiei, Moldova şi Georgia s-au

lansat în căutarea a noi pieţe de desfacere a vinurilor, demersuri motivate în

cazul Georgiei şi de ruperea relaţiilor cu Rusia după războiul din 2008.

Sectorul gazului natural este la rândul său un alt domeniu în care

relaţiile fostei metropole - monopolistul pieţei energetice regionale - şi a

restului statelor post-sovietice se împletesc şi acutizează în egală măsură.

Prin Gazprom-ul deţinător al unei întregi reţele de conducte de gaz, Rusia

ţine în mreje şi vizor practic toate statele post-sovietice, folosind şi acest

sector drept pârghie de influenţă politică şi modalitate de realizare a

intereselor statului, aplicată în 2009 în relaţiile cu Ucraina - cu care se află

într-o interdependenţă reciprocă, Ucraina fiind dependentă de gazul rusesc,

iar Rusia - de tranzitul ucrainean, dar şi anterior, în 2006, în relaţiile cu

Moldova şi Georgia, cărora le-a dublat preţurile la gaz sau în 1992 când

Moldova a rămas fără gaze după ce autorităţile secesioniste de la Tiraspol au

stopat livrările prin gazoductul magistral Odesa-Tiraspol-Chişinău.

Apelarea la diverse pârghii de control şi utilizarea resurselor energetice

şi naturale ca instrumente de şantaj constituie o ameninţare din partea

fostului centru imperial la adresa independenţei statelor post-sovietice. Astfel

dacă la hotarul anilor ’80-’90 independenţa obţinută de către fostele republici

sovietice părea a fi garantul dezvoltării şi stabilităţii ulterioare, timpul a

demonstrat că independenţa de jure nu garantează şi o independenţă deplină

de facto, mai ales când este vorba despre dezvoltarea economică. Or

contextul, în care au loc procesele economice din spaţiul post-sovietic şi în

care rolul şi influenţa Rusiei este semnificativ, este greu de subminat - în

mare parte şi din cauza faptului că a fost bine gândit şi clădit structural în

timpurile sovietice, în care îşi are geneza.

Independenţa maturizată

Independenţa statelor post-sovietice obţinută la 1991, ca de altfel şi alte

evenimente şi schimbări care s-au produs la începutul anilor ’90, au purtat ani

în şir amprenta unor modificări mai degrabă cosmetice, decât de esenţă. Or

menţinerea la putere în aceste state a vechii armate de conducători - cu

schimbarea denumirii partidelor pe care le reprezentau - manifestată prin

incapacitatea lor şi a guvernelor pe care le formau de a promova politici

independente de interesele vechiului centru de putere, de a aduce un suflu

nou în dezvoltarea societăţilor pe care le conduceau a constituit o

caracteristică a statelor post-sovietice care intrate în era tranziţiei fără

finalităţi, riscau să perpetueze în atare stare la nesfârşit. Revoluţiile colorate

58 HISTORY&POLITICS

care s-au produs în unele societăţi post-sovietice au zdruncinat sindromul

stagnării şi au adus transformări socio-politice pozitive şi de perspectivă.

Produse în Georgia în 2003,Ucraina - 2004 şi Kyrgyzstan - 2005, şi intrate în

circuitul public cu denumiri de genul revoluţia trandafirilor, revoluţia

portocalie şi respectiv revoluţia lalelelor, acestea au însemnat în fapt o

materializare a nemulţumirii generaţilor mai tinere de revoluţionari faţă de

ex-nomenclaturiştii reformatori, care formau guverne rămase ancorate în

trecutul sovietic. Ele au fost îndreptate împotriva lipsei predispoziţiei şi

incapacităţii de schimbare a liderilor lor - Shevardnadze, Kuchma şi

Yanukovich sau/şi Akaev şi împotriva unei decade de deziluzii şi eşecuri,

fiind într-o ultimă instanţă o expresie a falimentului modelelor de tranziţie

[12, p. 143]. Aceste revoluţii au venit astfel ca o corecţie a cursului tranziţiei

prin înlocuirea elitelor corupte şi opozante demersurilor societăţii de

modernizare după modelele occidentale prin acceptarea pluralismului,

consolidarea pieţii şi alinierea politică la valorile occidentale [6, p. 114].

Tinzând şi reuşind să înlocuiască liderii conservatori, revoltele colorate au

avut intenţia de a introduce democraţia de jos şi s-au legitimat ca mişcări

pentru democraţie [6, p. 114].

Revoluţiile colorate, paşnice prin natura lor, au avut un impact

semnificativ şi asupra altor state din spaţiul post-sovietic. Acestea s-au

răsfrânt, deşi cu o întârziere de câţiva ani şi asupra Republicii Moldova, unde

o schimbare asemănătoare a vechiului regim s-a produs în anul 2009.

Înfăptuită în mare parte de tineri adunaţi în faţa instituţiilor centrale de stat

prin mesaje de e-mail şi sms-uri, şi devenită cunoscută ca „revoluţia twitter”,

revolta de la Chişinău a înlăturat de la putere Partidul Comuniştilor, care

guverna statul de ani buni ţinându-l departe de reforme şi relaţii eficiente cu

Europa.

Posibilitatea organizării revoluţiilor - colorate sau twitter - este un

argument în favoarea slăbirii cu înaintarea în timp a moştenirii sociopolitice a

experienţei sovietice [15]. Or revoluţiile colorate au fost prin natura lor anti -

post-sovietice şi au constituit un salt în procesul tranziţiei statelor de la

statutul de state post-sovietice la state independente, o rupere a elitelor şi

sistemelor politico-economice de la sovietism. Producând schimbări de

regimuri şi promovând lideri pro-occidentali, revoluţiile au fost văzute ca

orientate în acelaşi timp şi spre reducerea influenţei Rusiei în statele post-

sovietice, Kremlinul calificându-le ca fiind o ameninţare la adresa

suveranităţii Rusiei, alături de terorismul internaţional şi necompetitivitatea

economică [16, p. 382]. Drept urmare a acestor revoluţii, Kremlinul pare să-

şi fi intensificat eforturile în vederea restabilirii şi/sau consolidării influenţei

REVISTĂ DE ISTORIE ŞI POLITICĂ 59

sale în aceste teritorii, încercând să traseze politici consecvente în raport cu

acestea.

Revoluţiile moderne din spaţiul post-sovietic - din Georgia, Ucraina,

Kyrgyzstan şi respectiv Moldova, care au adus schimbări semnificative în

dezvoltarea şi democratizarea acestor state, nu au garantat lipsa eşecurilor şi

succesul deplin al evoluţiilor ulterioare a fiecăruia dintre aceste state.

Moldova, spre exemplu, intrase, imediat după evenimentele din 2009 şi

alegerile din 2010 într-o criză politică generată de incapacitatea

parlamentului de a alege preşedintele, dar din care a ieşit totuşi în martie

2012; Ucraina, mai devreme, a eşuat în a continua politica pro-occidentală

prin înlocuirea în ianuarie 2010 a guvernului adus de revoluţia portocalie cu

reprezentanţii vechii elite care au fost forţaţi să cedeze puterea în 2004.

Totuşi, indiferent de situaţiile care au urmat, aceste revoluţii au constituit un

semnal al maturităţii societăţilor şi statelor în cauză şi au dus cu un pas

înainte fortificarea şi afirmarea lor ca state independente, simbolizând de

altfel etapa finală a procesului de tranziţie de la statutul de foste republici

sovietice la cel de state independente [11].

Concluzii: Independenţa responsabilizată
Obţinerea independenţei de către fostele republici ex-sovietice la

începutul anilor ’90 a constituit o condiţie a afirmării lor în plan regional

şi/sau internaţional, dar nu şi o garanţie a exercitării cu succes a acestei

independenţe. La douăzeci de ani de post-sovietism constatăm că

independenţa statelor emancipate pe ruinele fostului imperiu sovietic a fost

deseori periclitată de factori generaţi de moştenirea sovietică, de disputele

teritoriale nerezolvate, de vechile elite, de interesele fostului centru imperial,

de lipsa unor politici consecvente şi a intereselor naţionale clar stabilite ale

statelor post-sovietice propriu-zise. Deşi unele dintre aceste state au reuşit să

învingă şi depăşească impedimentele cu caracter subiectiv de care s-au

ciocnit şi să-şi exercite cu încredere independenţa, multe dintre ele au rămas

totuşi prinse între procese şi evenimente care le-au debusolat şi ancorat în

perpetui tranziţii cu finalităţi neclare.

Geopolitic, colapsul Uniunii Sovietice a permis statelor post-sovietice

să se integreze în economia globală, să coopereze cu alte state în domeniul

politic, economic, cultural [4]. Totuşi acestea au profitat de noile oportunităţi

în mod diferit, instituind regimuri diferite. State ca Turkmenistan şi

Uzbekistan, care nu au tins niciodată spre democraţie, au rămas a fi totalitare;

Rusia, Kazahstan, Tadjikistan au ales calea autocraţiei sau democraţiei

dirijate; Azerbaidjanul şi Belarusul au devenit autoritare; Kyrgyzstanul,

60 HISTORY&POLITICS

Georgia, Armenia, Ucraina, Moldova orientându-se spre construcţia

democraţiei. Ingineriile statale interne din toate aceste state au determinat şi

orientările lor în plan extern. Statele din Asia Mijlocie se ghidează în

principal de principiul fidelităţii în relaţiile cu Moscova, ele considerându-se

parte aceea ce Rusia numeşte sferă tradiţională a interesului său naţional [8,

p. 64], dar urmând şi o traiectorie proprie în dezvoltare generată inclusiv de

rolul islamului în societate. Statele Caucazului de Sud, dominate de conflicte

separatiste, tind spre o politică mai independentă, foarte diferită de la stat la

stat. Şi nu în ultimul rând, statele Europei de est, incluse de rând cu cele din

Caucaz în politica europeană de vecinătate, două dintre care - Moldova şi

Ucraina - arătându-se interesele într-o perspectivă europeană.

La douăzeci de ani de la destrămarea URSS-ului se poate constata că

entităţile post-sovietice şi-au consolidat statalitatea şi suveranitatea, pasul

care urmează a fi făcut ca o datorie şi responsabilizare faţă de realizările de la

începutul anilor ’90 fiind exercitarea pe deplin a independenţei.

Referinţe bibliografice:
1. Brzezinski, Zbigniev. Marea Tablă de Şah. Geopolitica lumilor secolului XXI.

Bucureşti: Univers enciclopedic, 2000.

2. Cheterian, Vicken. From Reform and Transition to „Coloured Revolutions”.

In: Journal of Communist Studies and Transition Politics, Vol.25, Nr. 2-3,

June–September 2009, p.136–160.

3. Cioroianu, Adrian. Geopolitica Matioşkăi. Rusia postsovietică în noua ordine

mondială. Bucureşti: Curtea Veche, 2009.

4. Cohen, Ariel. Defending the Soviet Union is defending the indefensible.

Accesibil pe: http://en.rian.ru/valdai_op/20110615/164620634.html.

5. Gheorghe Cojocaru: Funeraliile URSS (Belovejskaia Puşcia, 1991), Accesibil

pe: http://www.contrafort.md/old/2002/92/371.html.

6. Lane, David. „Coloured Revolution” as a Political Phenomenon. In: Journal of

Communist Studies and Transition Politics, Vol.25, Nr.2-3, June-September

2009, p.113-135.

7. Oastea Moldovei , nr. 15-18, 3 septembrie 2011, p. 3. Accesibil pe:

http://www.army.md/img/userfiles/publicatii/om/archive/15(542).pdf.

8. Pourchot, Georeta. Eurasia Rising. Democracy and Independence in the post-

Soviet Space, Westport, Connecticut: Praeger Security International, 2008.

9. Rabikowska, Marta. The ghosts of the past: 20 years after the fall of

communism in Europe. In: Communist and Post-Communist Studies, 42, 2009,

p. 165-179.

10. Russian wine move draws protests, Accesibil pe:

http://news.bbc.co.uk/2/hi/europe/4860454.stm.

http://en.rian.ru/valdai_op/20110615/164620634.html
http://www.contrafort.md/old/2002/92/371.html
http://www.army.md/img/userfiles/publicatii/om/archive/15(542).pdf
http://news.bbc.co.uk/2/hi/europe/4860454.stm

REVISTĂ DE ISTORIE ŞI POLITICĂ 61

11. Sokolova, Marina. Colour Revolutions in the post-Soviet States. Accesibil pe:

http://nbenegroup.com/regime/soviet_en.html.

12. Terzi, Anatol. Chisinau: 1200 de militari s-au antrenat pentru parada militara

din august, Accesibil pe: http://karadeniz-press.ro/kara/ chisinau-1200-de-

militari-s-au-antrenat-pentru-parada-militara-din-august/.

13. Trenin, Dmitri. Post-imperium: a Eurasian story. Washington, D.C.: Carnegie

Endowment for International Peace, 2011.

14. Dmitri Trenin. What Russian Empire? In: International Herald Tribune, August

23, 2011, Accesibil pe: http://www.nytimes.com/2011/08/24/ opinion/24iht-

edtrenin24.html?_r=1.

15. Whitmore, Brian; Coalson, Robert. 20 years after the big breakup. Does the

„Former Soviet Union” still exist? Accesibil pe:

http://www.rferl.org/content/russia_soviet_union_august_1991_coup_yeltsin_g

orbachev/24301212.html.

16. Wilson, Jeanne L. Coloured Revolutions: The View from Moscow and Beijing.

In: Journal of Communist Studies and Transition Politics, Vol.25, Nr. 2-3,

June-September 2009, p.369-395.

17. Армения отмечает юбилей независимости, Accesibil pe:

http://vestikavkaza.ru/news/kultura/history/43127.html.

18. Армения: 20 лет независимости, Accesibil pe: http://www.

voanews.com/russian/news/20-Years-Anniversary-Armenia-2011-09-21-

130305543.html

19. Минасян, Сергей. Дипломатия военных парадов , Accesibil pe:

http://www.politcom.ru/12594.html.

20. „Оружие России” раскрыло особенности военного парада в Армении,

Accesibil pe: http://news.am/rus/news/75493.html

21. Таривердиева, Эльмира. Достижения азербайджанской армии за 20 лет

независимости, Accesibil pe: http://vestikavkaza.ru/

analytics/politika/39080.html.

22. Янукович отменил парады в честь 20-летия независимости Украины.

Accesibil pe: http://www.newsland.ru/news/detail/id/740008/.

http://nbenegroup.com/regime/soviet_en.html
http://karadeniz-press.ro/kara/chisinau-1200-de-militari-s-au-antrenat-pentru-parada-militara-din-august/
http://karadeniz-press.ro/kara/chisinau-1200-de-militari-s-au-antrenat-pentru-parada-militara-din-august/
http://karadeniz-press.ro/kara/%20chisinau-1200-de-militari-s-au-antrenat-pentru-parada-militara-din-august/
http://karadeniz-press.ro/kara/%20chisinau-1200-de-militari-s-au-antrenat-pentru-parada-militara-din-august/
http://www.nytimes.com/2011/08/24/%20opinion/24iht-edtrenin24.html?_r=1
http://www.nytimes.com/2011/08/24/%20opinion/24iht-edtrenin24.html?_r=1
http://www.rferl.org/content/russia_soviet_union_august_1991_coup_yeltsin_gorbachev/24301212.html
http://www.rferl.org/content/russia_soviet_union_august_1991_coup_yeltsin_gorbachev/24301212.html
http://vestikavkaza.ru/news/kultura/history/43127.html
http://www.politcom.ru/12594.html
http://news.am/rus/news/75493.html
http://vestikavkaza.ru/%20analytics/politika/39080.html
http://vestikavkaza.ru/%20analytics/politika/39080.html
http://www.newsland.ru/news/detail/id/740008/

ÎN PROBLEMA IZVOARELOR TRADIŢIEI MEDIEVALE

A ÎNTEMEIERII MOLDOVEI

Pavel PARASCA
Istoric medievist. Doctor habilitat în istorie (1998). Cercetător

ştiinţific superior (1982). Conferenţiar universitar, Catedra

Istorie, Facultatea Istorie şi Relaţii Internaţionale, ULIM.

(1990), Conducător de doctorat. Autor a peste 200 diverse

publicaţii ştiinţifice, inclusiv 3 monografii, 2 cursuri

universitare, 2 manuale şcolare.

Domeniul de cercetare: istoria politică a Ţărilor Române în

epoca medievală. Director al Institutului de Istorie şi Ştiinţe

Politice (2010-prezent). Membru al Comisiei prezidenţiale

pentru studierea şi aprecierea regimului totalitar-comunist din Republica Moldova

(2010). Decorat cu Ordinul de Onoare al Republicii Moldova (2010).

Résumé
 Bien qu`assez représentative, l`historiographie de la fondation de l`Etat médiévale de

Moldavie, à part quelques exceptions seulement, continue a accorder crédit à la tradition

des chroniques qui attribuent le phénomène a une miraculeuse ,,descente” d`un group de

Roumains de Maramureș (au nord-est de Transylvanie), produite en 1359, avec à sa tête le

voïvode Dragoș. La recherche des sources historique de cette tradition dénonce le

fondement de cette théorie, due à une collation artificielle de la tradition folklorique dans

laquelle c`est perpétuée la mémoire du premier voïvode moldave Dragoș, et de la narration

du chroniqueur hongrois Ioan (Jean) de Târnava, qui présentait en tant que fondateur de la

Moldavie le voïvode de Maramureș, Bogdan, qui, accompagné des Roumains de ce

district, passait, juste en 1359, de ce côté des Carpates et s`installait à la tête du voïvodat

de Moldavie, qui existait déjà comme tel depuis quelques décennies. Le fond historique sur

lequel est projetée la fondation de ce voïvodat conduit vers le temps, où en Hongrie,

régnait Ladislas IV (1272 – 1290). On tient compte aussi de la liste de premiers voïvodes

moldaves, dans laquelle Bogdan figure le troisième, après Dragoș et son fils Sas. On

n`exclue la possibilité, qu`avant Bogdan, il y avait encore d`autres voïvodes, comme, par

exemple, Balc, attesté comme étant le fils de Sas.

 Mots-clé: tradition folklorique; chronique primitive; chronique indigènes; prototype;

terra-regnum; fondateur d`Etat.

Este ştiut că originea statului medieval românesc de la est de Carpaţi,

care şi-a croit calea sa istorică sub numele de Ţara Moldovei şi-a găsit

reflectare în câteva scrieri cronicăreşti din secolele XV-XVI publicate mai

întâi de Ioan Bogdan apoi republicate cu unele adnotări şi completări de P. P.

Panaitescu [7, p.6-14, 39-40, 43-48, 55-60, 69, 154-157, 158-160, 168-177]
3
.

La ele s-ar adăuga prima cronică scrisă în limba română de Grigore Ureche,

3 Aici şi în continuare prin bară, indică, în primul caz, pagina textului, în limba slavă, iar cea

de-a doua – pagina textului în limba română.

REVISTĂ DE ISTORIE ŞI POLITICĂ 63

în prima jumătate a secolului XVII, în care cronicarul face trimitere şi la un

oarecare „letopiseţ moldovenesc”, rămas însă necunoscut şi care a fost

completată cu unele interpolări efectuate de Simion Dascălul şi Misail

Călugărul [38, p.58-66]. De altă parte stă Cronica Ungurilor scrisă de Ioan

de Târnave (Küküllö) – cronicarul oficial al regelui Ungariei Ludovic I de

Ajou (1342-1382) – în anii imediat următori morţii acestuia şi care a fost

ulterior inclusă în Cronica Ungurilor a lui Ioan de Thuroţ şi compilată la fel

de alţi cronicari unguri din secolul al XV-lea [32, p.19]. Am vorbi, aşadar, de

două tradiţii cronicăreşti în problema vizată: internă(moldovenească) şi

externă (ungurească).

În istoriografie s-a observat deja că în tradiţia medievală, aşa cum o

prezintă cronicile indigene, s-au întreţesut fapte concret-istorice şi legendar-

folclorice, întrevăzându-se totodată şi unele detalii care reflectă anumite

interese ale feudalităţii ungare [31, p.33], mai bine zis ale autorităţilor regale

ale Ungariei. Este natural să se admită din start că aceste detalii şi-au găsit

locul în scrierile cronicarilor moldoveni sub efectul cronicilor ungare -

unicele din izvoarele narative străine şi primele dintre scrierile cronicăreşti în

genere care s-au referit şi la începuturile statale ale românilor de la est de

Carpaţi. Căci, dacă toate cronicile moldoveneşti timpurii cunoscute au fost

scrise în secolul al XVI-lea în baza unui prototip comun, numit convenţional

Cronica Ţării Moldovei şi încheiat pe la începutul aceluiaşi secol (după 1500

dar ante 1527 [1, p. 228-230] apoi principalele opere cronicăreşti ungare, care

s-au referit şi la începuturile statele ale Moldovei (Cronica de la Buda;

Cronica de la Duhnitz; Cronica lui Ioan de Thuroţ) fusese încheiate, în

ordinea în care le-am menţionat mai sus, în 1473, 1479 şi 1485 [32, p. 19],

astfel că ele nu puteau rămâne necunoscute cărturarilor moldoveni ai vremii

care s-au văzut inspiraţi de ideea de a transpune pe hârtie ceia ce se ştia, către

vremea respectivă, în cercurile culte indigene despre originea ţării lor, fără

însă a respinge categoric şi cele consemnate de cronicarii din regatul vecin.

S-ar impune aşadar o examinare comparată a informaţiilor oferite de

cronicarii unguri, de o parte, şi celor moldoveni de altă part, pentru a pune în

evidenţă ceea ce este comun între ele şi ceea ce le deosebeşte. Din păcate, cu

doar o excepţie asupra căreia mă voi opri ceva mai jos, un asemenea examen

în istoriografie nu s-a făcut, ceea ce m-a şi determinat să mă aplec special

asupra subiectului formulat în titlul prezentului studiu.

Pentru început, însă, dat fiind că Ioan de Târnave a fost primul care a

consacrat un capitol special, deşi foarte succint, apariţiei Moldovei ca stat

(regnum) desprins de sub suzeranitatea, reală sau pretinsă, a regelui Ungariei

Ludovic I preluat şi de către alţi cronicari unguri, reproduc aici cea mai

64 HISTORY&POLITICS

esenţială parte a acestuia, nu înainte de a constata că evenimentul central

descris nu este datat, fiind inclus la modul general în domnia regelui

menţionat. Astfel, în domnia lui Ludovic I, „Bogdan, voievodul românilor

(Olahorum) din Maramureş, adunând pe românii acelui district, a trecut în

taină în Ţara Moldovei, care era supusă Coroanei ungureşti, dar din cauza

vecinătăţii tătarilor, de mult timp [era] părăsită de locuitori; şi deşi el

(Bogdan – n. mea), a fost mereu combătut de oştile acestui rege (Ludovic –n.

mea), crescând numărul românilor din această Ţară, ea s-a lăţit în regat (in

regnum est dilatata) ” [36, p. 317]
4
.

Dar cum prezentau începuturile statale ale Moldovei cronicile

indigene? Încep cu aşa-zisa Cronica scurtă a Moldovei, considerată a fi o

cronică primitivă pentru perioada de până la începutul domniei lui Ştefan cel

Mare (1457) care reproduce doar o simplă înşiruire de voievozi moldoveni,

începând cu Dragoş şi Sas (ambii ignoraţi de cronicarii unguri) şi continuând

cu Bogdan (ignorându-i-se originea lui maramureşeană şi orice eveniment

legat de înscăunarea lui ca voievod al Moldovei) şi alţi voievozi ulteriori de

până la Bogdan al II-lea (1448-1451) - tatăl lui Ştefan cel Mare, indicându-le

doar durata de ani ai domniilor, fără, însă, ca aceasta să fie însoţite de o

amplasare cronologică. Important mi se pare şi faptul că, indicându-se că

Dragoş „a venit”, nu se specifică de unde, iar la Bogdan, care cu siguranţă „a

venit”
5
, acest lucru nu este consemnat [7, p. 39-40].

Abia în cronicile de mai târziu, care, aşa cum consideră mai mulţi

cercetători avizaţi, au avut ca prototip un letopiseţ numit convenţional

Cronica Ţării Moldovei, rezultată din asamblarea Cronicii scurte şi a

Cronicii lui Ştefan cel Mare, se conţin unele precizări privindu-l pe Dragoş,

inclusiv de ordin genealogic, fără însă a se produce vreo modificare în ceea

ce-l priveşte pe Bogdan. Astfel, Dragoş ar fi venit „din Ţara Ungurească, din

Maramureş (adică întocmai cum cronicarii unguri scriau cu referire la

Bogdan - n.mea), după un bour la vânătoare” [7, p.14, 48, 60, 69, 177]. Este

lesne de observat, că adăugirile inovaţionale au apărut după încheierea

scrierii tuturor cronicilor ungare care consemnează trecerea lui Bogdan din

Maramureş. Şi dacă cronicile indigene trec peste acest fapt în realitatea căruia

nu este motiv pentru a ne îndoi, oare nu ar fi justificat să se creadă, că în

4
 În varianta tradusă în limba română, pasajul a fost preluat de la A.V. Boldur [3, p. 137] şi

Victor Spinei [32, p. 366]
5
 Trecerea lui Bogdan din Maramureş în Moldova, consemnată de Ioan de Târnave, este

dovedită documentar de diploma regelui Ludovic I din 2 februarie 1365: „Bogdan şi fii săi

… plecând pe ascuns din zisul nostru regat al Ungariei în suspomenita noastră ţară

moldovenească….” [8, p. 82]

REVISTĂ DE ISTORIE ŞI POLITICĂ 65

scrierile cronicăreşti indigene ceea ce cronicarii unguri scriau despre Bogdan

au fost asociate numelui lui Dragoş, însoţindu-le cu romantica vânătoare de

bour? Acest transfer se lasă întrevăzut cum nu se poate de bine din

contrapunerea variantei desfăşurate a legendei despre „descălecatul ” lui

Dragoş din aşa zisa Cronică moldo-rusă şi a naraţiunii din Cronica lui Ion de

Târnave despre „descălecatul” lui Bogdan. Nu o să reproduc aici întreaga

naraţiune din cronica indigenă menţionată, deşi în ansamblu ei, ea are o

valoare excepţională pentru lărgirea orizontului vremii şi circumstanţelor

istoriei în care a luat fiinţă voievodatul Moldovei în frunte cu primul său

voievod Dragoş - adevăratul întemeietor a formaţiunii statale est-carpatice

care a stat la începutul procesului de constituire a celui de-al doilea stat

românesc extracarpatic. Mă voi limita doar la fragmentul ce ţine direct de

obiectivul prezentului studiu.

Astfel, relatând legendara vânătoare de bour, în urma căreia Dragoş şi

însoţitorii lui s-au pomenit dincoace de Carpaţi, autorul necunoscut al

naraţiunii scrie despre hotărârea lor unanimă de a se stabili cu traiul în ţara

necunoscută de ei până atunci „pentru că era loc pustiu şi la marginea

ţinuturilor în care rătăceau tătarii” [7, p. 156-160] adică întocmai cum scria

Ion de Târnave către vremile trecerii în Moldova a lui Bogdan. Coincidenţa

dintre cele consemnate de cronicarul indigen în legătură cu Dragoş şi cele

scrise de Ioan de Târnave în legătură cu Bogdan este frapantă şi este necesară

o lipsă totală a spiritului de observaţie pentru ca să treci pe lângă ea.

Explicaţia acestei coincidenţe este foarte simplă: cronicarul ungur, din

neştiinţă sau dintr-o rea voinţă, a omis numele lui Dragoş şi a urmaşului

acestuia, Sas, punându-l drept prim voievod al Moldovei, (întemeietor,

„descălecător” al ţării venind din Maramureş). Cronicarul anonim din

Moldova, ştiind din alte surse (tradiţia folclorică) că în realitate prim voievod

al Moldovei, adică întemeietor al voievodatului respectiv, a fost Dragoş,

urmat de Sas, a transferat starea de ţară fără locuitori a Moldovei, aşa cum o

prezenta Ioan de Târnave, către vremea anterioară întemeierii voievodatului

lui Dragoş, concomitent atribuindu-i acestuia şi venirea din Maramureş,

prezentând-o ca o consecinţă a vânătorii de bour şi lăsând să se înţeleagă că

fenomenul s-a datorat Divinităţii. În consecinţă, despre faptul real al trecerii

din Maramureş în Moldova a lui Bogdan, cronicile moldoveneşti nu suflă nici

un cuvânt, astfel că el este indicat doar al treilea în lista primilor voievozi

moldoveni după Dragoş şi Sas.

Observând această stare de lucruri, Victor Spinei – unul dintre cei mai

erudiţi cercetători ai problemei formării statului medieval românesc de la est

de Carpaţi – a constatat faptul că „tradiţia moldovenească de mai târziu l-a

66 HISTORY&POLITICS

frustrat pe Bogdan de recunoaşterea celor înfăptuite de el în sfera organizării

statele, atribuind reuşitele sale lui Dragoş” [32, p. 371], fără însă a încerca să

explice mecanismul acestui transfer de imagine. Iar Ion Eremia, observând că

„în Moldova, Bogdan nu era considerat întemeietorul ţării cel puţin de

tradiţia fixată în cronicile noastre interne până la începutul secolului al

XVIII-lea, care îl consideră întemeietor pe Dragoş” [10, p. 54], acordă

preferinţă celor scrise de Ioan de Târnave. Pe o altă pagină a aceleiaşi lucrări

autorul pomenindu-se în faţa „situaţiei inexplicabile” (subl. aut.) că în tradiţia

fixată de cronicarii moldoveni nu Bogdan apare ca întemeietor al Moldovei,

ci Dragoş” [10, p. 44] nu a încercat să-i caute dezlegare acestei situaţii, care

pare inexplicabilă doar dacă nu te încumeţi să o explici.

Că tradiţia privind întemeierea Moldovei, aşa cum este ea reflectată în

cronicile slavo-române din cea de-a doua jumătate a secolului al XV-lea şi

din secolul al XVI-lea, preluată şi oarecum completată în letopiseţul lui

Grigore Ureche şi interpolările lui Simion Dascălul şi Mihail Călugărul din

secolul al XVII-lea, a fost elaborată în punctele ei esenţiale sub influenţa

izvoarelor istorice ungare, se lasă observată şi prin alte elemente ale ei. Însăşi

datarea „descălecatului” lui Dragoş la 1359 ar coincide cu vremea

aproximativă la care din Maramureş în Moldova a trecut voievodul românilor

de acolo Bogdan, prezentat de Ioan de Târnave ca fiind întemeietorul ţării

româneşti de la est de Carpaţi
6
. Esenţial mi se prezintă şi demonstraţia făcută

de eruditul cunoscător al cronicilor moldoveneşti, Leon Simanschi, că anul

1359 ca dată a „descălecatului” lui Dragoş, este o dată artificială introdusă în

scrierea cronicărească la anul 1451, în urma confundării lui Dragoş fiul lui

Giula din Giuleşti, care, în 1359, a condus o expediţie militară în Moldova

pentru înăbuşirea mişcării antiungare de aici şi care, la 20 martie 1360, era

răsplătit pentru meritul câştigat printr-o diplomă a regelui Ungariei Ludovic

I, astfel că „restauratorului (subl. aut.) autorităţii maghiare” în Moldova i s-a

atribuit „rolul descălicătorului omonim (subl. aut.), provocând, în acelaşi

timp, în cronologia celei de-a doua jumătăţi a secolului al XIV-lea perturbaţii

incalculabile” [34, p. 131-132]. Prin această confundare s-ar explica şi faptul

că nici o cronică care-i consemnează domnia lui de doar numai doi ani, nu

indică că el ar fi murit în scaun, căci Dragoş din Giuleşti se afla la 20 martie

1360, viu şi nevătămat în Maramureş. Este lesne de înţeles şi de unde s-au

luat şi cei doi ani, rotunjiţi desigur, ai problematicii sale domnii, dacă

6
 În jurul datării acestui eveniment s-au dus şi se mai duc discuţii în istoriografia problemei.

Pentru a evita riscul de a deturna logica prezentului studiu, omit aici discuţiile la subiect,

urmând să reveni la ele ceva mai departe, la locul potrivit.

REVISTĂ DE ISTORIE ŞI POLITICĂ 67

evenimentul în care a fost el implicat s-a produs în 1359 şi s-a consumat în

1360.

Ţin cont şi de afirmaţi judicioasă a lui P.P. Panaitescu că în esenţa

tradiţie este „de a păstra nume reprezentative, fapte eroice sau care au produs

spaimă, uneori însă să le confunde: dar ceea ce nu poate reţine amintirea

oamenilor, sunt datele (subl. aut.), care se înseamnă în cărţi sau anale

contemporane, nu se imprimă însă în amintirea populară sau individuală” [18,

p.101-210]. Şi Mircea Eliade scria că „conştiinţa populară nu se preocupă de

cronologie, nici de exactitatea evenimentelor şi de autenticitatea personajelor

istorice” [9, p. 209-210]

Dar impresia cea mai convingătoare că primele scrieri cronicăreşti din

Moldova despre începuturile statale la românii est-carpatici, care, până

atunci, se păstrau doar în memoria populară – „basme şi poveşti” cum scria

Grigore Ureche [37, p. 58] – s-au realizat sub impresia dar şi ca reacţie la cele

ce scriau cronicarii unguri, este demonstrată cum nu se poate de bine în

nara’iunea desfăşurată despre întemeierea Moldovei prin Dragoş din Cronica

zisă moldo-rusă, încheiată, probabil după moartea lui Ştefan cel Mare, cel

mai degrabă în domnia nepotului acestuia, Ştefan ce Tânăr sau Ştefăniţă

(1517-1527) [7, p. 153-154], deşi nu este exclus ca partea introductivă a ei –

naraţiunea propriu-zisă a întemeierii - , să fi fost scrisă încă în timpul vieţii

marelui cneaz al Moscovei Ivan al III-lea
7
. Nu încape îndoială că, la vremea

când s-a redactat naraţiunea în cauză , afară de cronicile ungare menţionate

mai sus, mai exista încă o cronică maghiară, care nu s-a păstrat până la zilele

noastre, dar care era cunoscută în secolul al XVII-lea când a fost folosită de

Simion Dascălul care, într-o interpolare a sa la Cronica lui Grigore Ureche, se

referea la cele ce „scria letopiseţul cel unguresc” (subl. mea), fără a cunoaşte

însă naraţiunea din Cronica moldo-rusă. Dacă facem abstracţie de epitetele

ofensatoare referitoare la români din acest „letopiseţ unguresc”, observăm o

asemănare izbitoare dintre cele relatate în ea şi cele din naraţiunea indigenă

despre întemeierea Moldovei.

Aşa cum urmează din cele preluate şi reproduse de Simion Dascălul,

letopiseţul unguresc la care face trimitere, atribuia întemeierea Moldovei lui

Dragoş şi nu lui Bogdan, cum scriu celelalte cronici ungureşti, legând

evenimentul în timp cu domnia în Ungaria a unui rege Laslău [37, p. 62],

întocmai cum procedase şi autorul necunoscut al naraţiunii din Cronica

moldo-rusă. Dar dacă letopiseţul unguresc folosit de Simion Dascălul îi

7
 Mai amănunţit despre alianţa dinastică moldo-rusă şi soarta tragică a prinţesei Elena, fiica

lui Ştefan cel Mare, dată în căsătorie prinţului moştenitor de la Moscova Ivan cel Tânăr la

Tatiana Panova [19, p. 465-471].

68 HISTORY&POLITICS

prezenta pe români care i-ar fi fost daţi de papa de Roma ca ajutor împotriva

tătarilor, solicitat de regele în cauză, ca fiind „oameni răi” de care ar fi fost

parcă pline toate temniţele Romei [36, p. 62], apoi în Cronica moldo-rusă

aceştia sunt prezentaţi cu numele de romani-vechi sau Romanovici, fiind

creştini de credinţă veche, adică ortodoxă, care, spre deosebire de latini

(catolici), „nu s-au despărţit de credinţa lui Hristos”, din subtext înţelegându-

se şi motivul epitetelor denigratoare la adresa românilor ortodocşi invocate de

autorul necunoscut al letopiseţului unguresc, care, desigur, era şi el catolic.

O apreciere negativă a românilor s-ar desprinde şi din scrierile lui Ioan

de Târnave şi preluată la fel de alţi cronicari maghiari din secolul al XV-lea,

atunci când se consemnează că trecerea lui Bogdan şi a feciorilor săi din

Maramureş în Moldova, s-a făcut în taină, adică fără o autorizare din partea

regelui Ungariei, însăşi ţara pe care ei o luaseră în stăpânire fiind supusă

Coroanei maghiare [35, p. 317].

Ca răspuns la prezentările tendenţioase din cronologia ungară privind

începuturile statale ale Moldovei, autorul naraţiunii din Cronica moldo-rusă,

care, ca şi alţi cronicari moldoveni „l-a frustrat” pe Bogdan de faptele care i

se datorau transferându-le către Dragoş, îl prezintă pe acesta din urmă ca

ajuns în stăpânirea voievodului pe care l-a întemeiat pe căi şi prin mijloace

legitime conform voinţei lui Dumnezeu: mai întâi Dragoş şi romanii vechi ai

săi sau Roamnovicii luptă în oastea regelui Ungariei Vladislav/Laslău

împotriva tătarilor în teritoriul care în curând avea să le devină o nouă patrie

a lor; apoi ei s-au stabilit aici cu traiul „nu în taină” cum i se atribuia lui

Bogdan, ci cu învoirea regelui pe care l-au rugat „să le dea drumul să plece”,

iar suveranul „le-a dat drumul cu mare plăcere” [7, p. 160]. Totodată, însă,

faptul că, deja aflându-se în Moldova, Dragoş a fost ales voievod şi investit

cu „pecetea voievodală în toată ţara, cu capul de bour”, mai invocându-se că

întemeierea Ţării Moldovei s-a datorat voinţei lui Dumnezeu [7, p. 160], ar

exprima ideea evidenţă că voievodatul întemeiat pe coastele estice ale

Carpaţilor Răsăriteni nu era subordonat Coroanei maghiare aşa cum pretindea

Ioan de Târnave atunci când se referea la fapta lui Bogdan.

Cele de mai sus vin în susţinerea unor observaţii şi concluzii pertinente

făcute încă în ajunul celui de-al doilea război mondial şi reiterate, cu unele

redactări şi precizări de rigoare în anul 1963, de către istoricul Alexandru

Boldur [2, p. 1099-1121; 3, p. 136-137, 174-193]. Examinând printr-o amplă

paralelă naraţiunea din Cronica moldo-rusă şi pasajul referitor la acţiunea lui

Bogdan I din scrierea lui Ioan de Târnave, autorul a pus în evidenţă subtextul

politic al acesteia din urmă şi influenţa ei asupra concepţiei moldoveneşti

privind întemeierea statală a Moldovei medievale. Observând contradicţia

REVISTĂ DE ISTORIE ŞI POLITICĂ 69

existentă în istoriografia problemei, când, după unii istorici „Moldova este

întemeiată de Dragoş, după alţii de Bogdan” [3, p. 136], A. V. Boldur

constată că „legenda înfiinţării statului moldovenesc poartă pecetea creaţiunii

ungureşti (subl. aut.) sau cel puţin a creaţiunii ungureşti”, ceea ce înseamnă

că „tot ce poate caracteriza un stat: puterea, populaţia şi teritoriul, totul a

ieşit din patrimoniul vechi al statului unguresc” şi că această poveste „a fost

creată de istoricii maghiari”, în calitate de exemplu fiind indicat anume Ioan

de Târnave [3, p. 137], în postura acestuia de notar, adică persoană oficială,

al regelui Ungariei Ludovic I de Anjou în timpul căruia s-a şi produs trecerea

„în taină” a voievodului roman din Maramureş, Bogdan, în Moldova.

Ca urmare „cronicarii români au scris despre întemeierea Moldovei sub

influenţa izvoarelor ungureşti, iar de la cronicari concepţia aceasta a trecut la

istoricii români”. Şi dacă afirmaţia „că totul se datoreşte Ungariei face parte

din legendă”, A. V. Boldur a formulat fără rezerve necesitatea de a o revizui

[3, p. 138]. În continuare, autorul a pus în aplicare logica la care, ceva mai

sus, am apelat şi ei, şi anume: „deoarece către timpul scrierii acestei cronici

(moldo ruse – n. mea.)… există o oarecare tradiţie despre statul moldovenesc,

în concepţia ei ungurească, cronica trebuia s-o împrumute şi a împrumutat-o

cu unele modificări” [3, p. 141]

Ar urma, aşadar, că naraţiunea desfăşurată despre întemeierea

Moldovei prin voievodul Dragoş, din Cronica moldo-rusă, cât şi capitolul din

Cronica lui Ioan de Târnave, care-i atribuie întemeierea Moldovei

voievodului Bogdan, sunt două surse narative indispensabile pentru

cercetarea problemei constituirii Ţării Moldovei, care, însă, deşi diferite după

provenienţă, nu reprezintă două izvoare independente unul faţă de celălalt.

Căci ambele se referă la unul şi acelaşi fenomen, identic în esenţă dar

deosebit prin numele protagoniştilor implicaţi, prezentaţi ca întemeietori

(„descălecători”) ai uneia şi aceleiaşi ţări. Altfel spus, ele nu pot fi folosite

separat unul de altul ci doar într-o ambianţă, explicaţii necesitând nu doar

punctele de tangenţă dintre ele, ci şi ceea ce le deosebeşte.

Faptul că Ioan de Târnave nu-i indică înainte de Bogdan, aşa cum o fac

cronicile indigene, pe voievodul Dragoş şi Sas, nu înseamnă deloc că ei, ca şi

ţara pe care au întemeiat-o şi au condus-o în perioada anterioară, nu au existat

în realitate. Şi dacă cronicarul ungar i-a omis din simpla necunoaştere,

înseamnă că el nu cunoştea realităţile moldoveni de până la acţiunea lui

Bogdan I. Atunci, de unde ştia el că Ţara Moldovei, existenţa anterioară a

căreia decurge cu claritate din scrierile în cauză, era supusă Coroanei

maghiare? Dar dacă Ioan de Târnave i-a omis pe antecesorii lui Bogdan I,

urmând să promoveze ideea observată de A. V. Boldur, atunci ar urma că

70 HISTORY&POLITICS

omiterea celor doi voievozi anterior avea un subtext politic: întemeierea

Moldovei de către Dragoş nu-i oferea cronicarului ungur suportul necesar

pentru a fundamenta pretenţiile de stăpânire a regelui Ungariei asupra

Moldovei, aşa cum i-a oferit lui cazul voievodului Bogdan. Altminteri

vorbind, cronicarul nu dispunea de informaţii despre originea maramureşeană

a lui Dragoş şi a anturajului său, găsindu-şi „inspiraţia” în promovarea ideilor

tendenţioase doar în faptul real al trecerii în Moldova a fostului voievod

român din Maramureş.

De altă parte, cronicarii moldoveni şi în primul rând autorul necunoscut

al naraţiunii despre „întemeierea” Moldovei în consecinţă frumoasei dar

totuşi legendarei vânători de bour, cunoscând din tradiţia folclorică locală că

adevărat întemeietor al Moldovei a fost Dragoş, urmat în domnie de Sas –

ambii memorizaţi pentru o vreme anterioară domniei lui Bogdan I,- au

exercitat o operaţiune pur mecanică, trecând incredibila imagine a Moldovei

ca ţară pustie şi nelocuibilă, aşa cum o prezenta Ioan de Târnave, către

vremea venirii lui Dragoş, totodată atribuindu-i acestuia şi originea

maramureşeană şi trecerea lui în Moldova, frustrându-l, cum a observat V.

Spinei şi Ion Eremia, pe Bogdan de fapta a cărui protagonist a fost.

Aşa s-a întâmplat, însă, că, de la chiar începutul abordării ştiinţifice a

problemei formării celui de-al doilea stat românesc medieval extracarpatic,

cele două variante ale tradiţiei cronicăreşti despre întemeierea Moldovei –

cea indigenă şi cea ungară -, au fost utilizate ca izvoare diferite şi referindu-

se la două evenimente deosebite, deplasate în timp, dar apropiate în esenţă: în

primul caz „descălecarea” Moldovei de un problematic voievod român din

Maramureş pe nume Dragoş, iar în ce-l de-al doilea – o întemeiere, dar în

realitate o a doua „descălecare” a Moldovei de un alt voievod al românilor

din Maramureş, pe nume Bogdan, personalitatea acestuia fiind preferabilă şi

prin faptul că trecerea lui din Maramureş în Moldova este fapt real, atestat şi

documentar.

Astfel, primul cercetător care a abordat ştiinţific problema începuturilor

statale ale Moldovei medievale, Dimitre Onciul, nu a pregetat să-i prezinte pe

Dragoş şi pe Bogdan în rolul de fondatori ai ei în chiar titlul lucrării sale [16,

p. 89]. Reputatul istoric a observat totuşi că dacă tradiţia indigenă pune

„descălecatul” lui Dragoş în legătura cu luptele cu tătarii a unui oarecare rege

a Ungariei pe nume Laslău, evenimentul nu a putut să aibă loc în 1359, cum

datează „descălecatul” lui Dragoş cronicele indigene, căci, la acea vreme în

Ungaria domnea regele Ludovic I de Anjou. Totodată, urmând cele scrise de

Ioan de Târnave , autorul afirmă greşit că o luptă cu tătarii a oastei ungare,

asociindu-i la ea şi pe românii vechi din Cronica moldo-rusă, s-a petrecut

REVISTĂ DE ISTORIE ŞI POLITICĂ 71

„numai o singură dată în istoria ungurească”, având în vedere confruntarea

descrisă de cronicarul ungur dintre tătarii lui Athlamos şi oastea ungară

condusă de Andre Laţkfi în primii ani de domnie a lui Ludovic I [16, p. 89-

115]. În consecinţă, D. Onciul s-a angajat într-o fantastică identificare a

numelui Laslău, ungureşte László cu cel al lui Latzk, considerându-l pe acesta

din urmă ca fiind parcă un diminutiv al celui dintâi. Ca urmare, parcă anume

despre acest Latzk şi nu despre „vr-un rege Ladislau” ar fi vorba în

naraţiunea indigenă despre întemeierea Moldovei, astfel că autorul în

identificarea propusă a văzut chiar „miezul istoric al motivului despre craiul

Laslău” [16, p. 116-117]. Este limpede astfel, motivul ce la făcut pe D.

Onciul ca, pornind de la fundalul istoric al luptei oastei ungare cu tătarii pe

care tradiţia cronicărească indigenă proiectează „descălecatul” lui Dragoş, să

dateze şi acest eveniment cu primii ani de domnie a regelui Ludovic I (1342-

1382). Ceea ce merită a fi apreciat cu această ocazie, este respingerea anului

1359 ca dată de întemeiere a voievodatului Moldovei din cronicile

moldoveneşti şi deplasarea fenomenului la o dată mai veche. Disocierea

cronologică făcută, distanţa în timp acţiunile celor doi „fundatori” ai

Moldovei – Dragoş şi Bogdan.

În continuare, D. Onciul a fost preocupat de izvoarele chestiunii „căruia

dintr-amândoi se cuvine numele de prim domn şi fondator al statului

moldovenesc” [16, p. 119]. În realitate autorul s-a consacrat identificării lui

Dragoş din tradiţie printre purtătorii aceluiaşi nume din Maramureş, apelând

la documentele maramureşene disponibile la acea vreme şi făcând, şi în acest

caz, identificări neverosimile (de exemplu, identificarea lui Sas, cu Giula din

Giuleşti) [16, p. 124-127], pentru a face concluzia că succesul expediţiei

contra tătarilor, pe care o plasează „pe la 1343” , ar fi fost hotărâtor „pentru

întemeierea statului moldovenesc”, lui Dragoş atribuindu-i-se însă „o primă

încercare de felul acesta”, lui urmându-i „cu mai mult spor voievodul Bogdan

pe la 1349”
8
. În baza identificărilor făcute, care nu rezistă nici unei critici

elementare, autorul consideră că Dragoş ar fi rămas „ca cneaz sau voievod

maramureşean, în atârnare de regele Ungariei şi ca voievod moldovenesc”

[16, p. 127]. S-ar fi pus astfel „temei statului moldovenesc”, deşi vorba ar fi

fost de doar o primă încercare „de-a întemeia în Moldova un principat

român”. Spre deosebire, însă, de această încercare a lui Dragoş de a pune

temeiul „unui principat român, fără a se desface de regatul Ungariei”, Bogdan

8
 Este lesne de observat că această dată a rezultat dintr-o simplă operaţiune aritmetică, la anul

1343 adăugându-se 2 ani de domnie a lui Dragoş şi 4 ani de domnie a lui Sas, aşa cum

prezintă situaţia cele mai multe variante cronicăreşti indigene.

72 HISTORY&POLITICS

„a devenit fondatorul statului moldovenesc” în întregul său teritoriu de-apoi,

a unei comunităţi politice de sine stătătoare [16, p. 128]

În încheierea studiului său, D. Onciul face două concluzii bazate pe

deplin pe aprecierea separată a celor două tragitii ca izvoare deosebite a

problemei formării celui de-al doilea stat românesc extracarpatic:

„Pentru Dragoş nu avem temei de a ne îndoi despre adevărul tradiţiei

noastre indigene, încât priveşte persoana lui ca primul domn maramureşean al

principatului moldo-român. El a existat într-adevăr ca descendent din neamul

voievozilor români de Maramureş şi a pus pe timpul expediţiei voievodului

ardelenesc, Andrea Latzk (Laslău) în contra tătarilor din Moldova (1343),

temeiul dintâi al acestui stat, dezvoltat mai apoi din micul principat

dragoşean în Moldova superioară care s-a lăţit succesiv prin risipirea tătarilor

din această ţară.

Meritul de a fi adus acest început la împlinire, cuprinzând Moldova

întreagă ca stat român de sine stătător, este însă a voievodului maramureşean

Bogdan, fondatorul de preferinţă al statului moldovenesc. Dragoş este

începătorul, Bogdan complinitorul întemeierii” [16, p. 130]

S-a pus, astfel, începutul folosirii separate a celor două tradiţii

cronicăreşti, fără a se observa sau, cel puţin fără a se încerca o atare

observaţie, privind nu doar deosebirile (numele Dragoş şi Bogdan), ci şi

asemănările flagrante în anumite puncte între cele două tradiţii. În consecinţă,

a prins tot mai mult rădăcină ideea despre două „descălecări” sau întemeieri

ale Moldovei, în ambele cazuri protagoniştii lor fiind consideraţi ca avându-şi

aceeaşi origine maramureşeană. Construcţia propusă de D. Onciul în primul

său studiu a rămas practic neschimbată în cele câteva alte studii ulterioare ale

sale referitoare, direct sau indirect, la formarea Ţării Moldovei.

Nu pot trece cu vederea faptul că D. Onciul a ignorat sau neglijat

informaţia câtorva cronici ungureşti, care demonstrează că o masivă

intervenţie tătară în Ungaria (a doua, după cea din 1241-1242) a avut loc mai

bine de o jumătate de veac înaintea luptei cu tătarii din primii ani ai domniei

lui Ludovic I, vorba fiind despre anul 1285, [28, p. 624; 36, p. 247] când rege

în Ungaria era Ladislau al IV-lea, poreclit Cumanul (1272-1290), al cărui

nume coincide de minune cu cel al lui Vladislav/Laslău din tradiţia

cronicărească indigenă. Unde mai pui, că, în 1288, acest rege emitea o

diplomă a sa în care se vorbeşte despre o expediţie, produsă ceva timp mai

înainte, a oastei sale, trimisă pe urmele unor cumani, stabiliţi anterior în

Ungaria dar care, răsculându-se împotriva regelui, au fugit din regat. Cu

această ocazie, Ladislau al IV-lea, însoţit de mai mulţi baroni, nobili şi

slujitori ai săi, s-a pomenit, după cum afirma el singur prin propriile cuvinte,

REVISTĂ DE ISTORIE ŞI POLITICĂ 73

„in finibus et terminis Tartarorum, quos nemo predecessorum

nostrorumperegrauerat, ultra alpes”, adică în confiniile teritoriului controlat

de tătari, peste munţii Carpaţi, unde nu mai călcase nimeni dintre antecesorii

lui Ladislau al IV-lea. Este adevărat, că, la vremea publicării studiului lui D.

Onciul, examinat mai sus, documentul în cauză încă nu pătrunse în circuitul

larg ştiinţific, fiind publicat într-o colecţie mai accesibilă doar în 1887 [14, p.

484], deşi ar fi trebuit să fie cunoscut după prima sa publicare într-o colecţie

de prin anii 30 ai secolului al XIX-lea [11, p. 409]. Ignorând, însă, acest

document, D. Onciul nu şi-a schimbat viziunea sa, reproducând-o aproape

intact şi în studiul său consacrat originilor principatelor române şi publicat în

1899 [17, p. 700 ş.a]

Către acea vreme, se făcuse cunoscut un punct de vedere contrar,

datorat lui A. D. Xenopol, formulat într-un articol consacrat lui Dragoş şi

Bogdan şi generalizat în compartimentul respectiv al primei sinteze de istorie

românească pe care a realizat-o. Reputatul istoric ieşean a observat

vulnerabilitatea construcţiei lui D. Onciul. Pentru A. D. Xenopol nu exista

nici un dubiu că Vladislav/ Laslău din tradiţia cronicărească a întemeierii

Moldovei este nu altul decât regele Ungariei Ladislau al IV-lea Cumanul [40,

p. 30-33]. Persistând în opinia sa, D. Onciul n-a făcut decât să renunţe la

neverosimila identificare Laslău-Latzk, referindu-se însă la o legendă despre

Ladislau cel Sfânt, fost rege al Ungariei (1077-1095), care s-ar fi sculat din

mormântul său de la Oradea „spre a veni creştinilor în ajutor, împotriva

tătarilor, asigurându-i astfel, prin miracol, victoria asupra acestora regelui

Ludovic I”. Anume această legendă, interpolată în cronică, ar fi reapărut „sub

o altă formă la tradiţia moldovenească despre descălecatului lui Dragoş: este

legenda lui Vladislav (în varianta slavonă din Cronica moldo-rusă - n. mea)

craiul unguresc” [17, p. 700], astfel că războiul lui Vladislav sau Laslău

craiul unguresc n-ar fi altul „decât expediţia făcută de oştile regelui Ludovic

al Ungariei în contra tătarilor din Moldova, al cărui rezultat extraordinar a

fost atribuit de legenda ungurească intervenţiei miraculoase a lui Ladislau cel

Sfânt”, fiind parcă „învederat că tradiţia noastră pune descălecatul lui Dragoş

în legătură cu această expediţie” [17, p. 701] Şi această inovaţie interpretativă

a lui D. Onciul nu a trecut pe lângă atenţia oponentului său, A. D. Xenopol,

care o aprecia „ca ceva nepsihologic”, adică lipsit de logică, dat fiind că

Ladislau al IV-lea fusese prin părţile Moldovei mult înaintea domniei lui

Ludovic I, care, de altfel, nici nu a condus personal oastea sa în lupta cu

tătarii şi deci nici nu s-a aflat cumva prin Moldova [40, p. 30-33]. A. D.

Xenopol a respins totodată şi ipoteza formulată tot pe atunci de Ioan Ursu,

74 HISTORY&POLITICS

împărtăşită anterior de D. Onciul, cum că Laslău din tradiţia moldovenească

ar fi fost în realitate voievodul Transilvaniei Andrei (Lackfi) [38, p. 10]

Se pare că identificarea lui Laslău cu Ladislau al IV-lea Cumanul nici

n-ar fi trebuit căutată înafara cronicilor moldoveneşti. Căci, dacă s-ar fi

cercetat cu atenţie interpolarea lui Simion Dascălul la letopiseţul lui Grigore

Ureche, s-ar fi observat că letopiseţul unguresc, la care făcea trimitere

cărturarul moldovean, avea în vedere anume intervenţia masivă a tătarilor în

Ungaria din anul 1285, indicându-se că ea a început „pre Câşlegile

Născutului”, adică în plină iarnă după crăciun, iar regele Laslău, acoperit de

glorie, sosea la scaunul său „în ziua de lăsatul secului”, adică în preajma

Postului Mare al Paştelui [37, p. 62], ceea ce corespunde perfect cu datarea

invaziei din 25 ianuarie 1285 şi 27 martie 1285 [30, p. 274-275; 10, p. 281].

Şi ca să nu mai revin la discuţiile sterile privind identificarea lui Laslău craiul

din tradiţia moldovenească cu oricare altă persoană, afară de Ladislau al IV-

lea Cumanul, constat că mai mulţi istorici avizaţi prin cercetările lor mai mult

sau mai puţin recente, au confirmat identificarea făcută de A. D. Xenopol

[21, p. 162-163; 25, p. 231-232; 26, p. 175-178; 27, p. 116-152, passim; 30,

p. 274-281]. Ceva mai înainte, identificarea făcută de A. D. Xenopol, a fost

îmbrăţişată, cu argumentele de rigoare, şi de mine [22, p. 43-45, 53-54]

În folosirea celor două tradiţii cronicăreşti – ungară şi indigenă -, A. D.

Xenopol,însă, a mers pe urmele lui D. Onciul folosindu-le ca două surse

deosebite fără oarecare tangenţe între ele. În consecinţă, a urmat concluzia că

„Moldova a fost de două ori descălecată (subl. aut.), o dată ca ţară rămasă tot

în vasalitatea ungurilor, de către Dragoş (subl. aut.), şi a doua oară ca stat

neatârnat, de către Bogdan” (subl. aut.) [40, p. 39]
9
. În viziunea reputatului

istoric, Moldova ar fi existat „ca Ţară înainte de a fi înfiinţată ca stat” (subl.

aut.) [40, p. 38], lăsându-se influenţat evident de scrierile lui Ioan de Târnave,

care prezenta Moldova de până la acţiunile lui Bogdan ca ţară supusă

Coroanei maghiare, devenind „regnum” doar după instaurarea acestuia în

calitate de voievod al ei [36, p. 317]. Celor două descălecări ale Moldovei, A.

D. Xenopol le asocia, spre deosebire de D. Onciul, şi „două coborâri a

românilor maramureşeni din muntele ţării lor către câmpia moldovenească”

care ar fi fost „amestecată de tradiţie în unul şi acelaşi eveniment”,

adeveritoare în acest sens fiind considerată „cronica ungurească care

raportează descălecarea Moldovei ” (subl. aut., adică cronica lui Ioan de

9
 Pe o altă pagină A. D. Xenopol scria în acelaşi sens ca la prima descălecare luase fiinţă

Moldova „ca Ţară supusă Coroanei ungureşti”, iar la cea dea doua „Bogdan deslipi Moldova

de la Coroana ungurească şi o făcu de sine stătătoare, punând astfel începutul statului

moldovenesc” [40, p. 55]

REVISTĂ DE ISTORIE ŞI POLITICĂ 75

Târnave [40, p. 40-41]. Ar urma, aşadar, nu că „descălecatul” lui Dragoş din

tradiţia indigenă ar fi luat naştere sub efectul celor scrise de Ioan de Târnave,

ci invers, fenomenul ar fi fost repetat avându-l ca protagonist pe Bogdan I iar

faptul că în cronicile moldoveneşti Bogdan I a fost frustrat de fapta lui, aşa

cum s-a menţionat deja mai sus, este dovadă că ea a fost atribuită de

cronicarii moldoveni lui Dragoş. Astfel, dacă am admite că în Moldova a

avut loc într-adevăr un „descălecat” maramureşean el s-ar referi doar la

Bogdan. Dar dacă voievodatul Moldovei, întemeiat de Dragoş, era deja

existent de ceva timp până la Bogdan, atunci şi „descălecatul” acestuia în

sens de întemeiere a Moldovei îşi pierde valoarea, în timp ce pretinsul

„descălecat” al lui Dragoş la 1359 rămâne fără orice suport documentar.

Cu toate plusurile şi minusurile studiilor celor doi reputaţi istorici

români de la hotarul secolelor XIX-XX, meritul lor incontestabil a constat în

încercarea de a scoate întemeierea Moldovei din domeniul fabulei şi de a o

ridica la nivelul unei probleme de cercetare ştiinţifică, oferind şi un temei

pentru intensificarea discuţiilor în istoriografia subiectului şi noi căutări în

vederea elucidării lui. O realizare greu de supraapreciat care i se datorează lui

D. Onciul a fost subminarea încrederii faţă de anul 1359 ca dată a întemeierii

voievodatului Moldovei de către Dragoş, indiferent de atitudinea faţă de

circumstanţele şi vremea când a apărut acest voievod în viziunea reputatului

istoric. A. D. Xenopol, la rândul său, a demonstrat, cu mijloacele doveditoare

posibile la vremea ceea, identitatea lui Laslău „craiul unguresc” din tradiţia

cronicărească indigenă cu Ladislau al IV-lea Cumanul, ceea ce i-a permis şi o

nouă amplasare cronologică a întemeierii voievodatului lui Dragoş în ultimul

deceniu de domnie a acestuia. Totodată, ambii istorici, acceptând varianta

indigenă şi cea ungară a tradiţiei ca surse autonome, fără nici o intersectare în

esenţa celor invocate de ele, au prezentat întemeierea Moldovei ca rezultând

din două „descălecări” distanţate în timp una de alta şi având respectiv şi câte

un propriu protagonist.

Ulterior, destinele istoriografice ale opiniilor celor doi istorici au fost

diferite, ceea ce-şi are o explicare mai degrabă în logica formală decât în

cercetarea ştiinţifică. Căci, plasând „descălecatul” lui Dragoş în legătură şi în

consecinţa luptei oastei regale ungare cu tătarii din timpul regelui Lagislau al

IV-lea Cumanul, A. D. Xenopol făcea imposibilă identificarea

„descălecatului” printre purtătorii aceluiaşi nume din Maramureş, dat fiind că

documentele maramureşene publicate de Ioan Mihalyi [15], datează în

exclusivitate din secolele XIV-XV, cele mai puţine dintre ele referindu-se la

primele decenii ale primului secol indicat mai sus. Alta era perspectiva datării

„descălecatului” lui Dragoş cu anul 1343 sau 1345, făcute de D. Onciul. Ca

76 HISTORY&POLITICS

urmare, după cum a observat încă în 1945 Gheorghe I. Brătianu, în

istoriografia românească dintre cele două războaie mondiale, cei mai mulţi

istorici par „a se fi oprit la concluziile Originilor principatelor Române” ale

lui Dimitre Onciul, astfel că tradiţia istorică a întemeierii Moldovei „nu a

întâmpinat nici o obiecţiune esenţială în istoriografia noastră critică din

ultimele decenii” [5, p. 6, 102]. Rămâne însă inexplicabil faptul că eruditul

istoric a trecut pe lângă opiniile lui A. V. Boldur, pe care le-am invocat deja

în chiar partea de început a prezentului studiu şi care fusese făcute publice

încă în anul 1937, şi, deci nu puteau fi pur şi simplu trecute cu vederea. În

consecinţă, autorul lor a trebuit să-şi reitereze opţiunile într-o vastă recenzie

la lucrarea lui GH. I. Brătianu [4, p. 174-193]. Dat fiind însă că concluziile

formulate de Al. Boldur au fost neglijate şi de aproape toţi cercetătorii, care,

direct sau tangenţial, au abordat şi problema întemeierii Moldovei,

îmbrăţişând, puţin modificând-o, concepţia lui D. Onciul, cred că această

atitudine faţă de viziunile istoricului român din Basarabia şi-a avut alte

motive decât gradul de credibilitate faţă de ele.

Unele dintre aceste motive, care ar justifica în parte şi atitudinea de

neacceptare a construcţiei propuse de A. V. Boldur l-a oferit cheia aceasta,

înlocuind „descălecatul” maramureşean a lui Dragoş din tradiţia

cronicărească din Moldova cu un imaginat şi neverosimil descălecat similar

din Galiţia, atribuindu-i acestui fenomen conţinutul unei reveniri în Moldova

a populaţiei româneşti, care, ceva mai înainte, s-ar fi retras dincolo de Nistru,

[3, p. 138-145]. Hotărâtor, însă în a nu-i recunoaşte opţiunile autorul primei

sinteze privind istoria Basarabiei, mi se pare a fi faptul că el, demonstrând

substituirea de către cronicari moldoveni a întemeierii Moldovei de către

Bogdan, într-adevăr trecut în Moldova din Maramureş, aşa cum scria Ioan de

Târnave şi confirma documentar diploma regală a regelui Ludovic I din 2

februarie 1365, prin legendarul „descălecat” a lui Dragoş, a lăsat ultimul fără

nici un temei istoric. Altminteri vorbind, A. V. Boldura a încercat şi în mare

parte a reuşit să facă aceea ce n-au făcut nici A. D. Xenopol, nici D. Onciul şi

nici chiar Gh. I. Brătianu, care cel mai mult s-a aplecat asupra tradiţiei

istorice despre întemeierea celor două state româneşti extracarpatice, dar care

nu şi-a pus scopul şi nici n-a încercat să observe punctele de tangenţă şi

elementele deosebitoare din tradiţia cronicărească indigenă şi scrierea lui

Ioan de Târnave.

Făcând abstracţie de neverosimilul şi imaginatul „descălecat” al

Moldovei din Galiţia, este înafara oricăror dubii că punctul de vedere a lui Al.

Boldur privind influenţa evidentă a cronicilor ungare în prezentările

fenomenului întemeierii Moldovei asupra cronicilor moldoveneşti, iar a

REVISTĂ DE ISTORIE ŞI POLITICĂ 77

acestora asupra istoricilor care s-au preocupat de această problemă, se

prezintă ca o inovaţie în cercetarea începuturilor statale ale Moldovei, şi nu

doar prin faptul că acest istoric respinge categoric „caracteristica

descălecatului, dată de A. Xenopol” [3, p. 138], lăsând totodată fără atenţie

afirmaţiile lui D. Onciul. El deschidea noi oportunităţi atât pentru cercetările

în esenţa tradiţiei medievale a întemeierii ţării cât şi în reconstituirea

procesului istoric propriu-zis al genezei şi afirmării statului românesc

medieval de la est de Carpaţi.

Este adevărat, că respingând, justificat, „descălecatul” Moldovei, aşa

cum îl prezenta Al. Xenopol, istoricul basarabean nega de fapt şi opera de

întemeiere a Moldovei de către Dragoş, plătind tribut scrierii lui Ioan de

Târnave, atribuindu-i întemeierea ţării lui Bogdan I şi întrevăzând doar o

perioadă anterioară „de pregătire” şi corespunzătoare vremii „principelui

Dragoş - Vodă supus regelui unguresc” [3, p. 137]. Astfel autorul, în ciuda

observaţiilor sale inovatoare, într-un final, nu a reuşit să păşească peste

schemele care se conturase deja în istoriografie bazate pe folosirea celor două

tradiţii cronicăreşti - moldovenească şi ungară – ca surse care s-ar referi la

două fenomene fără legătură între ele – într-un caz „descălecatul” Moldovei

prin Dragoş ca aflător în dependenţă de Coroana regală maghiară, iar în

celălalt întemeierea Moldovei ca stat independent, desprins de sub supremaţia

ungară, în frunte cu Bogdan I.

Revenind la Gh. I. Brătianu, dispus evident să contribuie la reabilitarea

tradiţiei cronicăreşti ca izvor indispensabil la cercetarea problemei întemeierii

statale, reţin argumentul invocat în favoarea întăririi credibilităţii faţă de

scrierile cronicăreşti, cum că acestea ar fi fost alcătuite „ nu mult mai târziu

decât un secol de la întâmplările care le relatează” fără însă a face vre-o

observaţie privind vremea scrierii cronicii lui Ioan de Târnave şi vremea

transpunerii pe hârtie a legendarului „descălecat” al lui Dragoş, prima fiind

încheiată la mai bine de un secol înaintea celei de-a doua, mai reuşind, către

acea vreme să fie şi „tirajată” prin intercalarea ei în componenţa altor câteva

cronici ungare, pe care le-am menţionat deja în partea de început al

prezentului studiu. Ar fi fost natural, aşadar, să se vadă în cronica ungară o

sursă a tradiţiei cronicăreşti indigene, şi nu o confirmare a ştirii

„descălecatului, păstrată în izvoarele noastre în forma ei legendară”, chiar

dacă la „Cronicile perioadei angevine din Ungaria” s-ar asocia şi „diplomele

regelui Ludovic I din 1349 (sic!!!) şi 1365” [5, p. 102-103]. Căci ele toate se

referă fără nici o abatere la Bogdan, fapta căruia, însă, este totalmente

ignorată de cronicarii moldoveni. Având ca obiectiv abilitarea tradiţiei ca

izvor istoric, Gh. I. Brătianu a apelat doar la acele argumente, care să-i

78 HISTORY&POLITICS

confirme intenţia, fără a aborda problema surselor din care s-au inspirat

cronicarii moldoveni, astfel că s-a văzut îndreptăţit să facă concluzia cum că

ar fi „destul de limpede că în ce priveşte Moldova, tradiţia descălecatului,

confirmată de altfel de mărturii contemporane neîndoielnice, constituie un

temei indiscutabil în înfiinţarea statului” [5, p. 104-105]. Se aveau, desigur,

în vedere, informaţiile referitoare la Bogdan, care nicidecum nu pot fi

folosite pentru a confirma „descălecatul” lui Dragoş, căci anume acesta este

pus de cronicarii moldoveni drept piatră de temelie a înfiinţării voievodatului

Moldovei. Să treci pe lângă evidentul transfer al faptelor, care s-a petrecut în

legătură cu Bogdan, exercitat de cronicarii moldoveni, către Dragoş,

înseamnă de fapt să anulezi tradiţia înrădăcinată în memoria istorică

moldovenească despre acesta din urmă ca voievod întemeietor al Moldovei şi

să accepţi drept unica veridică tradiţia cronicărească străină, întemeiată nu

fără un suport ideologico-politic, de Ioan de Târnave.

Unica înrâurire ungară „asupra” descălecatului românilor „ungureni”

din Maramureş în Moldova, Gh. I. Brătianu, cu referire la investigaţia lui

Romulus Vuia [39, p. 309], vedea doar în legendele maghiare „în legătură cu

cucerirea Panoniei şi Ardealului” considerând pe bună dreptate, că această

înrâurire, este „o latură a problemei ce s-ar cuveni să fie adâncită şi lămurită

mai bine, mai ales pentru că dă întemeierii Moldovei aspectul unui fenomen

de imigrare românească, într-un ţinut pustiu ce nu răspunde decât într-o

măsură restrânsă realităţii” [5, p. 106-107]. Şi era oare greu de observat că

această stare a Moldovei de până la întemeiere cronicarii moldoveni o plasau

în timp înaintea întemeierii voievodatului Moldovei prin Dragoş, întocmai

cum o făcea Ioan de Târnave pentru vremea anterioară evenimentelor

întâmplate în legătură cu Bogdan? În fine, aşa cum ar rezulta din concepţia

lui Gh. I. Brătianu, în Moldova s-ar fi produs un singur „descălecat”

maramureşean – cel în frunte cu Bogdan, adică cel descris de Ioan de

Târnave.

Într-adevăr cronicarul ungur în cauză, după câte am observat şi la

începutul studiului, prezenta trecerea lui Bogdan din Maramureş în Moldova

şi ca fiind însoţit de o masivă deplasare dincoace de Carpaţi mai că nu a

tuturor românilor din Maramureş (Bogdan… aducând pe românii acelui

district…). Repopulând Moldova care „de mult timp [era] părăsită de

locuitori” [36, p. 317]. Falsitatea acestei afirmaţii este demonstrată de faptul

că, ulterior, documentele maramureşene nu mărturisise despre esenţa câtorva

aşezări săteşti care ar fi fost părăsite de locuitorii lor. Afirmaţiile cronicarului

ungur sunt denunţate şi documentar de cunoscuta deja diplomă a lui Ludovic

I din 2 februarie 1365 care concretizează negru pe alb, că în realitate în

REVISTĂ DE ISTORIE ŞI POLITICĂ 79

Moldova a trecut doar Bogdan şi fii săi, fără a le preciza numărul şi numele

[8]. Ar urma că „descălecatul” Moldovei ca teorie cronicărească i se

datorează lui Ioan de Târnave şi că în fenomenul impunătoarei anverguri cu

masive implicări demografice româneşti din Maramureş el nu a existat decât

în mintea acestui cronicar ungur cu evident subtext politic şi tendenţios. În

acest caz, îmi anunţ ataşamentul la exerciţiul propus de Gh. I. Brătianu, şi

anume: „Să presupunem că s-ar fi pierdut diplomele regelui Ludovic de

Anjou şi că n-am avea decât într-o transcriere deformată şi târzie însemnările

lui Ioan de Küküllö şi a Cronicii Dubnicense – nu am fi oare deplin îndreptaţi

să contestăm descălecatul în istoria Moldovei, după cum a fost contestată

tradiţia lui în Ţara Românească?” [5, p. 106-107]. Numai că eruditul istoric

propune acest exerciţiu pentru a lăsa teren să se admită posibilitatea

fenomenului „descălecării” la fel şi în cazul celuilalt stat românesc de la sud

de Carpaţi. În condiţiile când „descălecatul” Moldovei se argumentează doar

pin scrierea tendenţioasă a lui Ioan de Târnave, de la care fenomenul a fost

preluat de cronicarii moldoveni, cred că şi în cazul Moldovei această

creaţiune artificială este lipsită de temei, în aceiaşi măsură, în care nu

corespunde realităţii nici tradiţia cronicărească de spre „descălecatul” Ţării

Româneşti. Căci, dacă cumva ar fi lipsit într-adevăr diplomele menţionate ale

regelui Ludovic I al Ungariei şi scrierea cronicarului Ioan de Târnave, n-ar fi

apărut nici tradiţia cronicărească indigenă despre „descălecatul”

maramureşean al lui Dragoş, care, dacă facem abstracţie de influenţa

cronicilor ungare asupra tradiţiei cronicăreşti din Moldova, nu beneficiază de

absolut nici o mărturie doveditoare. În picioare rămâne doar faptul perpetuat

în tradiţia folclorică moldovenească despre Dragoş ca întemeietor al Ţării

Moldovei.

Prin prisma celor de mai sus mi se pare inacceptabilă atitudinea lui Gh.

I. Brătianu faţă de Dragoş, prezentând Moldova de până la Bogdan ca fiind

parcă „organizată între timp de Dragoş şi de Sas ca marcă de graniţă a

regatului Ungariei (subl. aut.)” [5, p. 111]. La urma urmei, o asemenea

afirmaţie, lansată în circuitul istoriografiei şi de alţi istorici români cu renume

(N. Iorga, Const. C. Giurescu) şi-ar fi avut dreptul la existenţă şi difuzare în

cercurile ştiinţifice, dacă măcar cineva dintre cercetători ar fi invocat în

favoarea ei barem un argument doveditor. Aderarea lui Gh. I. Brătianu la

această aserţiune pare cu atât mai stranie atunci când, în capitolul consacrat

Moldovei înainte de problematicul „descălecat”, el indică două „argumente

puternice” în favoarea „extinderii unui stat moldovenesc” sau a unui principat

înainte de „descălecatul” maramureşean, în partea de miază noapte a

Moldovei, la hotarul cu Galiţia, identificându-l însă doar cu ceea ce se va

80 HISTORY&POLITICS

numi mai târziu Ţara Sipenitului şi „poate vechiul ţinut românesc al

Bucovinei”, ceea ce oferea un nou reazem „despre care cercetările viitoare

vor avea să ţină seamă” [5, p. 116-119, 122-123, 441]. Cu toate acestea,

solidarizându-se cu opinia lui D. Onciul şi a altor nume de rezonanţă din

istoriografia românească interbelică, care au îmbrăţişat-o, Gh. I. Brătianu

admitea ca fiind posibilă o „întâia expediţie ardeleană la răsărit de Carpaţi

împotriva tătarilor” în 1343, „din care a rezultat şi descălecatul lui Dragoş”

[5, p. 121]. Adică totuşi două descălecări cu efecte diferite fiecare.

Solidarizarea cu această problematică interpretare nu i-a permis lui Gh. I.

Brătianu să-şi fructifice pe deplin observarea proprie a atâtor „argumente noi

în favoarea existenţei unui principat sau voievodat deosebit şi mai vechi în

partea de miază noapte a Moldovei, cuprinzând poate ce se va fi numit în

urmă Ţara Sipenitului şi ţinutul Bucovinei” văzând în toate „un argument în

favoarea tezei că acest voievodat e mai vechi decât descălecatul din

Maramureş”, dar că el ar fi fost „integrat mai târziu în hotarele principatului

unificat al Moldovei” [5, p. 149], de parcă distanţa dintre basinul râului

Moldova, şi ţinutul Bucovinei nu ar fi atât de insignifiantă, încât să nu fie

luată în seamă. Este semnificativ şi faptul, că eruditul istoric român vedea

rădăcinile istorice ale principatului / voievodatului din partea de nord încă

până la jumătatea secolului al XIII-lea [5, p. 150-152], adică mult înaintea

chiar a domniei în Ungaria a regelui Ladislau al IV-lea Cumanul, numele

căruia este indicat în tradiţia cronicărească din Moldova în legătură cu

întemeierea voievodatului lui Dragoş.

Altfel vorbind, dacă Gh. I. Brătianu n-ar fi trecut pe linia reconstrucţia

propusă de A. D. Xenopol şi nu s-ar fi lăsat câştigat, fie şi doar parţial, de

concepţia lui D, Onciul, el ar fi putut lesne să identifice

principatul/voievodatul din partea de nord a Moldovei, de care atârnă

indicutabil şi modestul bazin al râului Moldova, cu ceea ce tradiţia îi atribuia

ca creaţiune lui Dragoş.

În concluzie, teoria întemeiată în baza cronicii lui Ioan de Târnave

despre „descălecatul” Moldovei prin acţiunea lui Bogdan, nu-şi are suportul

documentar necesar. În baza acestei constatări, tot mai tranşant s-ar impune

concluzia despre lipsa de temei a „descălecatului” maramureşean al

Moldovei, astfel că teoria întemeiată de D. Onciul şi A. D. Xenopol despre

două asemenea „descălecări”/întemeieri succesive, deosebite doar prin

numele protagoniştilor lor şi prin conţinutul lor socio-politic se prezintă a fi

artificială şi nu manifestă decât calitatea de obiect al studiilor istoriografice la

problema întemeierii Ţării Moldovei.

REVISTĂ DE ISTORIE ŞI POLITICĂ 81

Din păcate, însă, sau spre marele regret, problema influenţei cronicilor

ungureşti asupra celor moldoveneşti cu ocazia elaborării în acestea din urmă

a tradiţiei despre întemeierea Moldovei ca stat, a fost neglijată şi de cei mai

mulţi cercetători ai problemei din perioada care s-a scurs după publicarea, în

1945, a lucrării lui Gh. I. Brătianu, pe care am examinat-o mai sus. Doar Al.

Boldur a încercat să lanseze în circuit opiniile sale originale asupra

intersecţiilor cronicăreşti moldo-ungare, expuse destul de clar încă în 1937 şi

repetate în 1946, mai întreprinzând o încercare în acelaşi sens în 1963 [2, p.

1099-1121], fără însă a reuşi să spargă cercul istoriografic vicios format în

urma difuzării aserţiunilor lui D. Onciul.

Ideile lui Al. Boldur, cu rezerve de rigoare faşă de fantasticul

„descălecat” al Moldovei produs parcă din Galiţia, au fost împărtăşite şi de

mine concomitent cu solidarizarea mea cu identificarea făcută de Al. Xenopol

a lui Laslău din cronicile moldoveneşti cu Ladislau al IV-lea Cumanul şi

punerea în legătură a faptelor datorate lui Dragoş, ca prim voievod al

Moldovei, cu luptele dintre unguri şi tătari din domnia acestui rege

[23].Îmbinarea acestor puncte de vedere mi se pare atât de logică, naturala şi

credibilă, încât nu am renunţat la ea nici în studiile mai recente consacrate

primului voievod şi întemeietor a ceea ce s-a numit ab initio Ţara Moldovei,

şi a transcrescut în statul medieval românesc, atingând treptat hotarele sale

istorice până la Nistru şi Ţărmul Mării Negre [22, p. 34-48, 56-68].

Neglijarea noilor abordări a condiţiilor istorice, a timpului întemeierii

voievodatului Moldovei şi a adevăratului întemeietor al acestuia s-ar explica

prin două motive principale: fie că cercetătorii implicaţi în studiul problemei

nu le consideră ca fiind demne de atenţie, ceea ce, însă, ar contraveni

normelor deontologice, cercetătorul, oricine n-ar fi el, fiind obligat să facă şi

o prezentare istoriografică, respingând în baza argumentului ceea ce-i pare

inacceptabil, fie că nu dispune de argumentele doveditoare necesare pentru a

respinge opiniile cu care nu sunt de acord. Cred că nu greşesc, înclinând spre

acest ultim motiv.

Că cercetarea problemei formării celui de-al doilea stat românesc

extracarpatic a intrat în impas este demonstrat de faptul că în interpretarea ei

s-au format anumite scheme, ca să nu spun şabloane, sau mai bine zis un

cerc vicios, energia investigatorilor consumându-se în discuţii sterile, care nu

aduc nimic nou în cunoaşterea problemei. Chiar şi repetatele încercării de

identificare a lui Dragoş „descălecătorul” printre purtători aceluiaşi nume

menţionat în documentele maramureşene până la plecarea lui Bogdan din

Maramureş au intrat în impas, constatându-se, pe bună dreptate, că nici unul

dintre aceştia (Dragoş din Bedeu, documentat în Maramureş în 1336, Dragoş

82 HISTORY&POLITICS

fiul lui Giula din Giuleşti care a condus intervenţia în Moldova în 1359, fiind

răsplătit pentru aceasta pe 20 martie 1360) nu are şansă să fie identificat cu

Dragoş, întemeietorul voievodatului Moldovei [29, p. 413-415], fără însă a se

renunţa totuşi la teoria „descălecatului” maramureşean al unui Dragoş

neatestat de izvoarele documentare, pornind doar de la faptul că legenda

despre „descălecarea” lui în Moldova se referă „cert la un personaj istoric

real” [29, p. 412]. Că Dragoş întemeietorul Moldovei a fost un personaj

istoric real nu încape nici o îndoială. Doar „descălecatul” lui din Maramureş

este problematic, dacă ţinem cont de faptul că cronicarii moldoveni i-au

atribuit lui „descălecatul” lui Bogdan în varianta exagerată şi tendenţioasă a

lui Ioan de Târnave.

Imposibilitatea identificării legendarului „descălecător maramureşean”

printre Dragoşii din Maramureş, care în realitate ar fi trebuit să ofere motiv

pentru a respinge teoria respectivă şi a încetă căutările primului voievod al

Moldovei printre Dragoşii din voievodatul Maramureşului, i-a făcut pe unii

cercetători din zilele noastre să-l nege pe Dragoş din cronicile moldoveneşti

ca personalitate istorică, argumentându-şi poziţia anume prin faptul că el nu

este documentat printre voievozii români maramureşeni [24, p. 113], deşi nici

cronicile moldoveneşti nu-l indică în această ipostază de voievod, arătând că

el a fost ales ca voievod în Moldova. Şi dacă se admite posibilitatea „unei

confuzii care ţine deja de câteva secole şi de care ştiinţa istorică nicidecum nu

se poate debarasa”, apoi ea nu ţine de nume, ci de postura lui Dragoş de

„descălecător” din Maramureş, preluată de cronicarii moldoveni de la Ioan de

Târnave sau din altă serie ungurească similară, dezlipind-o de numele lui

Bogdan şi legând-o de numele lui Dragoş, astfel că nu văd nici un

considerent cât de cât valabil pentru ca numele Drăgoşeştii, adică Dragoş şi

urmaşul său Sas, să fie luat între ghilimele şi utilizat „strict condiţionat” [10,

p. 30]

De imaginaţia autorilor ţine şi termenul marcă, cu atribui-te variabile

de graniţă, militară, orientală a Regatului Ungariei atribuit voievodatului

întemeiat, aşa cum prezintă tradiţia indigenă, lui Dragoş. De acelaşi domeniu

ţine respectiv şi afirmaţia cum că această creaţiune, numită Moldova, s-ar fi

datorat regelui Ungariei Ludovic I [35, p. 50; 13, p. 83-84; 12, p. 63-64; 10,

p. 38, 264; 20, p. 28-29]. Căci despre o atare ispravă a regelui ungar în cauză

nu există absolut nici o informaţie istorică, fără a mai invoca şi faptul

cunoscut de toţi cercetătorii că Ludovic I nici nu s-a aflat cândva, nici chiar

incidental, dincoace de Carpaţii cu excepţia celor Păduroşi sau Nordici peste

care în 1352 s-a îndreptat cu oastea sa pentru a participa la înfruntarea cu

tătarii de la Belz, şi pe unde s-a retras precipitat după nereuşitele lui de acolo.

REVISTĂ DE ISTORIE ŞI POLITICĂ 83

Evenimentul însă nu a avut nici o tangenţă cu teritoriul unde se constituise şi

exista deja Ţara Moldovei, în limite teritoriale încă destul de modeste. Nu

poate trezi decât nedumerire nici interpretarea originii numelui oficial de

Moldova ca datorându-se cancelariei regelui Ungariei [32, p. 308-311; 33, p.

304-308; 10, p. 7, 28-30] din simplu motiv că el este invocat pentru prima

oară în cele două diplome ale regelui Ludovic I, din 20 martie 1360 şi 2

februarie 1365, despre care am vorbit deja mai sus, precum şi în cronica lui

Ioan de Târnave. Căci în realitate, izvoarele în cauză doar constată existenţa,

la vremea respectivă, a ţării care purta numele de Moldova, fără a-i indica

originea, în timp ce cronicarul unguresc atât de des menţionat în prezentul

studiu lasă să se înţeleagă destul de clar că Ţara Moldovei, pretinsă a fi o

stăpânire a Coroanei maghiare, exista de mai multă vreme, numai că fusese

părăsită de locuitori din pricina „vecinătăţii tătarilor”, adică existenţa ei era

mai veche decât apariţia în vecinătate a tătarilor. Astfel, pentru a prezenta

creaţia statului care purta numele de Ţara Moldovei pe durata a mai bine de

cinci secole ca rezultând din desprinderea din sistemul statal al Coroanei

maghiare [24, p. 87] ar fi necesară mai întâi de toate o demonstraţie, în baza

de argumente documentate că, până la acţiunea lui Bogdan, ea într-adevăr a

făcut parte din acest sistem statal. Deocamdată, însă, nici nu s-a încercat

măcar o investigare pertinentă a motivelor pretenţiilor de stăpânire ale

regalităţii maghiare asupra Moldovei date în vileag doar în cele două diplome

ale lui Ludovic I şi, ceva mai târziu, în scrierea lui Ioan de Târnave. Fără o

atare investigare, istoriografia problemei formării statului moldovenesc

medieval risca să elimine din circuitul ştiinţific tradiţia cronicărească

indigenă şi să fiei pe deplin înlocuită cu tradiţia ungurească al cărei temei a

fost pus de cronica lui Ioan de Târnave, ceea ce se întâmplă deja, cum se

observă în cazurile menţionate în acest aliniat.

Ar mai putea fi menţionate şi alte momente, de o audienţă mai mare sau

mai redusă, din istoriografia naţională a problemei formării Ţării Moldovei,

care manifestă direct influenţe conceptuale ale istoriografiei ungureşti asupra

modului de gândire a unor istorici români. Ele însă, necesită o abordare

complexă imposibilă într-un studiu tematic îngust cum este cel de faţă.

Încheindu-l, nu pot să nu formulez o sugestie: izvoarele documentare şi

cronicăreşti de sorginte ungară din vremea respectivă trebuie folosite nu doar

ca surse de informare concret-istorică, ci şi ca factori de influenţă asupra

tradiţiei cronicăreşti indigene pe care, aşa cum a demonstrat încă mai bine de

o jumătate de veac în ură Alexandru Boldur, au influenţat-o într-atât, încât i-

au imprimat mai degrabă un caracter ungaro-fil. Cea mai gravă consecinţă a

acestei influenţe amplificată şi de extrema sărăciei a izvoarelor istorice, şi-a

84 HISTORY&POLITICS

găsit expresia în nereuşita celor mai mulţi cercetători de a reconstitui o

imagine cât de cât clară şi convingătoare în contextul căreia şi-a afirmat

existenţa cel de-al doilea stat românesc extracarpatic - Ţara Moldovei.

În consecinţă mă văd obligat să mă solidarizez cu o observaţie a

reputatului istoric român, Şerban Papacostea, că „istoricului care se avântă în

încercarea de a desface firele încâlcite ale tradiţiei medievale, nu-i stă la

îndemână decât o singură soluţiei, anume confruntarea acesteia cu realitatea

istorică, reconstituită cât mai fidel cu putinţă pe temeiul documentaţiei sigure.

Din suprapunerea celor două planuri, cel al tradiţiei şi cel al datelor istorice

certe, se va desprinde măcar parţial, raportul dintre realitate şi ficţiune în

tradiţia medievală, chiar dacă succesiunile cronologice vor rămâne în anumită

măsură confundate în ceaţa confuziei de planuri caracteristice formulei

arhaice de tratare a faptului istoric” [20, p. 24-25]

Cercetătorul pertinent şi-ar avea sarcina evidentă de a depăşi situaţiile

de confuzie fără, însă, a crea altele noi, forţând izvoarele istorice să

mărturisească cele dorite şi nu cele posibile. Şi, pentru a încheia definitiv

prezentul studiu, formulez câteva concluzii de generalizare, fără a le

considera, însă, indiscutabile, şi anume:

- nu încape îndoială că tradiţie cronicărească medievală din Moldova

privind apariţia ei ca stat în spaţiul românesc extracarpatic, a avut două surse

principale de informare: o tradiţie folclorică despre întemeierea Ţării

Moldovei de către voievodul Dragoş la vremea când în Ungaria domnea ca

rege Ladislau al IV-lea Cumanul, de o parte, şi tradiţia „descălecatului”

maramureşean al Moldovei în frunte cu voievodul românilor maramureşeni,

Bogdan, în prezentarea cronicarului Ioan de Târnave, în postura lui de notar

şi cronicar oficial al regelui Ludovic I de Anjou;

- în procesul elaborării tradiţiei cronicăreşti, pomenindu-se în faţa a

două întemeieri de ţară de către două personaje diferite (Dragoş din tradiţia

folclorică şi Bogdan din cronica ungurească), autorii primelor scrieri

cronicăreşti indigene i-au acordat preferinţă întemeierii Moldovei din

varianta folclorică, depăşind contradicţia cauzată de cronicile ungureşti

printr-un transfer mecanic al „descălecatului” Moldovei prin Bogdan către

Dragoş, lipsindu-l pe ce-l dintâi de toată informaţia referitoare la fapta lui din

scrierile lui Ioan de Târnave;

- ţinând cont de tendenţiozitatea scrierii lui Ioan de Târnave şi

prezentarea exagerată în opera acestuia a unei masive „descălecări” în

Moldova, împreună cu Bogdan, a românilor maramureşeni, precum şi de

faptul transferului mecanic a „descălecatului” lui Bogdan către Dragoş –

întemeietorul adevărat al voievodatului Moldovei -, urmează ca cercetarea

REVISTĂ DE ISTORIE ŞI POLITICĂ 85

istorică a problemei formării celui de-al doilea stat românesc extrcarpatic, să

abandoneze teoria „descălecatului” Moldovei cu referirea nu doar la Dragoş,

ca prim voievod al Moldovei, ci şi la Bogdan, care a trecut din Maramureş în

Moldove doar în compania fiilor săi cu nume necunoscute şi nu a întemeiat

voievodatul Moldovei, care exista deja mai bine de o jumătatea de secol, ci a

condus mişcarea românilor moldoveni pentru îndepărtarea supremaţiei,

pretinse sau reale, a regalităţii ungare.

În ceea ce priveşte motivele pretenţiilor regilor Ungariei de stăpânire

asupra Moldovei, ele necesită un studiu aparte în vederea stabilirii temeiului

istoric al lor şi condiţiilor concret istorice în care ele şi-ar găsi justificarea.

Asupra acestui subiect intenţionez să mă aplec în timpul cel mai apropiat şi

sunt convins că şi investigarea lui va oferi temei pentru noi concluzii decât

cele existente şi tirajate, conştient sau din inerţie, în istoriografia problemei

formării Ţării Moldovei.

Referinţe bibliografice:
1. Andrescu, Ştefan, Începuturile istoriografiei în Moldova. În: Ştefan cel Mare şi

Sfânt 1504-2004.Portret în istorie. Sfânta Mănăstire Putna (Suceava: Edit.

Musatinii), 2003.

2. Boldur A. V. Cronica slavo-moldovenească din cuprinsul letopisei ruse

Voskresenski. In: „Studii. Revista de Istorie”. Bucureşti, 1963, nr. 5, p. 1099-

1121.

3. Boldur, A. Istoria Basarabiei. Ediţia a II-a. Bucureşti: Edit. Victor Frunză,

1992.

4. Boldur, A. ÎntemeiereaMoldovei. Cu prilejul lucrării d-lui Gheorghe I.

Brătianu. In: „Studii şi cercetări istorice”. S. N. Vol. II (XIX). Iaşi, 1948, p.

174-193.

5. Brătianu, Gheorghe I. Tradiţia istorică despre întemeierea statelor româneşti.

Ediţie îngrijită, studiu introductiv şi note de Valeriu Râpeanu, Chişinău: Cartea

moldovenească, 1991.

6. Conduratu, Grigore. Relaţiile Ţării Româneşti şi Moldovei cu Ungaria până la

anul 1526. Bucureşti, 1898.

7. Cronicile slavo-române din sec. XV-XVI publicate de Ion Bogdan. Ediţie

revăzută şi completată de P. P. Panaitescu, Bucureşti: Edit. Academiei, 1959.

8. Documenta Romaniae Historica. D. Relaţii între Ţările Române. Vol. I.

Bucureşti: Edit. Academiei, 1977.

9. Eliade, M. Aspects du mythe. Paris, 1963.

10. Eremia, Ion. Statutul juridic internaţional al Ţării Moldovei (de la origini până

la începutul secolului al XVI-lea). Chişinău: Pontos, 2010.

11. Feier, G. Codex diplomaticus Hungariae ecclesiasticus ac civilis. Vol. V, 3.

Buda, 1830.

86 HISTORY&POLITICS

12. Giurescu, Constantin C. Târguri sau oraşe şi cetăţi moldovene. Din veacul al

X-lea până la mijlocul secolului al XVI-lea. Ediţia a II a. Bucureşti, 1997.

13. Giurescu, Constantin C. Transilvania în istoria poporului român. Bucureşti,

1967.

14. [Hurmuzaki] Documente privitoare la istoria românilor culese de Eudokiu de

Hurmuzaki şi publicate de Nicolaie Donsuşianu. Vol. I. Partea 1. Bucureşti,

1887.

15. Mihalyi de Apşa, I. Diplome maramureşene din secolele XIV-XV. Maramureş –

Szighet, 1900.

16. Onciul, Dimitre. Dragoş şi Bogdan fundatorii principatului moldovenesc. In:

Idem, Scrieri istorice. Ediţie critică îngrijită de Aurelian Scurditeanu. Vol. I.

Bucureşti: Editura ştiinţifică, 1968, p. 89-130.

17. Onciul, Dimitre. Originile principatelor române. In: idem, Scrieri istorice.

Ediţie critică îngrijită de Aurelian Scurditeanu. Vol. I. Bucureşti: Editura

ştiinţifică, 1968, p. 560-715.

18. Panitescu, P.P. Din istoria luptei pentru independenţa Moldovei. Primele lupte

pentru independenţă ale Ţărilor Române. In: „Studii, Revista de istorie”.

Bucureşti, 1956, nr. 4, p. 95-115.

19. Panova, Tatiana. Soarta marei cneaghine Elena, fiica lui Ştefan cel Mare.

Traducere din limba engleză de Maria Magdalena Szekely, In: Ştefan cel mare

şi Sfânt. 1504-2004. Atlet al credinţei creştine. Sfânta Mănăstire Putna

(Edit. Musatinii) 2004, p. 465-471.

20. Papacostea, Şerban. Geneza statelor româneşti: schiţă istoriografică şi istorică.

In. idem, Geneza statului în Evul Mediu românesc. Cluj-Napoca: Edit. Dacia,

1988, p. 8-32.

21. Papacostea, Şerban. Românii în secolul al XII-lea. Între cruciată şi Imperiul

mongol. Bucureşti: Edit. Enciclopedică, 1995.

22. Parasca, Pavel. Moldovlahica. Chişinău: Cartdidact, 2009.

23. Parasca, P. F. Внешнеполитические условия образования Молдавского

феодального. Кишинев: Штиинца, 1981.

24. Pecican, Ovidiu. Arpadeni, angevini, români. Studii de medievistică central-

europeană. Cluj-Napoca, 2001.

25. Pecican, Ovidiu. Dragoş Vodă – originile ciclului legendar despre întemeierea

Moldovei. In: „Anuarul Institutului de Istorie şi Arheologie Cluj”. T. XXXIII.

Cluj-Napoca, 1994.

26. Pecican, Ovidiu. Etapele consemnării legendei lui Dragoş şi semnificaţiile lor.

In: „Anuarul Institutului de Istorie şi Arheologie Cluj”. T. XXX. Cluj-Napoca,

1990-1991.

27. Pecican, Ovidiu. Troia, Veneţia, Roma. Studii de istoria civilizaţiei europene.

Cluj-Napoca, 1998.

28. Petri Ranzani, Epitome rerum Hungaricarum, per indices descripta a I.

Sanbuco. In: Scriptores rerum Hungaricarum. Edit. G. I. Schwandtner. Pars. I.

Tyrnaviale, 1765.

REVISTĂ DE ISTORIE ŞI POLITICĂ 87

29. Rezachevici, Constantin. Cronologia critică a domniilor din Ţara Românească

şi Moldova a. 1324-1881. Vol. I. Secolele XIV-XVI. Bucureşti: Edit.

Enciclopedică, 2001.

30. Sălăgean, Tudor: Transilvania şi invazia mongolă din 1285. In: Românii în

Europa medievală. Brăila: Edit. Istros, 2008, p. 271-282.

31. Simonescu, Dan. Tradiţia istorică şi folclorică în problema „întemeierii”

Moldovei. In: Studii de folclor şi literatură. Bucureşti: Edit. Academiei, 1967,

p. 27-44.

32. Spinei, Victor. Moldova în secolele XI-XIV. [Ediţia a II-a]. Chişinău:

Universitas, 1994.

33. Spinei, Victor. Terminologia politică a spaţiului est - carpatic în perioada

constituirii statului feudal de sine stătător. In: idem, Universa Valahica.

Românii în contextul politic internaţional de la începutul mileniului al II-lea.

Chişinău: Cartdidact, 2006, n. 297-318.

34. Simanschi, Leoon. Istoriografia româno-slavă din Moldova. I. Lista domnilor

din a doua jumătate a secolului XIV. In: „Aanuarul Institutului de Istorie şi

Arheologie A. D. Xenopol”. T. XXI. Iaşi, 1984, p. 119-134.

35. Ştefănescu, Ştefan. „Întemeierea” Moldovei în istoriografia românească. In:

„Studii. Revista de Istorie”, Bucureşti, 1959, n. 6, p. 35-52.

36. Thwrocz, Ioannis de… Chronica Hungarorum. Ab origine gestis inserta simul

Chronica Ioannis Archidiaconi de Kikullew. In: Scriptoris rorum

Hungaricarum. Ed. G. I. Schwandtner. Pars I. Tyrnavial, 1765.

37. Ureche, Grigore. Letopiseţul Ţării Moldovei. Ediţie îngrijită, studiu introductiv,

indice şi glosar de P. P. Panaitescu. Bucureşti: Edit. de Stat pentru Literatură şi

Artă [1956].

38. Ursu, Ion. Relaţiile Moldovei cu Polonia până la moartea lui Ştefan cel Mare.

Piatra Neamţ, 1898.

39. Vuia, Romul. Legenda lui Dragoş. In: „Anuarul Institutului de Istorie Naţională

Cluj” T. I. 1921-1922.

40. Xenopol, A. D.. Istoria românilor din Dacia Traiană. Ediţia a IV-a. Vol. II. De

la întemeierea Ţărilor Române până la moartea lui Petru Rareş 1546. Text

stabilit de Nicolae Stoicescu şi Maria Simionescu. Note, comentarii, prefaţă,

indice şi ilustraţie de Nicolae Stoicescu. Bucureşti: Edit. Ştiinţifică, 1986.

REPUBLICA MOLDOVA ÎN CĂUTAREA UNEI IDENTITĂŢII DE

SECURITATE: REFLECŢII DUPĂ 20 DE ANI DE INDEPENDENŢĂ

Viorica ŢÎCU

Drd. în Relaţii Internaţionale (2008); Absolventă a Şcolii

Naţionale de Studii Politice şi Administrative, Departamentul

Relaţii Internaţionale şi Integrare Europeană, Bucureşti,

România (2001); Magistru în istorie (Studii Sud-Est Europene),

Catedra UNESCO, Universitatea de Stat din Moldova (1999);

Absolventă a Facultăţii de Istorie, Universitatea de Stat din

Moldova (1998); Lector superior la Catedra Relaţii

Internaţionale şi Politologie, Facultatea Istorie şi Relaţii

Internaţionale, Universitatea Liberă Internaţională din

Moldova (ULIM); Secretar-ştiinţific al Institutului de Istorie şi Ştiinţe Politice,

Facultatea Istorie şi Relaţii Internaţionale, ULIM.

Domenii de activitate: Geopolitică şi Geostrategie, Uniunea Europeană.

Abstract
In the summer of 2011, Moldova has 20th anniversary the proclamation of

independence. Unfortunately, state hood of Moldova faces, yet with a set of risks

and threats tonational security, while crossing a deep identity crisis and political

difficulties caused by the transition period. The major problem in this regard is the

absence of a clearly expressed identity security. Our country has demonstrated many

times during the period of independence, inconsistency and uncertainty over the size

that would be assigned to this area-in an area of influence with strong European

accents or one whose center of gravity would remain Russian Federation. In this

respect, the formulation of a realistic security policy must begin by establishing an

operational definition of security and a clear set of criteria for evaluating that policy.

Therefore, in this article we propose to estimate the extent to which the primordial

elements-defense statehood, independence, sovereignty and territorial integrity,

claimed by newly independent states of former Soviet space, including the Republic

of Moldova, from the early 90s, and-maintained shape and size of the stage.

Cuvinte-cheie: Republica Moldova, Securitate naţională, Neutralitate.

Introducere. La etapa actuală, problematica securităţii naţionale atinge

cele mai diverse aspecte ale dezvoltării sociale sau umane. Într-un mod sau

altul, se conectează nu numai cu sfera militară, dar şi cu politica externă, cu

domeniul economic, cu problemele democraţiei şi drepturile omului etc. Mai

mult, securitatea cu extensie determinativă în valori sistemice, precum cele

de natură politică, economică, militară, publică, socială, ecologică,

REVISTĂ DE ISTORIE ŞI POLITICĂ 89

informaţională etc., reprezintă, unul dintre cele mai utilizate concepte în

discursul analitic consacrat stării de echilibru şi confort al mediului naţional,

dar şi internaţional la începutul sec. XXI.

Securitatea naţională a unei ţări depinde deopotrivă de factori interni şi

externi ai căror echilibru dinamic formează conţinutul esenţial al oricărei

politici de securitate. Pe plan intern, în general, securitatea, respectiv

politicile de securitate, sunt determinate de un şir de elemente, cum ar fi

puterea naţională, procesele politice sau nivelul dezvoltării economice, în

timp ce în plan extern, în condiţiile globalizării, o actualitate majoră capătă

problema identificării unor noi soluţii de asigurare a securităţii naţionale.

În aria destul de largă a încercărilor de înţelegere şi de definire

pragmatică a conceptului, întâlnim un număr apreciabil de definiţii, cele mai

multe plecând de la abordarea semantică a termenului, procedeu la care

apelăm şi în demersul de faţă. În sens extins, prin securitate se înţelege acea

stare în care simţim că suntem la adăpost de orice pericol şi avem sentimentul

de protecţie, de apărare, de independenţă. Într-o altă accepţiune, securitatea

este atât o stare, cât şi un proces ce are o componentă internă – conducerea

statului - şi una externă – importanţa statului din punct de vedere geopolitic şi

geostrategic. Caracterul multidisciplinar şi sistemic al securităţii rezultă din

faptul că, dimensiunile acesteia se intercondiţionează, suma lor fiind un

produs factorial în care rolul determinant poate oscila în funcţie de natura,

amploarea şi profunzimea factorilor de risc interni şi externi. În pofida

acestui fapt, cunoaşterea academică nu a lansat o definiţie unanim acceptată a

conceptului de securitate.

Problematica securităţíi în Republica Moldova este şi mai confuză,

aceasta aflându-se, la începutul mileniului, într-un proces extrem de complex

de redefinire conceptuală. În vara anului 2011, Republica Moldova a împlinit

20 de ani de la proclamarea independenţei. Din nefericire, statalitatea

Republicii Moldova se mai confruntă, încă, cu un set de riscuri şi ameninţări

la adresa securităţii naţionale, în acelaşi timp, traversând o profundă criză

identitară şi politică, determinată de dificultăţile perioadei de tranziţie.

Problema majoră din acest punct de vedere, este absenţa unei identităţi de

securitate clar exprimată. Ţara noastră a demonstrat de nenumărate ori pe

parcursul perioadei de independenţă, incoerenţă şi incertitudine asupra

dimensiunii în care ar trebui încadrat acest spaţiu - într-un spaţiu de influenţă

cu puternice accente europene sau într-unul, al cărui centru de gravitate ar

rămâne Federaţia Rusă. În ultimă instanţă, această incoerenţă are un substrat

pragmatic, deloc de neglijat. Cu toată confuzia, un lucru pare destul de clar:

securitate nu înseamnă doar protecţia fizică a subiectului de referinţă, ci

90 HISTORY&POLITICS

implică şi protecţia economică, politică sau culturală a valorilor şi intereselor

unei naţiuni. În acest sens, formularea unei politici de securitate realistă,

trebuie să înceapă prin stabilirea unei definiţii operaţionale a securităţii şi a

unui set clar de criterii pentru evaluarea acelei politici. Prin urmare, în acest

articol ne propunem să estimăm în cemăsură elementele primordiale -

apărarea statalităţii, independenţei,suveranităţii şi integrităţii teritoriale,

revendicate de către noile state independente din spaţiul ex-sovietic, inclusiv

din Republica Moldova, la începutul anilor 90, şi-au menţinut forma şi

dimensiunile la etapa actuală.

Securitatea Republicii Moldova: între concept teoretic şi finalităţi

politice. În circuitul ideatic actual, se întrebuinţează accepţiuni multiple ale

conceptului de securitate naţională, caracterul controversat al acestora

reieşind din complexitatea lui semantică, de la o epocă la alta şi de la o ţară la

alta. Această diversitate este explicabilă nu prin diferenţele majore existente

între naţiuni, preocupările lor fiind identice - apărarea proprie, libertatea,

bunăstarea economică, ci prin rezultatul interacţiunii unor factori, cum sunt:

particularităţile situaţiei interne specifice fiecărei naţiuni; specificitatea

geografică şi geopolitică; posibilitatea conceperii politicii de securitate, fie în

modalităţi agresive, fie în modalităţi defensive; diferenţe de perspectivă

teoretică în analiză, conceperea şi transpunerea în practică a strategiei de

securitate naţională [8, p. 17]. Prin urmare, securitatea naţională este

percepută ca atributul fiecărui stat independent şi suveran, aceasta însemnând

că fiecare stat naţional are obligaţia de a asigura toate condiţiile ca cetăţenii

săi să se simtă în siguranţă, la adăpost de orice risc, pericol sau ameninţare.

Odată cu obţinerea independenţei, Republica Moldova a încetat să mai

fie parte componentă a sistemului de securitate sovietic. Proclamându-şi, în

iunie 1990, suveranitatea, şi în august 1991, independenţa, Republica

Moldova s-a desprins de URSS, ceea ce coincidea în acel moment cu reflexul

centrifug al majorităţii republicilor unionale împotriva Centrului de la

Moscova. Evoluţia ulterioară a evenimentelor a demonstrat cu prisosinţă că,

realizarea suveranităţii şi independenţei, de facto, constituie o problemă

extrem de dificilă şi de lungă durată. Acest lucru nu putea fi grăbit sau

minimalizat, deoarece suveranitatea şi independenţa reală a ţării se constituie

doar în urma unor transformări radicale în societate şi trecerea societăţii: a)

de la regimul politic totalitar la cel democratic; b) de la sistemul administrativ

centralizat de comandă la relaţiile de piaţă în toate sferele vieţii sociale; c) de

la o parte a statului centralizat la constituirea unui stat suveran independent.

REVISTĂ DE ISTORIE ŞI POLITICĂ 91

Eforturile conjugate de democratizare şi de afirmare a intereselor

naţionale au determinat, la 17 martie 1991, refuzul oficial al Sovietul Suprem

al RSSM de participare la referendumul unional, iniţiat de Moscova, asupra

menţinerii Uniunii Sovietice [2, p. 19]. Aceasta decizie nu a fost, însă,

respectată în raioanele estice şi de sud, în care, sub protecţia trupelor ale

Armatei a 14-a, structurile administraţiei locale şi de partid au trasat o limită

interioară pe teritoriul Moldovei, creând enclavele Transnistriei şi Găgăuziei.

Transnistrienii devin model şi pentru găgăuzii din Comrat, care declanşează

simultan o mişcare separatistă, ameninţând Chişinăul cu posibilitatea

joncţiunii celor două zone rebele, de la est şi de la sud. Cu toate acestea, la

începutul anilor` 90, Republica Moldova a refuzat aderarea la structurile de

apărare (nu şi de securitate) ale CSI, conducerea de la Chişinău depunând

eforturi pentru a promova propriile politici de securitate, bazate pe principiul

neutralităţii permanente [9, p. 34]. În condiţiile în care raioanele de est se

aflau sub ocupaţia fostei Armate a 14-a, se cerea o ajustare continuă a

sistemului naţional de securitate la mediul extern şi intern, pentru a face faţă

noilor provocări şi probleme de securitate în toate domeniile: politic, militar,

economic, ecologic şi societal. Drept urmare, a fost elaborat cadrul normativ

cu privire la securitatea şi apărarea ţării, care şi-a propus ca obiective:

garantarea drepturilor şi libertăţilor fundamentale ale cetăţenilor, apărarea

statului naţional, suveran şi independent, unitar şi indivizibil, consolidarea

ordinii de drept şi a instituţiilor democratice, asigurarea unui nivel de trai

decent populaţiei, protejarea şi promovarea intereselor naţionale în lume.

Amplasarea geografică a reprezentat un aspect major pentru asigurarea

securităţii naţionale a Republicii Moldova. Aflată la intersecţia a trei zone

geopolitice: Sud-est-europeană, Central-europeană şi Eurasiatică, după

destrămarea Uniunii Sovietice, în Republica Moldova, una dintre cele mai

mari provocări ale tranziţiei a fost şi mai rămâne a fi, reforma sectorului de

securitate. Ca şi pentru majoritatea statelor din spaţiul post-sovietic,

vulnerabilitatea Republicii Moldova ca stat în tranziţie, pe de o parte, şi,

acţiunile Rusiei pentru controlul spaţiului ex-sovietic pe de altă parte, rămân

în continuare principala provocare la adresa securităţii şi stabilităţii în

regiune.

Fragilitatea mediului de securitate din Republica Moldova a fost

determinată şi de marile dificultăţi privind securizarea frontierelor sale, care

se datora în mod special segmentului transnistrean atât pe plan intern, pentru

suveranitatea şi integritatea teritorială, cât şi la nivel regional, pentru

securitatea zonei şi a Europei. Ţinând cont de aceste realităţi, vom menţiona

că din 1991 şi până în prezent autorităţile de la Chişinău nu au reuşit să

92 HISTORY&POLITICS

elaboreze o strategie coerentă privind securitatea naţională, de consolidare şi

dezvoltare a unui proces stabil de democratizare, mai mult, nu există indicii

care ar demonstra un plan vizionar în acest sens, nici intenţii substanţiale pe

terenul politicilor dominate de calcule electorale.

Ambiguităţile neutralităţii Republicii Moldova. Statutul de

neutralitate permanentă reprezintă o piesa fundamentală şi o constantă a

arhitecturii de securitate a Republicii Moldova. Totuşi, acest statut nu reflectă

realitatea, nu reprezintă o formulă consacrată internaţional, nici nu are o

explicitare concretă. Mai mult, de aici rezultă un set de confuzii ce se

perpetuează de la Concepţia de Securitate Naţională la toate celelalte

documente ale Republicii Moldova, inclusiv la unele documente de poziţie în

materie de politică externă. Stipularea neutralităţii a fost introdusă în

Constituţia R. Moldova din 1994, alături de interdicţia privind staţionarea

trupelor străine pe teritoriul său. Potrivit articolului XI „Republica Moldova

proclamă neutralitatea sa permanentă” şi “nu admite dislocarea de trupe

militare ale altor state pe teritoriul său”. Punctul 1 al articolului 11 „proclamă

neutralitatea permanentă”, punctul 2 al aceluiaşi articol exprimă poziţia

statului faţă de prezenţa trupelor străine: „Republica Moldova nu admite

dislocarea trupelor militare ale altor state pe teritoriul său” [2]. Din

formularea articolului rezultă că tipul de neutralitate promovat este o

permanenţă nedefinită - deci presupus tradiţională. Menţiunea faptului că nu

permite dislocarea de trupe militare ale altor state este o referinţă directă la

neutralitatea militară, dar acest lucru nu exclude conţinutul din primul aliniat

care se referă la neutralitatea politică.În cazul R. Moldova avem o neutralitate

proclamată constituţional cu lacune privind argumentaţia şi dezbaterea

publică şi competentă a neutralităţii. Mai grav este faptul că, proclamarea

constituţională a neutralităţii nu a fost respectată în litera şi spiritul ei la

nivelul autorităţilor de la Chişinău, care au admis devieri crase şi de la acest

statut prin semnarea unor acorduri coercitive la nivelul cooperării organelor

de forţă din statele CSI şi prin admiterea unor acorduri ce permiteau

staţionarea trupelor străine pe teritoriul său [1, p. 15]. Prin urmare, la data

adoptării neutralităţii permanente, R. Moldova nu a fost în situaţia de a

reprezenta, în fapt, o neutralitate permanentă şi nu a fost consacrată ca atare

niciodată. Mai mult, nici statul în sine nu a denunţat, schimbat sau amendat

acordurile, normele şi tratatele anterioare care blocau consacrarea neutralităţii

- apartenenţa la CSI, trupele străine în afara teritoriului - cum o solicita

explicit Constituţia la articolul VII [2].

REVISTĂ DE ISTORIE ŞI POLITICĂ 93

Din punct de vedere oficial, R. Moldova nu a reuşit niciodată să

formuleze o soluţie de securitate credibilă, din contra, formula demilitarizării

teritoriului şi păstrării doar a unui contingent pentru participarea la misiuni

internaţionale nu doar contrazice neutralitatea permanentă, consacrată juridic,

dar nici nu oferă comunităţii internaţionale o soluţie credibilă de securitate

pentru ca neutralitatea permanentă proclamată să fie credibilă. În cazul

Elveţiei şi Finlandei, ambele state care au fost luate drept modele în

declaraţiile despre neutralitate ale conducătorilor R. Moldova au armate

puternice şi soluţii de securitate credibile şi le-au avut întotdeauna.

Demilitarizarea, în sensul eliminării complete a trupelor militare înseamnă

incapacitatea de a asigura apărarea statului de unul singur. În cazul R.

Moldova, acest lucru face necredibilă proclamarea neutralităţii - presupune că

în timp de război sau în caz de agresiune cineva trebuie să intervină, în plus

generează o vulnerabilitate care se poate transforma în risc şi poate deveni,

chiar, ameninţare la adresa statelor vecine, acestea fiind obligate, în

consecinţă, să planifice şi să aloce resurse şi forţe pentru a contracara această

ameninţare a unui stat lipsit de capabilităţi credibile de apărare la graniţele

statelor vecine [1, p. 17]. Prin urmare, adoptarea statutului de neutralitate nu

este consecinţa unei strategii sau a unei argumentaţii solide, urmărindu-se de

fapt pasarea responsabilităţii apărării şi asigurării securităţii statului în

exterior şi neasumarea costurilor acestei obligaţii a statului faţă de proprii săi

cetăţeni, obligaţie decurgând din însăşi statalitatea Republicii Moldova. Mai

mult, dacă ne-am propune să facem un portret realist al situaţiei interne, ar

trebui să utilizăm cu precădere nuanţe ce ţin de paleta coloristică a obscurului

şi sumbrului. În acest context, propice atitudinilor fataliste, asumarea

conservatoare a unei anumite viziuni despre idealul naţional, combinată cu

refuzul de a accepta nevoia unor profunde schimbări în mentalul social, poate

altera ireversibil capacitatea statului Republicii Moldova privind trasarea unei

traiectorii strategice de integrare în structurile Euro-Atlantice. Existenţa R.

Moldova în lume depinde esenţialmente de modul în care concepem

remodelarea societăţii noaste, de cadrul în care se va opera, de instrumentele

ce se vor utiliza, iar reticenţele şi conservatorismul unei părţi a societăţii

noastre demonstrează o incapacitate alarmantă de a investi mental într-un nou

mediu de securitate, politic, economic şi cultural.

Provocări şi ameninţări la adresa securităţii naţionale a Republicii

Moldova. Cât priveşte problema garantării securităţii naţionale pentru

Republica Moldova, aceasta a fost întotdeauna o problemă de distinctă

actualitate, atât a securităţii naţionale, cât şi a securităţii societăţii şi

94 HISTORY&POLITICS

cetăţenilor Republicii Moldova. În pofida acestui fapt, amplificarea în ultimii

ani a riscurilor şi ameninţărilor non-militare la adresa securităţii naţionale nu

face decât să reconfirme importanţa securităţii ca principală preocupare a

Republicii Moldova.

A devenit aproape axiomatică identificarea problemei securităţii

Republicii Moldova cu cea a securităţii frontierelor sale estice. Este adevărat,

problematransnistreană, tratată frecvent în diverse studii de securitate,

demonstrează că rămâne unul cu influenţe semnificative asupra securităţii şi

stabilităţii în special datorită statutului de creuzet al emergenţei riscurilor

neconvenţionale: crima organizată, traficul de arme, droguri şi persoane,

corupţia, dezordine socială, folosite de către forţe ostile pentru a controla şi

de-stabiliza regiunea; prezenţa în regiune a celor aproximativ 2000 de militari

şi 40.000 de tone de echipament militar şi muniţie aparţinând fostei Armate a

14-a [4, p. 23], care în opinia noastră constituie un factor destabilizator, chiar

dacă forţele militare se consideră de menţinere a păcii, ceea ce ar presupune

un grad înalt de imparţialitate. Controlul forţelor separatiste asupra frontierei

de est cu Ucraina, diferitele forme de contrabandă, precum şi spălarea masivă

de bani, rămân, în continuare un focar de tensiune militară şi o resursă

generală a reflexului de capturare a regiunii prin controlul militar şi politic,

alimentarea formaţiunilor paramilitare transnistrene, procurării armamentului,

muniţiilor şi altor materiale militare. Eşecul, lipsa de autoritate şi tot mai

frecventele inconsecvenţe ale formatului 5+2 în gestionarea eficientă a

proceselor de negocieri au determinat preluarea de către Federaţia Rusă a

rolului de leadership în cadrul formatelor de negociere privind soluţionarea

diferendului transnistrean. Prezenţa forţelor armate ruseşti în regiune,

influenţează negativ şi sectorul economic şi politic al ţării, creând noi

premise de contradicţii şi dispute politice dintre Chişinău şi Moscova cu

privire la securitatea naţională a ţării. Astfel, problema transnistreană nu este

singura care determină în sens negativ parametrii de securitate naţională a

Republicii Moldova.

Pe plan geo-economic, Republica Moldova este în dependenţă totală

faţă Rusia în primul rând din lipsa de resurse energetice proprii, plasând

Chişinăul într-o postură de dependenţă economică faţă de Moscova. Faptul că

în Republica Moldova este perpetuat modul de consum al energiei

caracteristic fostei URSS, în condiţiile în care ţara importă surse energetic la

preţuri mondiale, prezintă cea mai gravă ameninţare la adresa securităţii

energetice, care afectează în mod direct competitivitatea economiei ţării,

precum şi nivelul de trai al populaţiei [6, p. 11]. Singularitatea surselor de

furnizare a resurselor energetice, cauzată în sectorul gazelor naturale de

REVISTĂ DE ISTORIE ŞI POLITICĂ 95

monopolizarea contractuală a furnizării gazelor naturale, determinată de lipsa

accesului non-discriminatoriu la reţeaua de transport a Gazprom-ului; lipsa

unui regim regulator de acces la depozitul de gaze naturale de la

Bogorodceni, Ucraina pentru furnizări în RM, existând accesul fi zic la

acesta
10

. În sectorul energiei electrice, singularitatea surselor este cauzată de

capacitatea instalată excesivă a singurei unităţi de generare competitive din

Republica Moldova – CERSM (Centrală electrică raională de stat

moldovenească), care, teoretic, poate acoperi sarcina întregului sistem

electroenergetic. Limitarea numărului de furnizori de energie electrică

importată din Ucraina este determinată de condiţiile de reglementare ale

pieţei energiei electrice din Ucraina, care prevede un singur furnizor pentru

exporturi – „Ukrinterenergo” [9, p. 102]. Capacitatea de transport pentru

importurile din Ucraina poate acoperi deficitul de sarcină în cazul renunţării

la furnizările de la CERSM [5, p. 49].Indiferent de soluţie, o decizie pe

termen mediu este absolut necesară, în condiţiile deficitelor constante pe

piaţa din Republica Moldova. Nu în ultimul rând, marii investitori în

domeniul energetic nu vor putea aborda Republica Moldova atât timp cât

funcţionează concurenţa neloială a evazioniştilor şi contrabandiştilor toleraţi

de autorităţi, sau intervenţionismul statului în piaţa liberă.

Un alt instrument de forţă aflat la dispoziţia Federaţiei Ruse, este şi

accesul pe piaţa de export pentru produsele agricole. În ultimii ani, produsele

vinicole fabricate în Republica Moldova au avut în repetate rânduri accesul

blocat pe piaţa Rusiei, fapt care a dus la un dezechilibru macro-economic

substanţial pentru o economie îngustă cum este cea moldovenească. În 2006,

Federaţia Rusă a impus pentru prima dată embargou asupra vinurilor

moldoveneşti, care a cauzat daune serioase industriei Moldovei şi economiei

sale în general. Pierderile celor mai mari fabrici de vin din Moldova au ajuns

la zeci de milioane dolari SUA. Iar impactul negativ asupra imaginii vinurilor

moldoveneşti, deşi este ne-comensurabil, a produs un prejudiciu semnificativ.

Ca rezultat, toate exporturile de vin ale Moldovei s-au redus cu aproape

jumătate în anul 2006, iar exportul vinurilor îmbuteliate s-a redus cu 58% [3].

Producţia de vin a scăzut cu circa 63% în 2006 faţă de anul precedent,

exporturile s-au diminuat cu 41%, industria a scăzut cu 7%, iar PIB-ul ţării s-

a majorat doar cu 4%, faţă de aşteptările de peste 6% [10, p. 6]. În acelaşi

timp, companiile vinicole s-au ales cu pierderi directe de circa 185 milioane,

10

 Impactul crizei gazelor naturale ruso-ucrainene din ianuarie 2009 asupra sectorului

energetic din Moldova a fost diminuat anume datorită furnizărilor de gaze de la depozitul de

gaze naturale de la Bogorodceni. Accesul la acest depozit a fost unul ocazional şi a depins de

voinţa politică de moment a guvernelor de la Kiev şi Chişinău.

96 HISTORY&POLITICS

rezultate din creanţele ce nu vor mai putea fi recuperate vreodată[10, p. 6].

Cu toate că exportul de vin în Rusia a fost reluat în noiembrie 2007,

speranţele într-o revenire rapidă la poziţiile deţinute până la embargo s-au

năruit rapid. Vânzările după reluarea exporturilor în Rusia au fost afectate de

un şir de factori, printre care: stocurile imens de vin acumulate înainte şi în

perioada embargo-ului, povara creditelor şi a datoriilor faţă de furnizorii de

struguri şi de alţi furnizori, regimul de export în Rusia printr-un singur ghişeu

şi lista de companii autorizate să exporte în Rusia substanţial redusă faţă de

perioada de pre-embargo, lipsa suportului din partea autorităţilor statului, ca

să nu mai menţionăm încă o dată piedicile instituite de acestea, în locul unor

măsuri eficiente ani-criză [10, p. 7].

În acelaşi timp, un lucru deloc de neglijat este faptul că dificultăţile

tranziţiei economice prelungite, scăderea calităţii vieţii, inegalităţile sociale,

creşterea numărului celor care trăiesc sub pragul sărăciei, a sporit

vulnerabilităţile şi disfunctionalităţile de origine socială/societală la adresa

securităţii Republicii Moldova. Ameninţarea depopulării prin efectul

demografiei negative, a migraţiei externe a forţei de muncă şi de rata scăzută

a natalităţii, constituie o ameninţare la adresa bunăstării, stabilităţii sociale şi

politice a ţării. Aceste aspecte se încadrează în estimările actuale potrivit

cărora riscurile la adresa securităţii naţionale sunt preponderent de natură

non-militară şi mai ales internă, manifestându-se în special în domeniile

economic, financiar, social şi ecologic. Perpetuarea şi conjugarea unor

vulnerabilităţi existente în aceste domenii pot afecta securitatea naţională,

generând efecte interdependente, difuze, multidirecţionale, care impun

modalităţi de prevenire şi de acţiune adecvate şi flexibile. Neglijarea,

amplificarea ori acumularea necontrolată a acestor vulnerabilităţi poate sa

creeze instabilitate şi să conducă la transformarea lor în riscuri la adresa

securităţii.

Riscurile şi ameninţările la adresa securităţii naţionale în Republica

Moldova sunt în continuare potenţate şi amplificate de existenţa unor

vulnerabilităţi şi disfuncţionalităţi ca: dependenţa accentuată de unele resurse

vitale greu accesibile; tendinţele negative persistente în plan demografic şi

migraţia masivă; nivelul ridicat al stării de insecuritate socială, persistenţa

stărilor de sărăcie cronică şi accentuarea diferenţelor sociale; proporţia

redusă, fragmentarea şi rolul încă nesemnificativ al clasei de mijloc in

organizarea vieţii economico-sociale; fragilitatea spiritului civic şi

dificultăţile de manifestare a solidarităţii civice; infrastructura strategică slab

dezvoltată şi insuficient protejată;starea precară şi eficienţa redusă a

sistemului de asigurare a sănătăţii populaţiei; carenţele organizatorice,

REVISTĂ DE ISTORIE ŞI POLITICĂ 97

insuficienţa resurselor şi dificultăţile de adaptare la cerinţelesocietăţii a

sistemului de învăţământ; expertiza redusă, organizarea inadecvată şi

precaritatea resurselor alocate pentru managementul situaţiilor de criză;

angajareainsuficientă a societăţii civile in dezbaterea şi soluţionarea

problemelor de securitate.

Concluzii. Instabilitatea mediului de securitate din Republica Moldova

este în continuare determinat de factorii interni, care ţine de criza politică,

incapacitatea instituţiilor statului de a sigura respectarea legii, instabilitatea

economică şi ponderea alarmantă a economiei subterane, distribuirea

inechitabilă a resurselor în cadrul societăţii, corupţia, nerespectarea

drepturilor omului, clivajele etnice şi confesionale.

Republica Moldova nu va putea să acţioneze în lume, să se manifeste

ca actor al relaţiilor internaţionale, decât în cazul în care va opera schimbări

interne radicale. Trebuie să fim capabili să găsim vectorii „existenţei

transnaţionale” prin capacitatea de a acţiona în negocierile de integrare în

structurile de securitate şi economice europene şi euro-atlantice, de a stăpâni

fluxurile de informaţii, capitaluri, persoane, de a gestiona conflicte sociale şi

crizele politice. O economie puternică, performantă şi competitivă, macro-

stabilă, dinamică sub raportul ritmului de creştere şi adaptabilă funcţional,

reprezintă un alt pilon important al securităţii, asigurând condiţii pentru

securitatea economică şi socială, interesul majorităţii populaţiei pentru

susţinerea instituţiilor democratice şi baza necesară pentru promovarea

iniţiativelor vizând prosperitatea şi securitatea naţiunii. Reieşind din cele

expuse anterior, vom menţiona că, în vederea stabilirii opţiunii sale de

securitate, Republica Moldova trebuie să iniţieze un program de comunicare

şi informare a publicului, se includă în circuitiul deliberativ specialişti în

domeniu, a societăţii civile şi a experţilor internaţionali. Îndeplinirea acestui

program presupune aspecte concrete, de mare complexitate, pentru societatea

moldovenească, care pe lângă semnificaţia sa externă, urmează să influenţeze

decisiv mediul intern de securitate a ţării, care priveşte deopotrivă siguranţa

cetăţeanului şi securitatea publică, securitatea frontierelor şi cea a

transporturilor, protecţia infrastructurii critice, şi cea a sistemelor de

aprovizionare cu resurse vitale.

În acest sens, construcţia statutului european şi euro-atlantic al

Republicii Moldova reprezintă o direcţie prioritară pe care trebuie canalizate

eforturile politice, organizatorice şi financiare ale autorităţilor publice şi

instituţiilor de securitate.

98 HISTORY&POLITICS

Referinţe bibliografice:
1. Chifu, I. Neutralitatea între mit, imagine şi realitate. In: Infosfera - Revistă de

studii de securitate şi informaţii pentru apărare, An. I, Nr. 4, 2009.

2. Constituţia 29 iulie 1994. In: Monitorul Oficial al R.Moldova, Nr.1/12.08.1994.

3. Evaluarea situaţiei curente a sectorului vinicol al Republicii Moldova în scopul

elaborării strategiei lui de dezvoltare, In: Raportul Agenţiei pentru Dezvoltare

Internaţională a Statelor Unite (USAID) în cadrul proiectului Creşterea

Competitivităţii şi Dezvoltarea Întreprinderilor în Moldova (CEED) asupra

cercetării de piaţă. Chişinău, 2007.

4. Gribincea, M. Politica rusă a bazelor militare: Moldova şi Georgia. Chişinău:

Civitas, 1999.

5. Mihailescu, V. Securitatea energetică a Republicii Moldova în contextul

aderării la Comunitatea Energetică. Chişinău: Bons Offices, 2010.

6. Muntean, I. Expirarea contractului dintre Gazprom şi Moldovagaz – noi

oportunităţi de consolidare a securităţii energetice a Republicii Moldova,

Chişinău: IDIS “Viitorul”, 2010, 28 p.

7. Munteanu, I. Conceptul de securitate şi semnificaţiile sale politice. In: Moldova

pe calea democraţiei şi stabilităţii: Din spaţiul post-sovietic în lumea valorilor

democratice. Chişinău: Cartier, 2005.

8. Opţiunile de securitate ale Republicii Moldova. Studiu elaborat la solicitarea

Coaliţiei PRO-NATO 2009, Chişinău: Copyright, 2009.

9. Prohniţchi, V.Securitatea economică a Moldovei:o privire în secolul XXI. In:

Moldova pe calea democraţiei şi stabilităţii: Din spaţiul post-sovietic în lumea

valorilor democratice. Chişinău: Cartier, 2005.

10. Tornea, I. Industria vinicolă pe “piaţa” gajurilor. In: Politici Publice.

Chişinău: IDIS “Viitorul”, Nr 7/2010.

ASPECTE ALE CONTROLULUI ADMINISTRATIV AL

ACTIVITĂŢII ADMINISTRAŢIEI PUBLICE ÎN REPUBLICA

MOLDOVA

Svetlana RAŢA

Doctorandă, lector universitar, Catedra Ştiinţa administraţiei.

Studii: Colegiul Republican de Informatică şi Drept.

Facultatea Drept (1996-1999); Academia de Administrare

Publică de pe lângă Preşedintele RM: diplomă de licenţă -

Specialist în administrare publică (1999-2004); Masterat:

Magistru în Administraţia Publică (2004-2005); Studii de

doctorat (2008-2011).

Abstract
During the period of reforms made in the sphere of public administration, the

administrative control have partially changed and diversified. The set of reforms and

its implementation was justified first of all by the necessity of transition from the

administrative-command system to a democratically one. At the same time, the

system of the administrative control was marked by the Moldovan political

developments in general. This is why, the system itself was not changed entirely. It

is still in the process of transformations.

Cuvinte-cheie: Republca Moldova, Administraţie publică, Control

administrativ.

De pe poziţia momentului actual constatăm faptul că ultimul deceniu al

secolului XX şi primul deceniu al secolului XXI ne-a oferit evenimente de

excepţie şi schimbări esenţiale de valori în toate domeniile vieţii sociale.

Unele schimbări s-au produs în urma influenţei factorilor externi, altele în

baza unor activităţi dirijate de forţele interne în scopul renaşterii naţionale.

Evoluţia acestor evenimente se află în raport direct cu dezintegrarea U.R.S.S.,

trecerea de la economia centralizată şi controlul, în toate domeniile, din

partea statului la un sistem descentralizat, liber de activitate şi dezvoltare ce

pune temelia societăţii civile, statului de drept, apărării drepturilor omului,

proprietăţii private.

Acest subiect îl vom analiza în baza a câteva perioade de dezvoltare a

statului nostru.

Pornim de la procesul de constituire a instituţiilor statale în societatea

noastră, ce tinde spre democraţie. Acesta a fost şi rămâne să fie un subiect de

discuţii uneori chiar tensionate. Agravarea situaţiei social – economice,

100 HISTORY&POLITICS

frământările din societate, provocate de consecinţele conducerii comuniste,

înviorarea unor mişcări social – politice şi renaşterea naţională au

demoralizat complet conducerea politică şi administrativă sovietică, care nu

mai era în stare să stopeze iniţierea marilor schimbări politice şi social –

economice.

Către începutul anilor 1990, activitatea forţelor democratice a contribuit

la schimbarea raportului de forţe în conducerea de vârf a republicii [7, p.68].

Pe arena politică au apărut noi forţe, decise să facă schimbări radicale atât în

sistemul politic, cât şi în cel social-economic şi administrativ. Anume astfel

de manifestări a voinţei poporului nostru au stat la baza constituirii sistemului

de administrare publică, care pe parcursul acestor 20 de ani de la proclamarea

independenţei devine un sistem modern ce funcţionează în baza principiilor

de separare şi colaborare a puterilor în stat, legalităţii, descentralizării

administrative. Realizarea acestor principii în conducerea cu statul în general,

a constituit un obiectiv forte în reformarea sistemului de administrare

publică.

Influenţa politicului asupra celorlalte procese este indiscutabilă, de

aceea încercarea de a exclude rolul lui în reformarea administraţiei publice

centrale şi locale nu ar fi decât o miopie politică.

La început, desigur, au avut loc schimbări în administraţia publică

centrală. În aprilie 1990, Sovietul Suprem al R.S.S.Moldoveneşti a desemnat

conducerea de vârf a republicii într-o componenţă absolut nouă. În luna mai a

fost adoptată Legea cu privire la Guvern, conform căreia Guvernul era

declarat organ suprem al administraţiei de stat, respectiv organ suprem de

control al administraţiei de stat. La baza activităţii Guvernului au fost puse

principiile democraţiei, legalităţii şi unităţii sociale. La 5 iunie 1990, prin

Hotărârea Sovietului Suprem au fost introduse unele modificări în Constituţia

R.S.S.Moldoveneşti. Sintagma „Consiliul de Miniştri al R.S.S.Moldoveneşti”

a fost substituită cu sintagma „Guvernul R.S.S.Moldova” şi, respectiv,

„Preşedintele Consiliului de Miniştri al R.S.S.M” cu „Prim-Ministru al

R.S.S.M”.

Astfel, conjunctura politică internă şi externă a contribuit ca, într-o

perioadă destul de scurtă, să fie elaborat şi adoptat un set de legi şi hotărâri

care au pus baza juridică şi au trasat direcţiile principale de dezvoltare a

Republicii Moldova. Astfel, la 23 iunie 1990 a fost adoptată Declaraţia

suveranităţii R.S.S.M., iar la 25 iunie 1990 Hotărârea cu privire la concepţia

trecerii la economia de piaţă. Tot atunci a fost adoptată Hotărârea cu privire

la aderarea Moldovei la Declaraţia Universală a Drepturilor Omului şi emis

Decretul cu privire la puterea de stat. La 3 septembrie 1990 Sovietul Suprem

REVISTĂ DE ISTORIE ŞI POLITICĂ 101

a adoptat decizia cu privire la instituirea funcţiei de Preşedinte a R.S.S.M., cu

introducerea modificărilor şi completărilor respective în Legea fundamentală

a statului.

Însă devenise clar că schimbările începute în instituţiile politice

centrale nu vor da rezultate scontate fără schimbări adecvate în administraţia

publică locală, cu toate că la acel moment împrejurările nu erau favorabile

pentru desfăşurarea acestui proces [7, p.70].

Evident, necesitatea de a purcede la o activitate concretă de trecere de

la un sistem administrativ de comandă la cel democratic a obligat noua

conducere a republicii şi a instituţiilor respective să grăbească procesul de

pregătire a bazei juridice, sprijinindu-se pe prevederile Cartei Europene:

Exerciţiul Autonom al Puterii Locale, referitor la descentralizarea puterii;

recunoaşterea comunităţii locale ca subiect al autoadministrării; necesitatea

consiliilor alese şi a organelor executive responsabile în faţa lor; deţinerea

mijloacelor financiare de către autorităţile locale.

Primele documente în acest sens au fost Legea cu privire la bazele

autoadministrării locale şi Hotărârea Parlamentului pentru aplicarea ei,

semnate la 10 iulie 1991. La 22 iulie 1991, Guvernul a aprobat Regulamentul

provizoriu privind funcţionarea organelor autoadministrării locale ale

Republicii Moldova până la definitivarea noii împărţiri administrativ-

teritoriale.

Cu regret, către acel moment, în Moldova echipa de politicieni,

economişti, jurişti nu era atât de influentă ca să fie în stare să se impună, la

momentul oportun, în calitate de specialişti în materie de conducere,

organizare şi dirijare statală. Cu toate acestea, problema reformelor în

administraţia publică, precum şi în celelalte domenii a fost abordată de

primul Guvern, iar implementarea în practică a revenit următoarei echipe a

Guvernului.

În detrimentul acelor schimbări, Legea cu privire la bazele

autoadministrării locale fusese adoptată dar lipsa mecanismului şi, mai cu

seamă, a voinţei politice de a o implementa, a condus la zădărnicirea ei

necondiţionată, ca ulterior să fie abrogată în 1994.

În condiţiile noului Guvern, reformele în administraţia publică începute

în anii 1990-1991, nu au mai evoluat spre un model de autonomie locală

modernă. Din Legea cu privire la bazele autoadministrării locale unica

stipulare implementată în viaţă la timp a fost modificarea denumirii organelor

politice şi administrative centrale şi locale „sovietele locale” au fost

schimbate în „primării”, „deputaţii sovietelor locale – consilieri”, iar

„preşedintele sovietului sătesc – primar” [7, p.75].

102 HISTORY&POLITICS

Analizând situaţia, ajungem la concluzia că reforma în domeniul

administraţiei publice a fost stopată. Forţele guvernante nu erau interesate în

accelerarea procesului de reformare a sistemului politic, administrativ, cu

toate că înţelegeau că o cale reversibilă nu există. Republica Moldova intrase

deja pe făgaşul reformelor radicale. Aceste schimbări trebuiau legalizate şi

constituţionalizate. Astfel, în iulie 1994 a fost adoptată noua Constituţie.

Conştientizând faptul că setul de legi administrative a constituit numai

temelia pentru a trece la o autoadministrare locală, constatăm că, în pofida

existenţei unui cadru constituţional şi legal al administraţiei publice, pe

parcursul a 8 ani de la începutul marilor transformări, nu au fost

implementate pe deplin principiile constitutive ale autonomiei.

Un alt moment care se cere subliniat este faptul că administraţia

publică, în reglementarea constituţională din 1994, încetează să mai fie în

exclusivitate o administraţie de stat, ea divizîndu-se în administraţie centrală

şi administraţie locală. Respectiv se stabilesc şi relaţiile dintre aceste două

subsisteme ale sistemului de administrare publică, şi anume faptul că între

acestea nu există raporturi de subordonare ci de colaborare, coordonare,

reprezentare şi desigur că relaţii de control. Anume în reglementările

constituţionale din 1994 se regăsesc atribuţiile autorităţilor administraţiei

publice centrale în domeniul controlului, modul de organizare al acestora,

precum şi principiile de constituire şi funcţionare ale autorităţilor

administraţiei publice locale.

În această perioadă, după adoptarea Constituţiei, menţionăm

reglementarea şi a controlului obştesc asupra activităţii administraţiei

publice, cum este articolul 52 din Constituţie – dreptul la petiţionare, unde se

menţionează că „cetăţenii au dreptul să se adreseze autorităţilor publice prin

petiţii formulate numai în numele semnatarilor” [2, art. 52, alin.1].

În viziunea noastră, articolul 53 din Constituţie constituie baza

regimului de contencios administrativ în Republca Moldova, acesta prevede

că „persoana vătămată într-un drept al său de o autoritate publică, printr-un

act administrativ sau prin nesoluţionarea în termenul legal a unei cereri, este

îndreptăţită să obţină recunoaşterea dreptului pretins, anularea actului şi

repararea pagubei” [2, art. 53].

Evident este şi faptul că asupra activităţii administraţiei publice poate fi

înfăptuit şi un control extern, adică dinafara sistemului de administrare

publică. Parlamentul, ce reprezintă puterea legislativă în stat, de asemenea are

atribuţii de control asupra administraţiei publice atît centrale cît şi locale. O

prevedere în acest sens este faptul că organul legislativ suspendă activitatea

REVISTĂ DE ISTORIE ŞI POLITICĂ 103

organelor administraţiei publice locale, în cazurile prevăzute de lege conform

art.66, lit.o din Constituţie.

Însă cea mai esenţială prevedere constituţională o constituie articolul 96

„Guvernul asigură realizarea politicii interne şi externe a statului şi exercită

conducerea generală a administraţiei publice” [2, art. 96], adică acestuia îi

revine şi controlul asupra administraţiei publice.

Remarcăm faptul că controlul administrativ în perioada anilor 1990-

1998 era efectuat de către autorităţi centrale ale administraţiei. Organele

centrale de specialitate care sînt Ministerele traduc în viaţă politica

Guvernului şi conduc domeniile încredinţate şi sînt responsabile de

activitatea lor. În scopul conducerii, coordonării şi exercitării controlului şi în

alte domenii care nu intră nemijlocit în atribuţiile ministerelor se înfiinţează

şi alte autorităţi administrative cum este Curtea de Conturi, Banca Naţională

ş.a., care prin subdiviziunile lor exercită controlul de specialitate asupra

administraţiei publice atît centrale cît şi locale.

Apoi, în baza Constituţiei a fost adoptată Legea privind administraţia

publică locală din 7 decembrie 1994, care oferea autorităţilor din teritoriu şi

colectivităţilor locale posibilităţi de a face schimbări reale în viaţa social-

economică a unităţilor administrativ-teritoriale, însă nu erau prevăzute expres

modalităţile de control. Stipulările acestei legi creează senzaţia că totuşi

principiile autonomiei locale şi descentralizării administrative nu au stat la

baza constituirii şi funcţionării autorităţilor administraţiei publice locale.

Perioada anilor 1990-1998 a fost marcată de adoptarea unor legi foarte

importante pentru ţara noastră. S-au înfiinţat autorităţi noi, mai bune zis cele

vechi s-au transformat, şi-au schimbat denumirea. Principiile constituţionale

de constituire a autorităţilor centrale şi locale şi-au găsit întruchipare în

Constituţie. Implementarea deplină şi creativă a acestora ar fi contribuit

substanţial la autonomia reală a autorităţilor administraţiei publice locale în

dirijarea proceselor sociale şi economice în unităţile administrativ-teritoriale

respective.

Aşadar, evoluţia instituţiei controlului administrativ a fost marcată de

evoluţia evenimentelor din întregul areal politic. Astfel, menţionăm faptul că

caracteristicile aceastei perioade le putem atribui unui regim administrativ

intermediar.

Dacă perioada 1990-1998 a fost numită etapa marilor posibilităţi şi a

şanselor ratate, etapa a doua, adică anii 1998-2003, este marcată prin venirea

la putere a unor noi forţe politice de dreapta, predispuse să continue

reformele, inclusiv în domeniul administraţiei publice.

104 HISTORY&POLITICS

Către anul 1998, în teritoriu, domina haosul economic şi vacuumul

legislativ, înflorea corupţia şi criminalitatea. Cetăţenii îşi pierdeau încrederea

în stat, fiindcă statul nu-şi onora obligaţiunile faţă de ei [7, p.91].

În asemenea condiţii societatea se pregătea să participe la alegerile

parlamentare din martie 1998.

Aşadar, la finele anului 1998, a fost creată, în linii mari, baza

legislativă prin adoptarea legilor privind organizarea administrativ-teritorială

a Republicii Moldova şi privind administraţia publică locală. Deci, a fost

stimulat al treilea val legislativ cu care începe o nouă etapă în organizarea

unui sistem al administraţiei publice.

Este cunoscut faptul că orice reformă, inclusiv cea din administraţia

publică, poate avea sorţi de izbîndă cu condiţia existenţei obligatorii a trei

factori: cadrul legislativ, instituţiile respective şi autorităţile combative.

Începînd cu luna martie 1999, a demarat un nou proces al marilor

schimbări. Au fost desfiinţate raioanele, dizolvate consiliile raionale şi

comitetele executive, a fost redus numărul primăriilor prin fuziunea satelor

mici în comune. După scrutinul electoral, în unităţile administrativ-teritoriale,

în noile lor hotare, au fost formate consiliile locale de nivelul unu şi doi, au

fost validaţi primarii satelor, comunelor, oraşelor şi municipiilor. A luat

naştere o nouă instituţie publică – prefectura, au fost numiţi prefecţii şi

subprefecţii judeţelor şi al municipiului Chişinău. Pe parcursul următoarelor

două luni, s-au constituit aparatele prefecturilor, consiliilor judeţene şi locale,

precum şi structurile subordonate acestora. Astfel, se evidenţiază un nou

subiect al controlului administrativ, instituţia prefectului.

Alături de dezbaterile ce au avut loc asupra Legii privind organizarea

administrativ–teritorială, prezintă interes şi discuţia privind instituţia

prefectului. Evident, pentru o parte din cetăţeni, noţiunea de prefect este

relativ nouă, cu toate că ea este cunoscută în multe ţări ale lumii. În cazul dat,

discuţiile vizau trei momente:

 numirea în această funcţie;

 atribuţiile lui în teritoriu;

 instituţia de drept de a numi şi destitui prefectul.

Majoritatea celor antrenaţi în discuţie s-au pronunţat ca prefectul să fie

reprezentantul direct al Guvernului în teritoriu, iar numirea şi destituirea lui

să fie executată prin hotărîre de Guvern şi confirmată de Preşedintele

Republicii. Conform atribuţiilor conferite, el are dreptul să vegheze

respectarea legislaţiei în activitatea administraţiei publice locale, să conducă

serviciile publice desconcentrate. Este important faptul că între prefecţi şi

consiliile locale, judeţene, primari nu există raporturi de subordonare.

REVISTĂ DE ISTORIE ŞI POLITICĂ 105

Deci, regimul de tutelă administrativă este realizat de către Guvern în

teritoriu prin instituţia prefectului, acesta fiind reprezentantul direct al

Guvernului în judeţ, în unitatea teritorială cu statut special şi în municipiul

Chişinău [3, art.107].

În această perioadă subiect al controlului administrativ a fost prefectul.

Instituţia prefectului, pe tot parcursul funcţionării sale, şi-a extins activitatea

şi influenţa asupra tuturor serviciilor desconcentrate, a intensificat controlul

legalităţii actelor emise de către autorităţile publice locale şi promovării

programelor naţionale judeţene de dezvoltare economică, socială şi culturală,

a implementării reformelor şi respectării drepturilor şi libertăţilor cetăţenilor.

Instituirea prefecturii ca instituţie publică cu drept de persoană juridică

a servit drept instrument în descentralizarea puterilor şi formarea serviciilor

publice desconcentrate în teritoriu.

În consens cu împuternicirile cu care a fost învestită, prefectura ia

măsurile de rigoare pentru ameliorarea situaţiei în diverse domenii prin

intermediul organelor abilitate cu funcţii de control asupra activităţii agenţilor

economici: inspectoratul fiscal de stat judeţean, direcţia control financiar şi

revizie, poliţia economică judeţeană.

Dat fiind faptul că Republica Moldova în 1997 a ratificat documentul

internaţional Carta Europeană: “Exerciţiul autonom al puterii locale”, ea este

obligată să îndeplinească prevederile ce se conţin în aceasta. La art.8 se

menţionează:

 orice control administrativ asupra colectivităţilor locale nu poate

fi exercitat decât potrivit formelor şi-n cazurile prevăzute de constituţie şi

de lege;

 orice control administrativ al acţiunii colectivităţilor locale nu

trebuie, în mod normal, să aibă în vedere decât a asigura respectul legalităţii

şi al principiilor constituţionale. Controlul administrativ poate, totuşi, să

cuprindă un control de oportunitate exercitat de autorităţile de nivel superior

în ceea ce priveşte sarcinile a căror execuţie este delegată colectivităţilor

locale;

 controlul administrativ trebuie să fie exercitat respectând

raporturile între amploarea intervenţiei autorităţii care exercită controlul şi

importanţa intereselor pe care ea înţelege a le prezenta [6, p. 34].

Deci, prin control se asigură unitatea de scop şi acţiune în întregul

sistem al administraţiei publice şi în final exercitarea întocmai a legii. Dar

pentru a nu încălca principiile autonomiei locale este important ca orice

control administrativ să fie exercitat numai privind respectarea legalităţii şi

principiilor constituţionale.

106 HISTORY&POLITICS

Această perioadă a oferit speranţe şi posibilităţi sistemului de

administrare publică de a deveni în sfîrşit unul funcţional şi bazat pe principii

democratice.

Astfel, anul 2003 pentru Republica Moldova a semnificat începutul

unei noi etape în evoluţia reformelor din administraţia publică. Era evident şi

de aşteptat că ceva se va schimba, deoarece după venirea la putere a

partidului comunist treptat, în toate sferele, au început transformările.

În evoluţia subiecţilor controlului administrativ s-a evidenţiat faptul că

instituţia prefectului a fost desfiinţată şi Cancelaria de Stat prin oficiile sale

teritoriale a devenit subiect al controlului administrativ.

Legea nr.123-XV din 18 martie 2003 privind administraţia publică

locală la capitolul IX, articolul 70 prevedea subiecţii controlului administrativ

şi anume faptul că Cancelaria de Stat este responsabilă de organizarea

controlului administrativ al legalităţii activităţii autorităţilor administraţiei

publice locale, exercitat de structurile proprii sau prin intermediul oficiilor

teritoriale din subordine [4, art.70].

Astfel pe arena administrativă apare un alt subiect al controlului

administrativ şi se cere de evidenţiat faptul că în această lege îşi găseşte locul

şi controlul de oportunitate. Acesta la rândul său, este realizat de Cancelaria

de Stat, organele administraţiei publice centrale de specialitate, alte autorităţi

administrative, care acţionează inclusiv prin intermediul serviciilor

desconcentrate din unităţile administrativ-teritoriale potrivit competenţelor ce

revin acestora în condiţiile legii.

Spre deosebire de Cancelaria de Stat, oficiile teritoriale ale acesteia

efectuează numai controlul legalităţii actelor administrative adoptate şi emise

de către autorităţile administraţiei publice locale.

Fiind subordonate Guvernului, Oficiile contribuie la realizarea în

teritoriul în care îşi desfăşoară activitatea a strategiei şi obiectivelor cuprinse

în Programul de activitate al Guvernului. Şeful acestei instituţii publice are o

competenţă mai vastă decât restul personalului. Aşadar, exercitarea

drepturilor şi asumarea obligaţiilor civile ale Oficiului se realizează de către

şeful Oficiului sau de persoana desemnată de el. Exercitarea capacităţii

juridice de drept public aparţine doar şefului Oficiului.

Regulamentul de organizare şi funcţionare a Oficiilor teritoriale ale

Cancelariei de Stat prevede 8 oficii teritoriale şi anume: Oficiile teritoriale -

Bălţi, Cahul, Chişinău, Edineţ, Hînceşti, Orhei, Floreşti, Ungheni.

După crearea Ministerului Administraţiei Publice Locale, Oficiile

teritoriale au trecut în subordinea acestuia modificându-şi denumirea în

Direcţiile teritoriale control administrativ.

REVISTĂ DE ISTORIE ŞI POLITICĂ 107

Ulterior acest minister a fost desfiinţat şi respectiv oficiile teritoriale au

revenit în subordinea Cancelariei de Stat. Însă cel mai interesant fapt este

rolul acestora în eficientizarea activităţii administraţiei publice locale. Astăzi

controlul administrativ este reglementat de Legea 436 din 28.12.2006 privind

administraţia publică locală cu modificările ulterioare. Foarte bine ar fi dacă

un obiectiv de bază în activitatea de control ar fi eficientizarea activităţii atît a

administraţiei publice controlate cât şi activităţii însăşi a subiectului de

control prin implementarea conceptului modern privind controlul, conform

căruia acesta este o modalitate de a evidenţia noi căi de perfecţionare a unei

activităţi deja pozitive în activitatea administraţiei publice. Considerăm că

acest fapt va fi posibil prin delimitarea strictă a competenţelor autorităţilor de

toate nivelele.

Astfel, evolutiv, caracteristicile controlului administrativ, sunt diverse

pe parcursul perioadelor de reformare în domeniul administraţiei publice. De

asemenea, este cazul de evidenţiat importanţa asumării responsabilităţii şi

manifestarea de profesionalism în procesul administrativ. De aceea, controlul

nu trebuie să constituie un scop în sine şi să nu fie realizat de dragul

controlului ci să constituie o activitate în limitele legii, cu intenţii pozitive,

numai sub aspect de legalitate pentru a contribui la consolidarea autonomiei

locale, ca acest principiu să devină unul real implementat şu nu pur

declarativ.

Referinţe bibliografice:
1. Carta Europeană „Exerciţiul autonom al puterii locale”, 15.10.1985.

Ratificată prin Hotărîrea Parlamentului Republicii Moldova nr.1253-XIII,

16.07.1997. In: Culegeri de acte Normative în Domeniul Funcţionării

Autorităţilor Administraţiei Publice Locale, Chişinău, 2004.

2. Constituţia Republicii Moldova adoptată la 29 iulie 1994, In: Monitorul

Oficial, nr.1, august 1994 cu modificări şi completări ulterioare.

3. Legea privind administraţia publică locală nr.186-XIV din 6 noiembrie 1998,

abrogată.

4. Legea privind administraţia publică locală nr.123-XV din 18.03.2003,

abrogată.

5. Legea privind administraţia publică locală, 28.12.2006, nr.436-XVI cu

modificările ulterioare In: Monitorul Oficial Nr. 032, 09.03.2007.

6. Deliu, T. Administraţia publică locală. Chişinău: Ed. A.A.P. pe lângă Guvernul

Republicii Moldova, 1998.

7. Reforma administraţiei publice în Moldova: realizări şi perspective. Grup de

autori, Chişinău: Ed AAP pe lângă Guvernul Republicii Moldova, 2001.

8. Sîmboteanu, A. Reforma administraţiei publice în Republica Moldova.

Chişinău: MUSEUM, 2001.

DOUĂ DECENII DE INDEPENDENŢĂ A

REPUBLICII MOLDOVA – ASPECTE ALE RELAŢIILOR

CULTURALE MOLDO-ROMÂNE

Mariana ŢIBULAC

Doctorandă, Universitatea de Stat din Moldova, Facultatea de

Istorie şi Filosofie. Preocupările ştiinţifice vizează instituirea şi

evoluţia relaţiilor politice şi culturale moldo-române; aspecte ale

relaţiilor moldo-române, elementele modelului politicii culturale

curente; problematica şi dezbaterile privind dezvoltarea politicii

culturale între cele două state, legislaţia în domeniul culturii.

Abstract
Nationalism had an evolution of its own in the Republic of Moldova while

simultaneously being a notion that became en vogue in contemporary political

circles. Yet as a young state that gained independence on 27 August 1991, Moldova

remains a classic study of nationalism as a power-tool used by the elite to achieve

collective and personal political goals. To define Moldovan dentity has never been

straightforward. Most of the time, in fact, the various projects for cultivating a sense

of nationhood turned out rather differently from the way its instigators had planned.

As in all ethnic disputes, however, the selfexpression of ethnic identity is only part

of the picture. Street demonstrations, Romanian flags and nationalistic slogans

involved three distinct social groups, for whom questions of identity and language

served distinct aims.

Cuvinte-cheie: Republica Moldova, România, Relaţii culturale moldo-

române.

Proclamarea la 27 august 2011 a celor două decenii de independenţă a

Republicii Moldova, a încununat anii îndelungaţi şi grei de luptă a poporului

pentru apărarea identităţii naţionale, a limbii şi culturii româneşti, pentru

înlăturarea vicisitudinilor la care a fost supusă Republica Moldova în timpul

dominaţiei ţariste şi a regimului totalitar comunist.

Astfel pentru majoritatea românilor, anul 1989 a avut o însemnătate

epocală. A fost acel an-simbol cu care asociem două lucruri fundamentale –

recăpătarea libertăţii şi trezirea conştiinţei de unitate naţională. Acest an a

constituit pentru cele două fragmente ale aceleiaşi naţiuni româneşti punctul

de pornire al acţiunilor diferitor organizaţii şi asociaţii cultural-politice în

ceea ce priveşte relaţiile lor de colaborare întrerupte de mai bine de patru

decenii. Evenimente care la 27 august 1991 au favorizat proclamarea

independenţei Republicii Moldova.

REVISTĂ DE ISTORIE ŞI POLITICĂ 109

Istoria contemporană a relaţiilor moldo-române ar poate fi împărţită în

două perioade: 1990 – 1995 – „perioada activă”, şi 1995-2005 – considerată a

fi „perioada de stagnare” sau „îngheţul” relaţiilor acestor două state

delimitate de Prut, Republica Moldova şi România.

Cea dintîi perioadă, denumită perioada „activă” (1990-1995), se

bazează pe experienţa României postcomuniste şi respectiv pe experienţa

încă sovietică a Moldovei. Cele două „Poduri de Flori” peste Prut organizate

succesiv în cei doi ani au transformat graniţa răsăriteană a României într-o

prietenie aparte între aceste ţări. Contactul dinte românii din cele două

teritorii a fost unul sincer şi spiritual la începutul anilor ’90. Steagurile şi

imnul naţional ale celor două ţări erau identice, iar la marile adunări, întîlniri

populare se cîntau aceleaşi cîntece, se invocau cu frenezie aceleaşi repere

culturale şi istorice, momente ce au grăbit procesul de redescoperire a

identităţii comune. Evenimente care au perindat la începutul anului 1992, la

Iaşi, ca parlamentarii din România, dar şi cei din coaliţia guvernamentală a

Republicii Moldova, împreună cu personalităţi ale vieţii culturale din ambele

state, să continue activitatea Consiliul Naţional al Reîntregirii, fiind

coordonat de Mircea Druc, ex-premierul de atunci al Republicii Moldova.

Tot în această perioadă se pregătea şi semnarea unui Tratat de fraternitate şi

colaborare. Aici amintim şi iniţiativa solicitării cetăţeniei româneşti de către

cetăţenii Republicii Moldova, precum şi participarea unor personalităţi de la

Chişinău ca Leonida Lari la Camera Deputaţilor, Mircea Druc şi alţii la

alegerile din România (1992), evenimente ce au dus la simplificarea

formalităţilor de trecere a frontierelor, mărirea numărului de burse oferit

elevilor şi studenţilor, desfăşurarea festivalurilor artistice etc. Cel mai

semnificativ gest însă în acest sens, aparţine Bisericii Ortodoxe care a

înfăptuit reactivarea Mitropoliei Basarabiei sub autoritatea Patriarhului român

de la Bucureşti.

Cea de-a doua perioadă - 1995-2005, considerată drept perioada

”stagnării” - se caracterizează prin blocarea strategiei de reapropiere a celor

două state româneşti, punîndu-le astfel parcă într-o dilemă. În această

perioadă, programele, limbajul, răspunsurile la problemele interne, şi externe

deveneau pentru Republica Moldova tot mai dificil de armonizat. În acest

timp, guvernele celor două ţări vecine s-au distanţat. Tricolorul moldovenesc

a dobîndit stemă, iar imnul Republicii Moldova a fost schimbat din

„Deşteaptă-te române” în „Limba noastră”, tot atunci definirea identităţii în

înteriorul spaţiului dintre Prut şi Nistru a devenit parcă terenul de dispută

între „români” şi „moldoveni”. Tot în această perioadă se încearcă crearea

unor zone transfrontaliere de cooperare economică, în care nu prezenţa

110 HISTORY&POLITICS

elementului românesc este hotărîtoare, ci mai mult prezenţa unui interes

economic încă dificil de identificat.

Punctul culminant al mişcării de eliberare naţională a românilor din

Republica Moldova a fost marcat de zilele de 27 august şi 31 august 1989.

Astfel, la 27 august este convocată prima Mare Adunare Naţională în piaţa

centrală din Chişinău, la care participă 500 mii de reprezentanţi din toate

raioanele republicii, iar la 23 iunie 1990 este declarată suveranitatea RSSM,

oficializarea limbii „moldoveneşti”, trecerea la alfabetul latin, revenirea la

tricolor şi simbolurile naţionale [1, p. 23]. La 31 august sesiunea Sovietului

Suprem al RSSM adoptă legea cu privire la statutul limbii „moldoveneşti” ca

limbă de stat. Momentul acesta semnifică victoria parţială a mişcării de

renaştere spirituală şi naţională în Republica Moldova. Revenirea la alfabetul

latin şi oficializarea limbii române, a pus capăt subiectelor de dispută care

urmăreau, uneori prin mijloace violente, alteori prin mijloace paşnice,

politice, constituirea unei naţiuni deosebite de cea română, aşa-zisa naţiune

„moldovenească”. Victoria forţelor naţionale a fost parţială, pentru că, deşi

majoritatea basarabenilor au înţeles în cele din urmă falsitatea tezei despre

cele două popoare romanice de est, efectele îndoctrinării n-au putut şi nu pot

fi eliminate într-un timp atît de scurt.

Independenţa Republicii Moldova oferea societăţii şi elitelor politice

noi orizonturi, şi înainte de toate perspectiva unor contacte multidimensionale

benefice cu lumea liberă, pentru care noul stat independent rămânea o

adevărată ”terra incognito”. Tentaţia şi fascinaţia Independenţei erau atît de

mari, încît nu mai conta dacă erau sau nu şi premisele sau condiţiile

indispensabile existenţei, şi nu doar declarării unui stat independent la est de

Prut.

La 26 august, în ajunul votării Declaraţiei de independenţă, preşedintele

Mircea Snegur declara într-un interviu unor ziarişti occidentali: ”Nu are nici

o îndoială că România va fi prima ţară din lume care va recunoaşte

independenţa Republicii Moldova. Altfel nici nu poate fi. La ora actuală este

mai indicat să fie lichidate barierele de ordin cultural, economic, social care

stau în faţa noastră, să ne integrăm în circuitul european al valorilor.”

Preşedintele României de atunci, Ion Iliescu, aprecia Declaraţia de

independenţă „drept un moment politic major în viaţa fraţilor de peste Prut”,

[4, p. 25]. Solemnul discurs al preşedintelui cu textul integral a fost păstrat în

colecţia de documente „Acte şi Declaraţii privind independenţa Republicii

Moldova”. Analiza textului ne permite să observăm că seria de evenimente ce

s-au perindat în această perioadă au dat glas unei aspiraţii frăţeşti şi fireşti a

moldovenilor. Aspiraţie care a încununat un întreg proces a avut loc în

REVISTĂ DE ISTORIE ŞI POLITICĂ 111

ultimii doi ani, marcat de proclamarea limbii române ca limbă oficială,

readoptarea alfabetului latin, adoptarea noului drapel de stat, a stemei,

schimbarea denumirii oficiale a statului în Republica Moldova şi proclamarea

suveranităţii ţării. Proclamarea independenţei a reprezentat fără îndoială un

punct nodal în evoluţia viitoare a Republicii Moldova.

La 27 august 1991, R.S.S.Moldovenescă şi-a declarat independenţa în

contextul puciului de la Moscova din 19 august. Astfel, Moldova şi-a căpătat

independenţa faţă de imperiul sovietic. Evenimentele din această zi au fost

apreciate de conducerea politică de atunci din ambele ţări drept un act de

mare curaj.

Văzînd în aceste demersuri un prim pas în desprinderea definitivă a

Basarabiei de Rusia şi revenirea treptată a acesteia în matricea spaţiului etnic

românesc, România a fost prima ţară care a recunoscut noul stat Republica

Moldova la numai cîteva ore după declararea independenţei.

Prin recunoaşterea independenţei, Guvernul României declara

disponibilitatea de a stabili relaţii diplomatice, intenţionînd să acorde tot

sprijinul necesar autorităţilor Republicii Moldova pentru consolidarea

independenţei sale şi să acţioneze pentru dezvoltarea raporturilor de

colaborare frăţească a românilor dintre cele două maluri ale Prutului.

Conform Declaraţiei Guvernului României, observăm că instituţia executivă

a României îşi exprimă încrederea că noul stat independent avea să fie primit

cu braţele deschise în marea familie a statelor europene, ca partener egal la

opera de edificare a unei Europe unite, bazate pe valorile comune ale

democraţiei, libertăţii şi statului de drept. Parlamentarii de la Bucureşti au

remarcat vocaţia democratică şi deschiderea umanistă a Declaraţiei de

independenţă de la Chişinău, care garanta, în conformitate cu normele

dreptului internaţional, exercitarea drepturilor politice, sociale, economice şi

culturale pentru toţi cetăţenii Republicii Moldova fără nici o discriminare.

Proclamarea independenţei a încheiat o epocă zbuciumată din istoria

Republicii Moldova şi deschide o perioadă nouă pentru moldoveni şi pentru

românii de pretutindeni. Birourile permanente ale celor două Camere ale

Senatului salutau şi împărtăşeau spiritul Declaraţiei de independenţă care

afirma voinţa Republicii Moldova de a dezvolta relaţii de colaborare cu toate

statele lumii, pledînd pentru recunoaşterea internaţională a acesteia.

Raporturile bilaterale dintre România şi Republica Moldova au fost

stabilite, pentru prima dată în istorie, în luna ianuarie a anului 1990, cînd

aceasta din urmă mai făcea încă parte ca entitate statală din Uniunea

Sovietică, aflată într-un proces ireversibil de destrămare, pînă la 1990 relaţiile

dintre acestea fiind nedefinite.

112 HISTORY&POLITICS

La 29 august 1991, între România şi Republica Moldova au fost

stabilite, printr-un Protocol încheiat între cele două Ministere de Externe,

relaţii diplomatice la rang de ambasadori. România a fost prima ţară din lume

care a inaugurat la 19 ianuarie 1992 o misiune diplomatică la Chişinău, iar la

24 ianuarie - de ziua făuririi unităţii Principatelor Române - la Bucureşti îşi

începea activitatea Ambasada Republicii Moldova în România. Ambasador al

României în această perioadă a fost Marian Enache, care şi-a prezentat

scrisorile de acreditare la 26 iunie 1993, iar primul şef de misiune a fost Ion

Bistreanu, diplomat de carieră [8, p.21]. Republica Moldova a deschis

misiunea sa diplomatică permanentă la Bucureşti la 24 ianuarie 1992, o zi cu

o mare încărcătură politică în istoria diplomatică a poporului român. Primul

ambasador a fost Aurelian Dănilă. Relaţiile consulare dintre cele două state

au fost stabilite la 29 august 1992, prin semnarea la Bucureşti a Acordului

între Guvernul României şi Guvernul Republicii Moldova [9, p.10.] privind

călătoriile reciproce ale cetăţenilor. În acest context a apărut şi ideea

încheierii tratatelor dintre aceste două state înfrăţite, şi anume, încheierea

tratatului politic de bază dintre România şi Republica Moldova. Ideea

încheierii unui astfel de tratat a fost propusă diplomaţiei române de către

preşedintele de atunci al Republicii Moldova, Mircea Snegur, cu prilejul unei

vizite pe care acesta a efectuat-o în România.

Teodor Melecşanu, ex-ministul român al Afacerilor Externe, referindu-

se la tratatul dintre România şi Republica Moldova, declara în Parlamentul

României că acest Tratat nu va fi unul standard, de genul celor pe care

România le semnează cu alte ţări, ci va fi considerat „un Tratat conceput ca

un instrument special, pornind de la perspectiva idealurilor naţionale nutrite

de cetăţenii de pe cele două maluri ale Prutului”[3, p.22].

Astfel prin Tratatul de Parteneriat Privilegiat şi Cooperare dintre

România şi Republica Moldova, observăm că documentul prevede ca ambele

părţi să dezvolte relaţii bilaterale în diverse domenii, unul dintre care ar fi şi

cel cultural. Articolele 12-14 din capitolul V al Tratatului, intitulat

”Consolidarea spaţiului cultural şi spiritual comun” prevăd ca părţile să

acţioneze pentru extinderea colaborării dintre ele în domeniile ştiinţei,

învăţămîntului şi culturii, în beneficiul în special al tineretului. În scopul

reîntregirii spiritualităţii poporului în spaţiul etnogenezei sale, Părţile vor

sprijini orice efort destinat realizării acestui deziderat, acordînd o atenţie

deosebită circulaţiei informaţiei. Ele vor facilita, totodată, şi colaborarea între

partide şi mişcări politice, sindicate, culte şi comunităţi religioase, fundaţii,

instituţii culturale, precum şi alte uniuni şi asociaţii care activează legal în

cele două state. Prevederile sunt stipulate în ”Acordul privind colaborarea în

REVISTĂ DE ISTORIE ŞI POLITICĂ 113

domeniile ştiinţei, învăţămîntului şi culturii între Guvernul României şi

Guvernul Republicii Moldova”, semnat la Chişinău la 19 mai 1992.

În acest context, putem spune că cooperarea transfrontalieră în fiecare

sector al vieţii, mai ales cel istoric şi cultural, este o condiţie prealabilă în

vederea cooperării pe plan social şi spiritual. Acest fapt implică desfăşurarea

unui proces permanent de înlăturare a prejudecăţilor referitoare la cultură şi

de instituire a încrederii în regiunile frontaliere învecinate. Prin urmare,

relaţiile culturale sunt importante prin cunoaşterea în totalitate a regiunilor

învecinate, precum şi a condiţiilor social-economice, politice, istorice şi

social-culturale în vederea conştientizării atît a asemănărilor, cît şi a

diferenţelor dintre cultură, societate, tradiţii, folclor şi modul de viaţă al

acestora. Astfel, rolul cooperării transfrontaliere este considerat unul crucial

mai ales în procesul de integrare europeană a Republicii Moldova.

În primul rînd, putem menţiona faptul că relaţiile culturale diminuează

dezavantajele create de prezenţa frontierelor. În al doilea rînd, datorită

relaţiilor culturale existente, Republica Moldova este cunoscută sub acest

aspect pe plan universal, totodată ea împrumută astfel tradiţii şi idei noi de

promovare, de îmbunătăţire a condiţiilor de dezvoltare culturală atît la nivel

local, cît şi naţional. Pentru dobîndirea încrederii, este nevoie de cunoaşterea

şi înţelegerea caracteristicilor spirituale, sociale şi folclorice ale statelor

vecine, motiv din care România rămîne principalul factor de promovare în

acest context, crescînd în acest fel standardele valorilor cultural- tradiţionale

ale ambelor state. Evenimentele din anii ’90 şi sărbătoarea „Podurilor de

Flori” a reprezentat de fapt o manifestare populară spontană a redeşteptării

sentimentului naţional prin însulfeţirea graniţelor şi descătuşarea

subconştientului colectiv sovietic. Anul 1991 a constituit o veritabilă

deschidere în planul relaţiilor interumane, al cunoaşterii reciproce şi al

schimbului de sentimente, de idei şi de înceredere în personalităţile politice

ale vremii, intelectuali din toate domeniile, tineri şi oameni de cultură,

grupuri profesionale precum şi rude din cele două state româneşti.

Tradiţiile istorice, identitatea culturală a românilor de pe ambele maluri

ale Prutului şi istoria statalităţii comune într-o perioadă foarte îndelugată de

timp impun începutul unor relaţii privilegiate între România şi Republica

Moldova. Evoluţia acestor relaţii depinde de un şir de factori: de dezvoltarea

economică şi stabilitatea politică în aceste două ţări, unitatea de interese pe

plan internaţional, posibilitatea integrării economiei a acestor ţări (ce au o

economie preponderent agrară) în sistemul economic european (atît în

Occident, cît şi în sud-estul Europei) etc. Din 1991 şi pînă în 1994 relaţiile

dintre România şi Republica Moldova au evoluat simţitor spre semnarea de

114 HISTORY&POLITICS

acorduri şi cooperare diplomatică adecvată. Problema relaţiilor bilaterale din

această perioadă, fie ea de natură politică sau culturală, actualmente prezintă

un deosebit interes, mai ales dacă ţinem cont de faptul că, dacă România a

fost primită oficial în Uniunea Europeană, Republica Moldova depune

eforturi considerabile pentru a deveni membru cu drepturi depline al Uniunii

Europene, ori de relaţiile cu România depinde foarte mult succesul acestui

deziderat al conducerii Republicii Moldova.

Astfel, pentru o mai bună înţelegere a desfăşurării acestor fenomene, cît

şi a procesului de evoluţie a relaţiilor politice moldo-române este nevoie să

aruncăm o privire sumară asupra modului în care s-au configurat şi s-au

constituit relaţiile dintre cele două state, motivul pentru care România a fost

prima ţară care a recunoscut Republica Moldova ca stat democratic şi

independent, după proclamarea independenţei de stat la 27 august 1991. Din

declaraţia guvernului român, făcută cu acel prilej, reieşea clar că, în viziunea

autorităţilor de la Bucureşti, independenţa Moldovei era considerată o formă

de emancipare şi un prim pas spre reunificarea cu România: „Proclamarea

unui stat românesc pe teritoriile anexate cu forţa în urma înţelegerilor secrete

stabilite prin Pactul Ribbentrop-Molotov, reprezintă un pas decisiv prin

înlăturarea pe cale paşnică a consecinţelor nefaste ale acestuia, îndreptată

împotriva drepturilor şi intereselor poporului român”.

În ceea ce priveşte relaţiile politice dintre Republica Moldova şi

România, observăm că principalele direcţii sunt expuse în cele două

documente de bază: Concepţia politicii externe a Republicii Moldova [5] din

1995 şi Programul „Politica externă şi promovarea imaginii reale a

României” [7]. Documentul „Concepţia Politicii Externe a Republicii

Moldova” (direcţii principale de activitate), adoptat la 8 februarie 1995, Nr.

368-XIII, este elaborat în baza standardelor europene în politica externă a

Republicii Moldova în cadrul comunităţii internaţionale. Conform

Documentului [1, p.41.], cît şi în baza prevederii Constituţiei [6], drept

priorităţi în politica externă a Republicii Moldova sunt considerate:

consolidarea independenţei şi suveranităţii ţării; asigurarea integrităţii

teritoriale; afirmarea ţării în calitate de factor de stabilitate pe plan regional;

contribuirea la promovarea reformelor social-economice necesare pentru

tranziţia la economia de piaţă şi ridicarea bunăstării populaţiei; edificarea

statului de drept în care vor fi garantate şi aduse la nivelul standardelor

internaţionale drepturile şi libertăţile fundamentale ale omului etc.” România

concepea relaţia sa de colaborare cu Republica Moldova la începutul anului

1992 sub două aspecte principale: a)afirmarea caracterului special al acestei

relaţii, conferit de comunitatea de limbă, istorie, cultură, tradiţii etc. - realităţi

REVISTĂ DE ISTORIE ŞI POLITICĂ 115

ce nu pot fi eludate sau negate; b)dimensiunea europeană a cooperării

bilaterale, avînd la bază obiectivul strategic al ambelor state de integrare în

Uniunea Europeană.

Ţinînd cont de noul aranjament geopolitic, în scopul menţinerii

dialogului existent între Republica Moldova şi România, ar fi cazul ca şi în

prezent aceste relaţii să se desfăşoare în baza unui cadru juridic, politic şi

cultural bine definitivat. Considerăm că alături de ideea dezvoltării unui

naţionalism îngust, România are dreptul şi are capacitatea să promoveze în

relaţiile sale cu Republica Moldova principiile stabilităţii şi bunei vecinătăţi,

ale democraţiei, ale drepturilor şi libertăţilor fundamentale, inclusiv afirmarea

identităţii culturale şi etnice a tutror românilor.

Referinţe bibliografice:
1. Borş, V. Recunoaşterea Republicii Moldova pe arena internaţională. In:

Moldoscopie (Probleme de analiză politică) Partea XII, Chişinău: USM, 1999.

2. Caşu, I. Politica etno-culturală în Moldova Sovietică, (1944-1989). In: Caiete

de Istorie, Fundaţia Forumului European pentru Istorie şi Cultură, An.II,

Nr.1(5) decembrie 2002.

3. Cojocaru, Gh. Politica Externă a Republicii Moldova. Chişinău: Civitas, 2001.

4. Cojocaru, Gh. Atitudinea României faţă de declararea independenţei Republicii

Moldova. În: Caiete de Istorie, An.I. Nr.1, noiembrie 2001. p. 25-27.

5. Concepţia politicii externe a Republicii Moldova (direcţii principale de

activitate) din 8 februarie 1995, In: Monitorul Oficial al Republicii Moldova,

Nr. 368 – XVI. martie, Nr.4, 1995.

6. Constituţia Republicii Moldova. Direcţia de Stat pentru Asigurarea

Informaţională Moldpress. Chişinău, 1994.

7. Politica externă şi promovarea imaginii reale a României. In:

http://www.mae.ro/index.php?cat=2&id=4988&idlnk=0&unde=doc, accesat la

20.01.2010.

8. Serebrian, O. Politică şi Geopolitică. Chişinău: Cartier, 2004. 160 p.

9. Serebrian, O. Un deceniu de relaţii moldo-române. In: Democraţia, Nr. 9, 29

ianuarie, 2002. p.10.

http://www.mae.ro/index.php?cat=2&id=4988&idlnk=0&unde=doc

PARLAMENTUL ROMÂNIEI ŞI OPOZIŢIA PARLAMENTARĂ

(2004- 2008)

Alina PIROŞCA

Doctorandă, Universitatea de Stat din Moldova. Preocupările

ştiinţifice vizează sistemele parlamentare contemporane: Marea

Britanie, Franţa; Italia; principiile generale ale unui cod de

raporturi între majoritatea parlamentară şi opoziţie; rolul

Opoziţiei exercitarea dreptului de iniţiativă legislativă;

raporturile între actuala coaliţie majoritară şi Opoziţia

parlamentară; identificarea unor propuneri pentru stabilirea

unui statut al Opoziţiei parlamentare.

Abstract
The Parliament is the central institution of a democratic state. One of the most

important prerogatives of the parliament is to control the Government. Its

“weapons” are: the motions, the interpellations and the questions. When the

opposition is in minority, controlling the Government remains a desire.

Cuvinte-cheie: România, Parlament, Opoziţie parlamentară.

Instituţia centrală a democraţiei este Parlamentul. Raporturile pe care

acesta le are cu puterea executivă caracterizează un stat drept democratic ori

dictatorial. S-a acordat astfel, pe parcursul perioadei post-decembriste, o

atenţie deosebită elaborării unei legislaţii cât mai eficiente cu privire la modul

de constituire şi de funcţionare, după criterii democratice a Parlamentului

României.

România este unul dintre statele cu parlament cu structură bicamerală.

Justificarea opţiunii bicameralismului a fost menţinerea tradiţiei legislative a

României, precum şi evitarea acaparării puterii de către organul legislativ. Au

apărut în ultimul timp tot mai des întrebări referitoare la necesitatea existenţei

a două camere în construcţia Parlamentului român şi dacă nu cumva funcţiile

lor se suprapun [4, p. 18-31]. Numărul total al parlamentarilor a variat în

perioada post-decembristă, evoluând către un număr mai redus. De la 513

parlamentari în 1990, s-a ajuns ca în urma alegerilor din 2008, Parlamentul să

fie alcătuit din 453 de parlamentari [8, p. 44]. Numărul acestora se calculează

în funcţie de mărimea populaţiei, astfel încât numărul de mandate din prima

cameră să se apropie de rădăcina cubică a populaţiei [7, p. 151].

Regimul parlamentar românesc s-a caracterizat adesea prin transformări

cauzate de medierea politică a unui partid sau a unei coaliţii majoritare;

REVISTĂ DE ISTORIE ŞI POLITICĂ 117

dialectica dintre majoritate şi opoziţie este definitorie pentru diferenţierea

regimurilor democratice de cele autoritare. Puterea unei democraţii depinde

de capacitatea de a alege Parlamentul şi în acelaşi timp de aptitudinea de a

juca rolul de mediator între ideologiile politice opuse, democraţia fiind cu

adevărat viabilă dacă Parlamentul funcţionează cu adevărat şi nu are o poziţie

izolată.

Principalele funcţii ale Parlamentului într-o democraţie sunt de a

legifera si de control al puterii executive.

Art. 58 alin.1 din Constituţia României, arată că Parlamentul e ” unica

autoritate legiuitoare a ţării”. Potrivit art. 67 , Camera Deputaţilor şi Senatul

adoptă legi , hotărâri şi moţiuni în prezenţa majorităţii membrilor [2].

Activitatea de control realizată de opoziţie asupra guvernării, se realizează

prin moţiuni (simple sau de cenzură), întrebări, interpelări şi intervenţii ale

parlamentarilor ce o reprezintă, lucru reglementat prin Constituţia României

şi Regulamentele de funcţionare ale celor două Camere parlamentare.

Controlul parlamentar se exercită atât asupra Guvernului , cât şi asupra unor

instituţii ale statului.

Moţiunea este actul juridic al Parlamentului, prin care acesta îşi

exprimă poziţia cu privire la o problemă de politică internă sau externă.

Moţiunea de cenzură este manifestarea supremă a controlului parlamentar,

votarea ei putând duce la demiterea Guvernului. În conformitate cu art.113

din Constituţie [2], moţiunea de cenzură poate fi iniţiată de cel puţin ¼ din

numărul total de parlamentari. După depunerea moţiunii de cenzură ,

birourile permanente ale celor două Camere parlamentare o comunică

Guvernului şi fac demersurile pentru convocarea comună a Camerelor. Tot în

conformitate cu articolul din Constituţie menţionat mai sus, moţiunea de

cenzură se dezbate după 3 zile de la data când a fost prezentată în şedinţa

comună a celor două Camere. Moţiunea de cenzură trece doar cu votul

majorităţii parlamentarilor. Acelaşi articol menţionează faptul că în cazul

respingerii moţiunii de cenzură, deputaţii şi senatorii care au semnat-o, nu

mai pot iniţia în aceeaşi sesiune o nouă moţiune de cenzură, excepţie făcând

cazul când Guvernul îşi asumă răspunderea în faţa Parlamentului asupra unui

program, a unei declaraţii de politică generală sau a unui proiect de lege.

Definind astfel moţiunea de cenzură, putem spune că ea reprezintă actul opus

învestiturii Guvernului, prin votul de încredere al Parlamentului. Moţiunile

simple se dezbat doar în Camera în care au fost introduse, la un interval de

maxim 6 zile de la înregistrare. Există posibilitatea de a depune aceeaşi

moţiune la fiecare din cele două Camere, însă dezbaterea şi votul se vor face

separat. Cât priveşte adoptarea moţiunilor simple acestea sunt adoptate cu

118 HISTORY&POLITICS

majoritate simplă (majoritatea deputaţilor şi senatorilor prezenţi). Dacă

adoptarea unei moţiuni de cenzură duce la demiterea Guvernului, prin

adoptarea unei moţiuni simple, solicitările conţinute de aceasta, devin

obligatorii pentru Guvern şi constituie bază pentru regândirea politicilor

specifice, în domeniul la care face referinţă moţiunea.

Moţiunile pot fi privite ca instrument politic la dispoziţia partidelor din

opoziţie, reprezentate în Parlamentul României. Semnificaţia lor este strâns

legată de rolul avut de opoziţia parlamentara într-o societate democratică. Ea

reprezintă un criteriu esenţial în definirea unui stat democratic [6].

Dacă analizăm eficienţa moţiunilor, în sensul numărului de moţiuni

adoptate, comparativ cu cele respinse, constatăm că aceasta este una foarte

mică, spre zero. Dacă însă urmărim moţiunea ca modalitate de atragere a

atenţiei asupra unei probleme, politice sau sociale, de atenţionare a puterii,

criticarea nerespectării unor angajamente, atunci eficienţa moţiunilor este

mult mai greu de cuantificat. Reuşita demersurilor legate de moţiuni este

destul de puţin probabilă, cu excepţia cazurilor când Guvernul şi-a pierdut

încrederea Parlamentului sau s-a produs o schimbare a raportului de forţe în

cadrul forului legislativ. Moţiunile simple cât şi cele de cenzură au şanse mici

de reuşită, dar sunt esenţiale pentru opoziţie în îndeplinirea rolului ei de

„control” al activităţii Executivului; moţiunile pot fi considerate factor de

presiune la adresa puterii şi pot avea un efect psihologic la nivelul opiniei

publice, care constată astfel că opoziţia îşi face datoria, reprezentându-şi

astfel electoratul.

Moţiunile pot fi privite şi ca documente programatice, ca expresie a

programului sau doctrinei unui partid sau a unei grupări de partide. Astfel,

analizând tematica moţiunilor dezbătute în Parlamentul României, observăm

că în afara criticii Guvernului, multe moţiuni au amprenta ideologică a

partidelor semnatare.

Din punct de vedere politic, moţiunile sunt în legătură cu mai multe

principii democratice: cel al contestării(existenţa unei opoziţii active,

pregătită în a sancţiona puterea), cel al participării (în sensul unei opoziţii

care se implică critic faţă de actele puterii), cel al reprezentării (în sensul

unei opoziţii care reprezintă dorinţele electoratului) [5,p.46].

Iniţierea unei moţiuni de cenzură a devenit în cazul parlamentarismului

românesc, aproape singurul prilej în care premierul poate fi adus în faţa

Parlamentului, în scopul unei dezbateri a unor probleme acute. Acest lucru e

valabil şi pentru moţiunile simple, care determină prezenţa celorlalţi membrii

ai Cabinetului în faţa forului legislativ, în funcţie de tematica lor. În acest fel,

parlamentarismul românesc generează un fenomen paradoxal şi anormal

REVISTĂ DE ISTORIE ŞI POLITICĂ 119

pentru un sistem funcţional: în condiţiile în care pe de o parte dimensiunea de

informare a funcţiei de control este atrofiată, iar pe de altă parte şansele ca o

moţiune simplă sau de cenzură să fie adoptate sunt minime, între

dimensiunea de informare şi cea punitivă a funcţiei de control se produce o

translaţie. Din cauza faptului că mecanismele menite a genera dezbatere între

membrii Parlamentului şi cei ai Guvernului şi a asigura comunicarea şi

informarea – interpelările şi informările – îşi îndeplinesc doar în mică măsură

rolul, acesta a fost preluat de mecanismele mai puternice – moţiunile [3, p.6].

În legislatura 2004- 2008, opoziţia a fost reprezentată de Partidul Social

Democrat(PSD), Partidul România Mare(PRM) şi Partidul Conservator(

PC). Au fost dezbătute în această perioadă cinci moţiuni de cenzură:

- “Dictatura şi incompetenţa Guvernului Tariceanu împotriva integrării

europene a României” (iniţiată de 133 de deputaţi şi senatori ai PSD şi

dezbătută la 22.06.2005);

- “Antireforma sănătăţii” (iniţiată de 160 deputaţi şi senatori ai PSD şi

PRM şi dezbătută la 16.02.2006);

- “Guvernul Tariceanu –fapte şi minciuni” (iniţiată de 123 deputaţi şi

senatori ai PSD, discutată la 28.06.2006);

- “Guvernul Tariceanu trebuie să plece” (iniţiată de 119 deputaţi şi

senatori şi discutată la 11.06.2007);

- “1000 de zile de haos. Sfârşitul guvernării de dreapta” (iniţiată de 140

deputaţi şi senatori ai PSD, discutată la 3.10.2007).

Toate aceste moţiuni de cenzură au fost respinse.

Cât priveşte moţiunile simple din această legislatură, au fost în număr de 17

din care numai trei au reuşit să fie adoptate şi anume:

- “Patru milioane de lei-subvenţie pentru fiecare hectar de teren arabil”;

- “Anulaţi taxa de primă înmatriculare”;

- “Guvernarea de dreapta un eşec pentru educaţie”.

Moţiunile simple respinse ale acestei legislaturi, au fost următoarele:

- “Deprofesionalizarea şi politizarea administraţiei publice - principii ale

guvernării Tăriceanu”;

- “Nivelul de trai al cetăţenilor - ultima preocupare a Guvernului

Tăriceanu”;

- “Salvaţi şcoala romanescă”;

- “ Nepăsarea”;

- “În locul respectului, dispreţ şi umilinţă”;

- “ Pâinea anului 2006 în prag de a fi compromisă”;

- “Copiii din România mor de rujeolă din cauza guvernului iresponsabil”;

- “Simptomele unei economii îmbolnăvite”;

120 HISTORY&POLITICS

- “Educaţia, victimă în lupta dintre PNL şi PD “;

- “Autonomia teritorială solicitată de vicepremierul Marko Bela sfidează

Constituţia României”;

- “Astăzi criza în sănătate are nume propriu : Eugen Nicolăescu”;

- “Ministrul Decebal Traian Remeş, groparul agriculturii româneşti”;

- “Populaţia României va rămâne fără căldură la iarnă. Criza serviciului

public de termoficare”;

- “Neşansa învăţământului românesc. Guvernarea PNL şi Cristian

Adomiţei au adus educaţia în pragul colapsului” [1, p. 34-35].

Aşa cum am menţionat, funcţia de control a forului legislativ se

realizează şi prin intermediul întrebărilor şi interpelărilor. Fiecare deputat

poate formula întrebări scrise sau poate adresa întrebări orale Guvernului,

miniştrilor sau altor conducători ai organelor administraţiei publice, la care

solicită răspuns oral, răspuns scris sau răspuns şi oral şi scris. Întrebarea

constă într- o simplă cerere de a răspunde dacă un fapt e adevărat, dacă o

informaţie este exactă, dacă Guvernul sau celelalte organe ale administraţiei

publice înţeleg să comunice Camerei Deputaţilor informaţiile şi documentele

cerute de Camera Deputaţilor sau de comisiile permanente, ori dacă Guvernul

are intenţia de a lua o hotărâre într-o problemă determinată.

Situaţia întrebărilor adresate de deputaţi în legislatura 2004-2008

Anul Nr. deputaţi Întrebări

adresate/cu răspuns

Decembrie 2004 46 151/ 131

Iunie 2005 121 435/ 359

Decembrie 2005 112 502/ 315

Iunie 2006 123 916/ 777

Decembrie 2006 103 476/ 320

Iunie 2007 111 1003/ 696

Decembrie 2007 93 653/ 462

Iunie 2008 111 891/ 778

Octombrie 2008 50 760/ 95

TOTAL GENERAL 870 5787/ 3933

Sursa: Activitatea Camerei Deputaţilor în legislatura 2004-2008.

În ceea ce priveşte interpelările, acestea se fac în scris, arătându-se

obiectul acestora fără nici o dezvoltare. Interpelarea constă într-o cerere

adresată Guvernului de către un grup parlamentar, de unul sau mai mulţi

REVISTĂ DE ISTORIE ŞI POLITICĂ 121

deputaţi, prin care se solicită explicaţii asupra politicii Guvernului in

probleme importante ale activităţii sale interne şi externe. Guvernul şi fiecare

dintre membrii săi sunt obligaţi să răspundă la interpelări în cel mult două

săptămâni. Pentru motive temeinice Camera poate acorda un nou termen.

Situaţia interpelărilor adresate de deputaţi in legislatura 2004-2008

Anul Nr. deputaţi Întrebări

adresate/cu răspuns

Decembrie 2004 47 116/ 110

Iunie 2005 98 370/ 347

Decembrie 2005 120 533/ 390

Iunie 2006 132 988/ 785

Decembrie 2006 82 231/ 219

Iunie 2007 93 692/ 637

Decembrie 2007 114 540/ 287

Iunie 2008 107 568/ 526

Octombrie 2008 51 209/ 3

TOTAL GENERAL 844 4247/ 3304

Sursa: Activitatea Camerei Deputaţilor în legislatura 2004-2008.

Funcţia de control a Parlamentului se supune mai multor dimensiuni:

dimensiunea de informare, reprezentată de întrebări şi interpelări (cele mai

utilizate în practica parlamentară românească), dimensiunea punitivă,

reprezentată de moţiuni, şi dimensiunea de verificare şi anchetă a controlului

parlamentar, reprezentată de comisiile de anchetă. Controlul parlamentar

presupune ca atunci când situaţia o cere să se înfiinţeze comisii de anchetă,

care să facă investigaţii suplimentare cu privire la evenimente sau fapte de

importanţă deosebită. Comisiile de anchetă nu se substituie organelor

judiciare în drept, iar concluziile lor se prezintă sub forma de raport.

Componenţa unei comisii de anchetă va respecta structura Parlamentului,

drept pentru care parlamentarii partidului aflat la guvernare nu vor acţiona

împotriva colegilor de partid, astfel că eficienţa comisiilor de anchetă va fi

pusă sub semnul întrebării.

Ineficienţa funcţiei de control parlamentar în România se datorează atât

lacunelor de ordin legislativ, care reglementează acest domeniu, cât şi lipsei

unei culturi democratice, participative. În 2003, cu ocazia discuţiilor

referitoare la modificarea Constituţiei, au avut loc dezbateri aprinse în ce

priveşte capitolul referitor la raporturile între puterile statului. S-au operat

122 HISTORY&POLITICS

câteva modificări, dar care ţin mai ales de forma şi nu de fondul problemei,

acestea rămânând fără consecinţe notabile în practică.

Referinţe bibliografice:
1. Activitatea Camerei Deputaţilor în legislatura 2004-2008. Bucureşti, 2008.

2. Constituţia României. Best Publishing, 2010.

3. Coriolan D; Huiu I. Dimensiunile funcţiei de control parlamentar asupra

Executivului. În Sfera Politicii. 2004, Nr. 112, p.6.

4. Dima B. Parlament bicameral versus parlament unicameral. În: Sfera Politicii.

2009, Nr. 140, p. 18- 31.

5. Huiu I. Moţiunea ca mecanism democratic. În Sfera Politicii. 2004, Nr. 107, p.

46.

6. Ionescu G; Madariaga I. Opoziţia. Trecutul şi prezentul unei instituţii politice.

7. Lijphart A. Modele ale democraţiei. Iaşi: Polirom, 2006, p.151.

8. Radu A. Modelul parlamentar românesc. În: Sfera Politicii. 2009, Nr. 140, p.

44.

PROBLEMA GRANIŢEI UCRAINEANO-MOLDOVENEŞTI:

REPERCUSIUNI ASUPRA COMUNITĂŢII MOLDO-ROMÂNILOR

DIN AFARA GRANIŢELOR ROMÂNIEI ŞI

REPUBLICII MOLDOVA

Aurelian LAVRIC

Doctor în Istorie, conferenţiar iniversitar, Catedra Relaţii

Internaţionale, Universitatea de Stat din Moldova. Domeniul

de cercetare: specialitatea 23.00.04 - Teoria şi Istoria

Relaţiilor Internaţionale şi Dezvoltării Globale. Domenii de

interes ştiinţific: geopolitică, interes naţional, conflictul din

zona nistreană, integrare europeană, asigurarea securităţii

ţării (relaţia cu NATO), situaţia politică din ţară, relaţiile

internaţionale, istorie, minorităţile etnice, mass-media.

Abstract
One of the crimes perpetrated by the Soviet Regime of occupation, after the

June 28, 1940, was the new drew border between the Soviet Moldovan Republic and

the Soviet Ukrainian Republic. Out of the territory of the Moldovan Republic

remained a few parts of the old Moldovan state, which never in the history belonged

to Ukraine: the Northern and the Southern Bessarabia, the Northern Bukovina and

the district Hertsa. Unfortunately, nawdays Moldovan Government does not pay the

necessary attention to the problems of the Moldo-Romanian ethnic minority from

the historical Moldovan territories from Ukraine. One of the solutions to the conflict

from the banks of the river Dniester could be an exchange of the territories between

the Republic of Moldova and Ukraine: a part of Moldovan Transnistrian territory,

where the Ukrainian minority and Russian speakers are in majority, could be

changed with the districts of Reni, Noua Sulitsa, Hertsa – where the Moldo-

Romanian community is in majority.

Key words: Ukrainian-Moldovan border, Moldo-Romanian minority from

Ukraine, exchange of territories.

Printre ilegalităţile comise de regimul sovietic comunist împotriva

poporului român – ocupaţie militară, deportări, foamete organizată, respectiv

exterminare, exploatare şi aservire economică ş.a. – două evenimente se

evidenţiază în mod deosebit, deoarece ele au pus bazele apariţiei tuturor

problemelor cu care ne confruntăm astăzi. Despre primul în istoriografia

română şi nu numai s-a scris „un număr enorm de lucrări” [12, p. 8]: este

vorba de ocupaţia sovietică de la 28 iunie 1940, reluarea acesteia în august

1944 şi stabilirea graniţei sovieto-române pe Prut (ocuparea Basarabiei de

către URSS) şi stabilirea unei graniţe care a separat nordul Bucovinei şi

124 HISTORY&POLITICS

ţinutul Herţa, care au rămas sub ocupaţia sovietică, de sudul Bucovinei şi de

restul Moldovei, rămase în componenţa României. Al doilea eveniment,

despre care s-a scris relativ mai puţin, este stabilirea în prealabil la 2 august

1940 şi în mod definitiv la 4 noiembrie 1940 a graniţei dintre Republica

Sovietică Socialistă Ucraineană (RSSU) şi Republica Sovietivă Socialistă

Moldovenească (RSSM), care a fost formată la 2 august 1940. În urma

acestei împărţiri teritorial-administrative, străvechile pământuri

moldoveneşti, apoi româneşti, care niciodată nu au aparţinut vreunui stat

ucrainean – nordul Bucovinei, ţinutul Herţa, 2/3 din judeţul Hotin, adică

nordul Basarabiei, precum şi cea mai mare parte a judeţelor Cetatea Albă şi

Ismail, din sudul Basarabiei – au fost încorporate, de puterea ocupantă de la

Moscova, Ucrainei. Cu toate că în perioada de ocupaţie sovietică atât românii

din RSSM cât şi cei ajunşi în RSSU au fost supuşi unui intens proces de

rusificare, în republica sovietică moldovenească au existat anumite condiţii

pentru dezvoltarea culturii populaţiei româneşti majoritare, a învăţâmântului

şi ştiinţei. Români din teritoriile istorice româneşti ajunse în RSSU, inclusiv

cei din Maramareşul istoric – regiunea Transcarpatică, veneau la studii la

instituţiile de învăţământ superior din RSSM – la Chişinău, Bălţi şi Tiraspol,

unde puteau studia în limba română cu alfabet chirilic, numită atunci limbă

moldovenească. Diplomele lor erau recunoscute în RSSU, atunci când se

întorceau la baştină şi se angajau în câmpul muncii (mulţi rămâneau în RSSM

pentru că îşi găseau aici locuri de muncă într-un mediu al limbii materne).

Practic, graniţa stabilită la 4 noiembrie 1940 între RSSU şi RSSM era o

formalitate, ea nu era decât pe hartă, în teren însă erau doar plăcuţe la

marginea şoselei, la fel cum erau la graniţa dintre două raioane ale RSSM.

Probabil, dacă ar fi încercat să consoleze puţin conducerea RSSM la 4

noiembrie 1940, când republica moldovenească a fost deposedată de

teritoriile sale istorice, unul dintre argumentele ocupanţilor ar fi fost tocmai

acesta: „Nu acordaţi mare importanţă acestei graniţe – ea va fi ca şi

inexistentă. Veţi putea să vă deplasaţi fără oprelişti, veţi putea să construiţi

staţiuni şi sanatorii pe litoralul basarabean (încorporat Ucrainei), care vor

aparţine întreprinderilor şi instituţiilor moldoveneşti”.

Situaţia s-a schimbat radical după destrămarea în august 1991 a URSS.

Abia atunci autorităţile ucrainene au purces la stabilirea efectivă a graniţei.

Astfel, comunitatea moldovenească (românească) de pe teritoriile istorice

moldoveneşti (româneşti) anexate de URSS în 1940 a fost divizată de facto.

Din acel moment putem vorbi de încheierea regimului de ocupaţie sovietică

şi de începutul regimului de ocupaţie ucraineană exercitat asupra teritoriilor

istorice româneşti: nordul Bucovinei, ţinutul Herţa, nordul şi sudul

REVISTĂ DE ISTORIE ŞI POLITICĂ 125

Basarabiei. Stabilirea efectivă a graniţei ucraineano-moldoveneşti s-a

desfăşurat în condiţii anevoiase: era greu să impui efectiv o graniţă acolo

unde ea nu a exiatat niciodată [6]. De asemenea, impunerea acestei graniţe a

condus la apariţia unor probleme pentru comunităţile româneşti, aflate pe

teritoriul istoric moldovenesc (românesc) şi ajunse în interiorul frontierelor

statului ucrainean. Principala problemă apărută în noul context este cea a

pericolului pierderii identităţii etnice (asimilarea, ucrainizarea) a

conaţionalilor noştri de dincolo de graniţele impuse prin ilegalitate. Deoarece

în teritoriile respective nu există instituţii de învăţământ superior cu predarea

în limba română, chiar familii româneşti îşi dau copiii în şcoli cu predarea în

limba ucraineană sau solicită deschiderea de clase cu predarea în limba

ucraineană în şcolile care încă din perioada sovietică erau cu predarea în

limba română [7].

În acelaşi timp, autorităţile ucrainene cu anevoie recunosc statutul de

propeietate a Republicii Moldova asupra clădirilor construite din banii

bugetului RSSM pe litoralul basarabean. „Cele mai multe sanatorii şi baze de

odihnă şi întremare de pe litoralul ucrainesc al Mării Negre gestionate cândva

de Sindicate se află în staţiunea Sergheevca din regiunea Odesa. Staţiunea a

fost construită în proporţie de 80 la sută cu investiţii ale întreprinderilor şi cu

mâinile muncitorilor din Moldova” [4]. Cu toate acestea, statul ucrainean nu

e dispus să recunoască uşor statutul acestor sanatorii ca proprietăţi ale

Republicii Moldova.

Cu părere de rău, după 1991 Guvernul de la Chişinău nu a avut nici o

politică cu privire la comunităţile moldoveneşti (româneşti) din teritoriile

noastre istorice ajunse sub ocupaţie ucraineană. Nu există la Chişinău un

Departament al conaţionalilor din afara graniţelor [8], aşa cum există un

Departament pentru Românii de Pretutindeni la Bucureşti. Practic,

conducerea de la Chişinău, indiferent de coloratura politică, corespunde

noţiunii de „mancurţi” lansată la sfârşitul anilor ‘80 de scriitorul kirghiz

Cinghiz Aitmatov. Stalin şi acoliţii său au răpit o parte din teritoriile istorice

moldoveneşti (româneşti), le-au încorporat Ucrainei, iar elita politică actuală

de la Chişinău, la fel ca mancurţii din romanul „Mai mult de un veac durează

ziua” al lui Aitmatov, au luat de bun ceea ce a stabilit şi a lăsat ca moştenire

Stalin în urma ilegalităţii comise împotriva poporului român. „Cel care era

supus acestei proceduri (îmbrăcarea pe capul victimei a şiri-ei – o piele de

cămilă, după care era lăsat la soare şi această şiri strângea capul ca menghina,

n.A.L.) ori murea, ori se transforma într-un mancurt – un rob care nu ţinea

minte trecutul” [1, p. 110]. Mancurtul era „absolut supus şi neprimejdios”.

„Toate năzuinţele sale se reduceau la satisfacerea pântecelui. Alte griji el nu

126 HISTORY&POLITICS

ştia”. În prezent, politicienii care sunt la putere în Chişinău se acuză reciproc

că în mod fraudulos intră în posesia activelor statului sau îşi plasează

persoane de încredere la conducerea întreprinderilor de stat care au un profit

mare pentru că sunt monopoliste: are loc o competiţie pentru obiectivele

aducătoare de venit. Lor însă nu le pasă de destinul conaţionalilor noştri din

teritoriile istorice moldoveneşti – Ţara de Sus a Moldovei şi Ţara de Jos a

Moldovei – care în urma unei ilegalităţi au ajuns în posesia Ucrainei.

Un regim politic îţi poate lua bisericile, dar nu îţi poate lua credinţa din

inimă – la credinţă poate renunţa cineva de bună voie, în sinea sa. Un regim

politic, totalitar şi agresiv, îţi poate lua o parte din ţară, dar credinţa în

dreptate şi în ţara întreagă nimeni nu ţi-o poate lua – la credinţa în ţara integră

poate renunţa cineva de bună voie, în sinea sa. În acest context, sunt de o

rezonanţă tulburătoare cuvintele intelectualului din nordul Bucovinei

Dumitru Covalciuc: „Dacă atunci, în 1940, România nu şi-a putut măsura

forţele cu un vecin mai puternic şi viclean, care îi fura cea mai frumoasă

moşie, atunci de ce nu se mai pomeneşte în ultima vreme despre consecinţele

dezastruoase, pentru România, ale odiosului pact Ribbentrop-Molotov? Nu

sunt chiar rare cazurile când doi vecini se judecă o viaţă întreagă pentru o

palmă de pământ sau pentru hatul ce le desparte grădinile. Dar pentru hatul

dintre Ţară şi „vesela grădină” nimeni n-are curajul să se judece? Nimeni nu

îndrăzneşte încă să-şi ceară moşia furată?” [3, p. 137]. În anul 2011 Dumitru

Covalciuc leagă situaţia grea a românilor din teritoriile istorice româneşti

ajunse în interiorul graniţelor Ucrainei de ilegalitatea comisă la 28 iunie

1940. Dar în 1989-1990, cu puţin timp înainte de destrămarea URSS, au

existat voci care cereau „Îndreptarea a tot ce a fost strâmbat”, după cum s-a

exprimat intelectualul bucovinean Vasile Tărâţeanu la Marea Adunare

Naţională din 27 august 1989 de la Chişinău, implicit, după cum au declarat

unii vorbitori de la tribună, a graniţei nedrepte între RSSU şi RSSM. Astfel,

la aceeaşi reuniune, medicul Anatol Cucoş din Ismail, reprezentant al

comunităţii moldoveneşti din Bugeac, a declarat că problemele moldovenilor

din sudul Basarabiei vor fi rezolvate când teritoriul respectiv se va reuni cu

patria mamă – Republica Moldovenească (încă Sovietică şi Socialistă la acel

moment).

În numărul său din 8 februarie 1990, în perioada restructurării

gorbacioviene, săptămânalul „Literatura şi Arta” a primit şi a publicat o copie

a unui „Apel” adresat autorităţilor de la Molscova, Kiev şi Chişinău, semnat

de 700 locuitori ai satului Staroselie, raionul Tarutino din regiunea Odesa. În

document se menţionează: „Noi, locuitorii satului Staroselie, raionul

Tarutino, regiunea Odesa, vă chemăm să ne acordaţi un ajutor în acţiunea

REVISTĂ DE ISTORIE ŞI POLITICĂ 127

noastră de trecere a satului în componenţa RSSM. Motivele care ne-au

determinat la acest act sînt următoarele: 1. În toată perioada în care ne-am

aflat în componenţa RSSU satul nostru nu s-a dezvoltat practic deloc în ceea

ce priveşte sfera socială: drumurile se află într-o stare dezastruoasă, o bună

parte din case nu sunt asigurate cu electricitate, lipseşte asistenţa medicală şi

aprovizionarea cu produse alimentare şi articole de larg consum. 2. Satul

duce o lipsă cronică de cadre naţionale. Foarte puţini dintre copiii noştri

ajung să studieze la instituţiile de învăţămînt superior din RSSM, din cauza

condiţiilor deplorabile în care studiază la şcoala din sat. Din 1944 şi pînă

acum nu am avut în sat un preşedinte moldovean sau, cel puţin, din părţile

noastre. 3. Pînă la ora actuală legea cu privire la revenirea limbii

moldoveneşti la grafia latină este ca şi inexistentă pentru noi, ca să nu mai

spunem că toate firmele şi inscripţiile publice din sat sînt în limba rusă. 4.

Avînd graniţa comună cu raionul Suvorov [în prezent Ştefan-Vodă, notă

A.L.], considerăm că cerinţa noastră poate fi realizată” [9, p. 25-28]. Cu

părere de rău, acest strigăt de durere a rămas fără răspunsul aşteptat.

Care au fost cauzele dezmembrării – în interiorul URSS – a teritoriilor

istorice moldoveneşti (româneşti) şi de ce toate aceste teritorii nu au intrat în

componenţa nou-createi RSSM? Evident, acţiunile unor criminali nu neapărat

au un anumit temei raţional – crima nu are nici un suport. Totuşi, dintr-un

document din 1946 – Scrisoarea secretarului CC al PC (b) al Moldovei N.

Salagor şi a preşedintelui Consiliului de Miniştri al RSSM, N. Covali,

adresată lui I. Stalin privind restituirea judeţelor Hotin, Akkerman şi Ismail în

componenţa RSSM – aflăm că „Transferarea acestor judeţe ale Basarabiei,

care istoric şi economic fac parte din Basarabia, RSS Ucrainene a fost

motivată de pretinsa predominare în aceste judeţe a populaţiei ucrainene

peste cea moldovenească”[14, p. 113]. Cei doi funcţionari de la Chişinău

notează că „totuşi compoziţia naţională în momentul transferării judeţelor

Izmail, Akkerman şi Hotin către Ucraina se prezenta astfel: în Akkerman:

moldoveni – 18%, ucraineni – 20%, în Hotin: 35% şi 41,6%, în Izmail: 31%

şi 4,7%”. Ei au arătat că motivul invocat de autorităţile de la Moscova a fost

unul fals. De notat totuşi că Salagor şi Covali se referă, în 1946, la cifrele

respective – din 1940 – „în momentul transferării”. Ei au introdus acest

detaliu deoarece imediat după instaurarea regimului de ocupaţie în iunie 1940

şi mai ales din august, când s-a decis că judeţele Hotin, Cetatea Albă şi Ismail

vor fi încorporate Ucrainei, a fost declanşat un proces de epurare etnică şi de

colonizare a teritoriilor respective, pentru a schimba componenţa etnică a

populaţiei. „Deschiderea recentă în Ucraina a arhivelor referitoare la perioada

comunistă a permis istoricilor să evalueze şi pentru zona de sud a Basarabiei

128 HISTORY&POLITICS

dimensiunile veritabilei inginerii sociale care s-a produs într-o perioadă

extrem de scurtă şi care a avut printre alte obiective desfiinţarea oricărei

prezenţe a vechii guvernări româneşti şi reconfigurarea vieţii şi organizării

religioase a regiunii conform intereselor noilor stăpâni” [5]. În urma

ingineriei sociale în cauză, numeroase familii de români au fost deportate, iar

in casele lor au fost aduşi colonişti – cum s-a întâmplat, de exemplu, în satul

Broasca de lângă Ismail.

Deputatul în Rada de Stat a Ucrainei, Ion Popescu, consideră că faţă de

românii din teritoriile româneşti încorporate Ucrainei s-a practicat acelaşi

tratament ca şi faţă de tătarii din Crimeea, care au fost deportaţi în Asia

Mijlocie de regimul stalinist. El a pledat pentru ca românii din Ucraina să fie

recunoscuţi oficial în calitate de „populaţie, care a fost supusă deportărilor

din motive etnice (aşa cum au fost recunoscuţi tătarii din Crimeea, germanii,

armenii, bulgarii, polonii etc.) şi acuzarea consecinţelor Pactului Ribbentrop-

Moldotov: deportări masive din rândurile populaţiei paşnice, masacrele de la

Lunca şi Fântâna Albă, dispariţia satelor întregi Frunza, Albovăţ etc.,

schimbarea toponimelor şi denumirilor geografice etc” [11, p. 447-448]. În

opinia lui Ion Popescu, românii ar fi putut obţine această recunoaştere cu

ocazia semnării „Tratatului cu privire la relaţiile de bună vecinătate şi

cooperare între Ucraina şi România” (1997). Dar conducerii României nu i-a

păsat de românii din teritoriile rămase sub ocupaţie – diplomaţii români nici

nu au întrebat reprezentanţii românilor autohtoni din Ucraina cu ce pot să-i

ajute prin tratatul respectiv. Atunci conducerea României, aflându-se într-o

stare de totală inconştienţă faţă de soarta conaţionalilor din afara graniţelor

ţării, a comis „greşeli strategice”. Iar acestea, „chiar dacă aduc unele câştiguri

de moment, – cei ce au comis aceste greşeli – nu au şi nu pot avea scuze şi

iertare în faţa Neamului, Etnoplacenta şi Etnoarealul căruia datoirtă Istoriei

nu întotdeauna coincid cu frontierele Statului Naţional” [11, p. 448]. După

cum se ştie, România nu a obţinut atunci nici un fel de „câştiguri de moment”

– ea nu a fost admisă în NATO la Sammit-ul din 8-9 iulie 1997 de la Madrid,

pentru care sperată admitere preşedintele Emil Costantinescu, conducerea şi

diplomaţia de la Bucureşti au acceptat să facă sacrificiile istorice respective:

să abandobeze conaţionalii din afara graniţelor şi să renunţe la teritoriile

istorice româneşti, care niciodată până la ocupaţia sovietică nu au aparţinut

vreodată Ucrainei.

Referindu-se la problema graniţei ucraineano-moldoveneşti, istoricul

Ion Şişcanu scrie că „Unul din evenimentele principale, generate de ocuparea

teritoriului dintre Nistru şi Prut, l-a constituit dezmembrarea Basarabiei prin

legea din 2 august 1940 a Sovietului Suprem al U.R.S.S., efectuată de

REVISTĂ DE ISTORIE ŞI POLITICĂ 129

Moscova odată cu dezmembrarea Republicii Autonome Moldoveneşti” [13,

p. 33]. Ion Şişcanu arată ilegalitatea hotărârii legislativului U.R.S.S. din 2

august 1940 privind deposedarea RSSM de judeţele Hotin, Cetatea Albă şi

Ismail, deoarece Timofei Constantinov, preşedintele CCP al RASSM, fără

ştirea Comitetului regional al partidului comunist, cerîndu-i-se să facă o

declaraţie „de înţelegere cu Ucraina”, a declarat că în Republica

Moldovenească unională nu trebuiau incluse „aşa raioane ale Basarabiei

precum Hotin, Akkerman şi Ismail”. În al doilea rând, „conform Constituţiei

R.A.S.S. Moldoveneşti, teritoriul ei nu putea fi modificat fără

consimţământul acesteia. Cum însă un referendum nu avusese loc sau nu a

existat o hotărâre prealabilă a Sovietului Suprem al R.A.S.S.M.,

dezmembrarea ei teritorială a fost ilegală. În al treilea rând, C.C.P. al

R.A.S.S.M. nu era organul reprezentativ al Basarabiei, pentru ca preşedintele

ei să poată lua cuvântul în numele populaţiei dintre Prut şi Nistru, iar

persoanele care plecase la Moscova în calitate de „delegaţie a Basarabiei şi a

Bucovinei de Nord” nu erau reprezentanţi ai poporului, ci nişte oameni

recrutaţi în grabă, fără împuterniciri să decisă soarta Basarabiei şi a

R.A.S.S.M.” [13, p. 34]. Printre cauzele dezmembrării teritoriilor istorice

moldoveneşti, Ion Şişcanu menţionează: „Moscova a considerat mai oportun,

pentru ea, să dezmembreze această regiune, aproape similar împărţirii ei de

către turci în aşa-numitele raiale în perioada suzeranităţii triseculare asupra

Principatelor Române. La fel ca în timpul supremaţiei turceşti, judeţul nordic

Hotin şi cele sudice – Akkerman şi Ismail – au fost rupte de restul

Basarabiei” [13, p. 35]. Un alt istoric, Mihail Bruhis, consideră că „în acest

fel era mai uşor ca Rusia să păstreze importantele raioane startegice ale

Basarabiei, inclusiv ieşirea la gurile Dunării, chiar în cazul în care ruşii aveau

să fie siliţi să accepte unele cedări teritoriale în această zonă” [13, p. 35]. Ion

Şişcanu concluzionează că „prin amputarea judeţelor de sud ale Basarabiei şi

transmiterea lor Ucrainei, R.S.S. Moldovenească a fost lipsită de ieşire la

gurile Dunării şi la limanul Nistrului, adică a fost înlăturată de la Marea

Neagră. Astăzi, Republica Moldova resimte consecinţele trunchierii

Basarabiei”. Dar în aceeaşi măsură aceste consecinţe nefaste le resimte şi

zona din sudul Basarabiei, care se află în prezent în componenţa Ucrainei:

dacă în perioada sovietică graniţa ucraineano-moldovenească era una

formală, iar traficul mărfurilor agenţilor economici din RSSM spre portul

Reni era unul intens, în prezent agenţii economici moldoveni folosesc portul

Giurgiuleşti, pe care Republica Moldova l-a construit după ce a efectuat un

schimb de teritorii cu Ucraina în 1999 (oferind în schimbul celor 430 m

primiţi pe malul Dunării o porţiune de 7,7 km din şoseaua Odesa – Reni în

130 HISTORY&POLITICS

satul Palanca, de pe malul Nistrului). Portul Reni a fost construit în vederea

deţinerii unor capacităţi care să permită servirea traficului de mărfuri din

RSSM, de aceea în prezent acest port, respectiv localitatea Reni, se confruntă

cu o lipsă de dezvoltare. Capacităţile portului depăşesc volumul de producţie

ce poate fi exportat din zonă (sudul Basarabiei care aparţine Ucrainei), iar

agenţii economici din stânga Nistrului (regiunea Odesa) recurg la serviciile

porturilor de la Iliciovsk (din stânga Nistrului) şi Odesa.

În ciuda tuturor crimelor comise împotriva autohtonilor români de pe

teritoriiile ocupate de armata sovietică, totuşi în prezent comunitatea etnică

românească din Ucraina este a treia etnie ca număr, după comunitatea

ucraineană şi după cea rusească. La ultimul recensământ, din 2001, numărul

etnicilor români a fost de aproximativ 410 000 persoane. Neoficial, numărul

conaţionalilor noştri poate fi estimat la 500 000, luând în considerare faptul

că s-a observat o scădere cu 27%, faţă de cum arăta pronosticul mediu (în

raport cu datele recensământului din 1989), a românilor care se identifică

drept moldoveni. Acest lucru se întâmplă din varii motive: asimilarea

lingvistică – „dorinţa de a se naturaliza” (aceştia declarându-se de etnie

ucraineană), instruirea copiilor în limba etniei dominante, tendinţa de a-şi

schimba statutul social; micşorarea sporului natural [11, p. 42, 61].

Principalele regiuni în care convieţuiesc românii în Ucraina sunt: Odesa: 123

751 moldoveni şi 724 români; Cernăuţi: 114 555 români şi 67 225 moldoveni

şi Transcarpatică: 32 152 români [11, p. 48].

După aderarea României la NATO şi UE, după recunoaşterea de către

România a graniţei ucraineano-române, cu regret, România cu greu mai poate

pune problema rertocedării teritoriilor sale istorice. Statutul de membru al

NATO şi UE îi impune să nu recurgă la acţiuni care nu ar fi aprobate în

prealabil de toate statele membre ale acestor două organizaţii. Şi îmi vine

greu să cred că aceste state membre se pot pătrunde de gravitatea problemelor

cu care se confruntă neamul românesc. Ceea ce poate şi trebuie să facă

România este să ceară respectarea drepturilor românilor din Ucraina:

realizarea dreptului constituţional la învăţământul superior în limba maternă

(română) prin crearea cel puţin a unei universităţi româneşti, statutul de limbă

oficială al limbii române în localităţile din zona compactă de convieţuire a

comunităţii româneşti ş. a..

Ce se poate face pentru reducerea consecinţelor nefaste ale ilegalităţii

comise la 2 august 1940 privind trasarea graniţei ucraineano-moldoveneşti?

Consider că în contextul găsirii unei soluţii viabile conflictului din zona

nistreană a Republicii Moldova, un schimb de teritorii între Ucraina şi

Mooldova, care ar face ca graniţa politică să se suprapună pe cât posibil pe

REVISTĂ DE ISTORIE ŞI POLITICĂ 131

graniţa etnică, ar putea rezolva măcar parţial această problemă. La originea

conflictului de pe Nistru din 1992 se află modificările graniţei moldo-

ucrainene efectuate în 1940 de autorităţile sovietice, care, deşi s-au făcut sub

pretextul ajustării graniţelor la structura etnică din teren, au lăsat totuşi

numeroase localităţi populate compact de ucraineni, pe malul stâng al

Nistrului, în componenţa Moldovei şi numeroase localităţi populate compact

de români, în componenţa regiunilor Cernăuţi şi Odesa ale Ucrainei.

Studierea hărţii etnice a regiunii ne arată concludent acest lucru. Compoziţia

etnică denotă faptul că încă în 1940 au fost alipite la RSS Moldovenească

zone din stânga Nistrului cu localităţi unde etnicii ucraineni locuiesc

compact. Generalul Ion Costaş, ministru de Interne, iar apoi al Apărării din

perioada conflictuli de pe Nistru, relatează faptul că pe 25 august 1991 la

Tiraspol a fost proclamată independenţa Republicii Moldoveneşti Nistrene

(RMN), iar Igor Smirnov a plecat la Kiev, cu o adresare privind solicitarea de

a fi acceptată RMN în cadrul statului ucrainean [13, pag. 266]. Desigur,

situaţia s-a schimbat în mare măsură de atunci. Astăzi, poate, cetăţeanul rus

Igor Smirnov ar prefera ca autointitulata RMN să aparţină Rusiei şi nu

Ucrainei. Totuşi, cred că dacă în cadrul negocierilor cu participarea Ucraieni,

UE, SUA şi Rusiei ar fi acceptată posibilitatea anulării cauzei conflictului,

adică posibilitatea reparării pe cât se poate a ilegalităţii comise la 4 noiembrie

1940 împotriva popoarelor ucrainean şi moldovenesc, când printr-o hotărâre

a Prezidiului Sovietului Suprem al URSS la trasarea graniţei între RSS

Ucraineană şi RSS Moldovenească nu s-a ţinut cont pe deplin de componenţa

etnică a populaţiei din teritoriile care au fost date la schimb de către regimul

de la Moscova, ar putea fi găsită o soluţie viabilă conflictului, ceea ce ar

conduce la asigurarea securităţii în zonă.

”O rectificare de graniţă la etapa actuală, între Ucraina şi

Republica Moldova, în urma căreia majoritatea localităţilor populate de

moldoveni din stânga Nistrului (din cadrul aşa-zisei RMN) ar reveni sub

jurisdicţia Chişinăului, iar cele locuite de ucraineni, ca şi localităţi unde

etnicii ruşi sunt numeroşi, dar care se orientează (gravitează geografic şi

economic) mai mult spre Odesa (ca oraşul Tiraspol) ar trece la Ucraina,

iar în schimbul acestui teritoriu de la Ucraina ar reveni o suprafaţă cu

exact aceeaşi mărime de teritoriu pe care se află localităţi locuite din

vechime de o populaţie ce se identifică drept moldovenească (raionul

Noua Suliţă) sau românească (raioanele Herţa, Adâncata şi Storojineţ)

ar fi o soluţie dezirabilă şi durabilă. În urma schimbului respectiv

urmează ca suprafaţa teritoriului Ucrainei să rămână neschimbată:

603 700 km pătraţi” [10, p. 59-63]. De asemenea, în urma implementării

132 HISTORY&POLITICS

acestei idei ar dispărea şi starea de incertitudine şi tensiune din autonomia

găgăuzească, liderii căreia au declarat în mai multe rânduri că aşteaptă

federalizarea RM şi acceptarea unităţii teritoriale autonome în cauză ca

subiect în cadrul noii formule statale moldoveneşti – adică în cadrul unei

federaţii.

Există mai multe precedente în istoria dreptului internaţional, care ne

permit să afirmăm că acest scenariu este realizabil. În afara schimbului recent

(1999) de teritorii între RM şi Ucraina (Giurgiuleşti - Palanca), există

cazurile cunoscute de după primul război mondial, când România a efectuat

un schimb de teritorii cu Cehoslovacia (în regiunea Maramureş) şi cu Regatul

Sârbilor, Croaţilor şi Slovenilor (în regiunea Banat).

În ceea ce priveşte stabilirea graniţei româno-cehoslovace, „la 1 aprilie

1920 prin adrese trimise Ministerului Afacerilor Străine şi Ministerul de

Război, reprezentantul Cehoslovaciei în România reînnoia în numele

guvernului său cererea de evacuare de catre trupele române a teritoriului din

nordul Tisei, informând totodata partea româna de disponibilitatea

Ministerului de Externe cehoslovac de a negocia cu statul român o rectificare

de frontieră care ar urma sa fie stabilită de o comisie mixtă româno-

cehoslovacă. Ca urmare, Legatia cehoslovacă din România era anunaţată la

18 aprilie 1920 de hotărârea guvernului român de a-si retrage trupele,

cerându-i-se ministrului Cernak să comunice numele delegatului militar

cehoslovac însărcinat sa regleze cu Marele Cartier General Român

problemele de detaliu privind retragerea trupelor române. Se dădea astfel curs

stipulaţiilor Tratatului de pace cu Austria care prevedea ca teritoriul autonom

al rutenilor din zona subcarpatica să fie încorporat Cehoslovaciei, prevederi

la care România consimţise prin semnarea lui. Pe de altă parte se sublinia

disponibiliatea statului român de a începe tratativele cu statul cehoslovac

vizând obţinerea unei frontiere mai bune pentru România, interesată să

integreze teritoriile de la sudul Tisei în procesul de unificare a întregului

teritoriu naţional, ceea ce în condiţiile geografice respective presupunea

obţinerea căilor de acces spre aceste teritorii. Prin semnarea Tratatului de la

Trianon (4 iunie 1920) se reconfirma pe plan internaţional apartenenţa

Maramureşului de la nord de Tisa la Cehoslovacia” [15].

În timpul Primului Război Mondial, Serbia şi România au ajuns la un

acord de împărţire a Banatului istoric, în caz de victorie asupra Germaniei şi

Austro-Ungariei, pe principiul de 1/3 pentru Serbia şi 2/3 pentru România (cu

schimbul de minorităţi între cele două state). Frontiera ce a tăiat Banatul în

două părţi a fost trasată la sfârşitul anului 1918 de o comisie internaţională

prezidată de geograful francez Emmanuel de Martonne şi confirmată prin

REVISTĂ DE ISTORIE ŞI POLITICĂ 133

Tratatul de la Trianon din 1920, lăsând o mică parte din Banat Ungariei (în

apropiere de oraşul Szeged), 1/3 Regatului Iugoslaviei şi 2/3 României. La 24

noiembrie 1923, România şi Regatul Sârb au încheiat la Belgrad un protocol

pentru o rectificare de frontieră. România a cedat Iugoslaviei satele Meda,

Modoş, Şurian, Căptălan, Crivobora şi gaiu Mare, în timp ce Regatul

Iugoslaviei a cedat României satele beba veche, Cherestur, Ciortea şi iam şi

oraşul Jimbolia. Rectificarea efectivă a avut loc la 10 aprilie 1924 [16].

De asemenea, în 1993, când Cehoslovacia s-a destrămat, Cehia şi

Slovacia au efectuat un schimb de teritorii. Pe 28 septembrie 2011 Franz-

Lothar Altman, profesor german, a susţinut la sediul OSCE din Chişinău o

conferinţă cu tema „Kosovo, un stat nefinisat: Status-quoul şi unele lecţii

învăţate”. Referindu-se la criza din nordul regiunii kosovare, populat compact

de sârbi (zona oraşului Mitrovitza), Altman a spus că una dintre posibilele

variante de soluţionare avute în vedere este un schimb de teritorii între

Kosovo şi Serbia: Belgradul capătă zona de la nord de Mitrovitza, iar părţi

ale celor trei comunităţi albaneze din Serbia (valea Preşevo) se unesc cu

Kosovo. Deşi, a menţionat Altman, această vale are pentru Serbia o

importanţă geopolitică – fiind o cale de acces, de aceea Belgradul nu se

grăbeşte să îmbrăţişeze această idee.

În luna septembrie 2011 Palestina a depus o cerere de aderare la ONU.

O problemă în calea acestei aderări a constituit-o faptul că Israelul nu este de

acord să accepte graniţele Palestinei din 1967, conform cărora West Bank

(malul vestic al Iordanului sau Cisiordania) să aparţină în întregime

Palestinei. Israelul are numeroase colonii în acel teritoriu. Ca o solţie a

acestei probleme, ministrul israelian de externe a propus un schimb de

teritorii între Israel şi Palestina.

Desigur, schimbul de teritorii poate fi avut în vedere ca o soluţie

echitabilă a unui conflict. Dar el nu este o soluţie universal aplicabilă. Dacă

am examina ipotetic varianta unor schimburi de teritorii în unele regiuni

populate de minorităţi etnice din Europa occidentală, vom vedea că soluţia în

cauză nu poate fi aplicată. De exemplu, regiunea Tirolului de Sud, cu o

populaţie austro-germană, aflată în cadrul Italiei, nu poate fi retrocedată

Austriei pentru că această ţară (Austria) nu poate oferi în schimb o regiune cu

aceeaşi suprafaţă, populată de italieni, aflată acum în interiorul graniţelor

sale. Insulele Aland populate de suedezi, din cadrul Finlandei, nu pot fi date

la schimb pentru un teritoriu de aceeaşi mărime, populat de finlandezi, din

cadrul Suediei. În cazul Republicii Moldova şi a Ucrainei soluţia în cauză

poate fi aplicată.

134 HISTORY&POLITICS

Totuşi, ea poate fi aplicată cu două condiţii:

1. La conducerea Republicii Moldova să ajungă o echipă de patrioţi, cu

conştiinţa naţională trează, care să aibă memoria neamului şi care să

dorească să repare, pe cale paşnică, împreună cu Ucraina, nedreptatea –

ilegalitatea comisă în 1940.

2. La conducerea Republicii Moldova să ajungă o echipă de profesionişti,

care prin reformele implementate să ridice nivelul de trai în ţară (inclusiv

prin eliminarea sau reducerea substanţială a corupţiei), deoarece atâta

timp cât condiţiile de trai din Ucraina sunt mai bune decât cele din

Republica Moldova, atâta timp cât Republica Moldova nu este

atrăgătoare pentru conaţionalii de peste graniţă, fiind cea mai săracă ţară

din Europa, românii din teritoriile istorice româneşti aflate în prezent în

Ucraina nu se vor grăbi să accepte (iar în condiţiile democraţiei aceasta

se face prin referendum) ca acele teritorii să fie încorporate Republicii

Moldova. În timp ce populaţia din localităţile ucraineanofone şi rusofone

de pe malul stâng al Nistrului poate accepta ca teritoriul respectiv să fie

reîncorporat în Ucraina.

Referinţe bibliografice:
1. Aitmatov, Cinghiz. I dolişe veka dlitsea deni, „Kîrgîzstan”, Frunze, 1988.

2. Costaş, Ion. Dni zatmeniia. Hronika neobiavlennoi voinî, Chişinău: Universul, ,

2010.

3. Covalciuc, Dumitru. Triste aniversări ale martirajului bucovinean, In: „Îara

Fagilor” (XX), Cernăuţi – Târgu-Mureş, 2011.

4. Cozonac, C.; Manole, V.; Moldoveani A. Milioanele sindicatelor IV.

Sanatoriile moldoveneşti din Ucraina încă nerecunoscute,

http://investigatii.md/index.php?art=521&cat=6&editie, 31.01.2012.

5. Enache, George. NKVD-ul covietic şi preoţii din sudul Basarabiei, 27.06.2011,

http://personalitatibasarabene.info/nkvd-ul-sovietic-si-preotii-din-sudul-

basarabiei_06_2011.html, accesat: 31.01.2012.

6. Lavric, Aurelian. Palanca – aisbergul problemelor teritoriale ucraineano-

moldoveneşti, 3.07.2011, http://www.arena.md/?go=news&n=6663&

Palanca_–_aisbergul_problemelor_teritoriale_ucraineano_–_moldoveneşti,

accesat: 31.01.2012.

7. Lavric, Aurelian. În Nordul Bucovinei procesul de ukrainizare a şcolilor

româneşti ia amploare,19.02.2011, http://www.arena.md/?go=news&n=

3220&t=În_Nordul_Bucovinei_procesul_de_ukrainizare_a_şcolilor_

româneşti_ ia_amploare, accesat: 13.01.2012.

http://investigatii.md/index.php?art=521&cat=6&editie
http://personalitatibasarabene.info/nkvd-ul-sovietic-si-preotii-din-sudul-basarabiei_06_2011.html
http://personalitatibasarabene.info/nkvd-ul-sovietic-si-preotii-din-sudul-basarabiei_06_2011.html
http://www.arena.md/?go=news&n=6663&%20Palanca_–_aisbergul_problemelor_teritoriale_ucraineano_–_moldoveneşti
http://www.arena.md/?go=news&n=6663&%20Palanca_–_aisbergul_problemelor_teritoriale_ucraineano_–_moldoveneşti
http://www.arena.md/?go=news&n=%203220&t=În_Nordul_Bucovinei_procesul_de_ukrainizare_a_şcolilor_%20româneşti_%20ia_amploare
http://www.arena.md/?go=news&n=%203220&t=În_Nordul_Bucovinei_procesul_de_ukrainizare_a_şcolilor_%20româneşti_%20ia_amploare
http://www.arena.md/?go=news&n=%203220&t=În_Nordul_Bucovinei_procesul_de_ukrainizare_a_şcolilor_%20româneşti_%20ia_amploare

REVISTĂ DE ISTORIE ŞI POLITICĂ 135

8. Lavric, Aurelian. De ce este necesar un Departament al conaţionalilor din

afara graniţelorRM,19.04.2011, http://www.arena.md/?go=news&n= 4674&t=

De_ce_este_necesar_un_Departament_al_conaţionalilor_din_afara_

graniţelor_RM, accesat: 31.01.2012.

9. Lavric, Aurelian. Problema teritoriilor istorice moldoveneşti din componenţa

actualului stat ucrainean. In: ”Studia Universitatis”, Nr. 10 (20), Chişinău,

2008

10. Lavric, Aurelian. Rolul Ucrainei în consolidarea statului moldovenesc şi în

soluţionarea conflictului nistrean, în Identitatea civică şi integrarea europeană

– factori ai consolidării statalităţii moldoveneşti, Chişinău: CEP USM, 2011;

http://ava.md/projects/history/012973-rolul-ucrainei-n-consolidarea-statului-

moldovenesc-i-n-solu-ionarea-conflictului-nistrean. html, accesat: 31.01.2012.

11. Popescu, Ion.; Ungureanu, Constantin. Românii din Ucraina între trecut şi

viitor, Oradea: Editura „Primus”, 2010.

12. Şişcanu, Ion. Basarabia în contextul relaţiilor sovieto-române. 1940, Chişinău:

Civitas, 2007.

13. Şişcanu, Ion. Împotmoliţi în tranziţie, Chişinău: Civitas, 1999.

14. The Pact Molotov – Ribbentrop and its consequences for Bessarabia, Chişinău:

Universitas, 1991.

15. http://www.viseudesus.ro/maramuresul-istoric/36-maramures/50-cumsaunit,

accesat: 31. 01.2012.

16. http://ro.wikipedia.org/wiki/Frontiera_%C3%AEntre_Rom%C3%A2nia_%C8

%99i_Serbia, accesat: 31. 01.2012.

http://www.arena.md/?go=news&n=%204674&t=%20De_ce_este_necesar_un_Departament_al_conaţionalilor_din_afara_%20graniţelor_RM
http://www.arena.md/?go=news&n=%204674&t=%20De_ce_este_necesar_un_Departament_al_conaţionalilor_din_afara_%20graniţelor_RM
http://www.arena.md/?go=news&n=%204674&t=%20De_ce_este_necesar_un_Departament_al_conaţionalilor_din_afara_%20graniţelor_RM
http://ava.md/projects/history/012973-rolul-ucrainei-n-consolidarea-statului-moldovenesc-i-n-solu-ionarea-conflictului-nistrean.%20html
http://ava.md/projects/history/012973-rolul-ucrainei-n-consolidarea-statului-moldovenesc-i-n-solu-ionarea-conflictului-nistrean.%20html
http://www.viseudesus.ro/maramuresul-istoric/36-maramures/50-cumsaunit
http://ro.wikipedia.org/wiki/Frontiera_%C3%AEntre_Rom%C3%A2nia_%C8%99i_Serbia
http://ro.wikipedia.org/wiki/Frontiera_%C3%AEntre_Rom%C3%A2nia_%C8%99i_Serbia

REPUBLICA MOLDOVA ÎN CONTEXTUL «REDESCOPERIRII »

GEOPOLITICE A REGIUNII EXTINSE A MĂRII NEGRE

Rodica PANŢA

Licenţiată în Relaţii internaţionale, Facultatea Istorie şi Relaţii

Internaţionale, ULIM(2003), Magistru în studii europene,

ULIM(2004). Lector universitar, Catedra Relaţii

Internaţionale şi Politologie, Facultatea Istorie şi Relaţii

Internaţionale, Universitatea Liberă Internaţională din

Moldova, şef al Centrului de Informare şi Documentare

Ştiinţifică, Facultatea Istorie şi Relaţii Internaţionale, ULIM,

Cercetător ştiinţific, Institutul de Istorie şi Ştiinţe Politice,

ULIM. Doctorandă, specialitatea Relaţii Internaţionale(2011). Domeniul de

cercetare: Diplomaţie şi politică externă.

Abstract
The Black Sea has a strategic location being positioned at the crossroads

between Europe and Asia, between Russia and the Middle East and connects with a

direct link South-Eastern Europe with the Western Europe through the River

Danube, and to the Mediterranean Sea. The extension of NATO and EU turned it in

close proximity to major Euro-Atlantic powers. The political map of the Black Sea

area is influenced by a former superpower, Russia, and two regional powers,

Ukraine and Turkey, and as a successor of the USSR, Russia remains a major factor

in the Black Sea region.

This article provides a geo-strategic analysis of the competition between the

major players in the region regarding the exploitation and transportation of energy

resources, the Turkish-Russian relations and the cooperation the two countries at this

level, Russia's energy policy and its impact on Russia's relations with the countries

of the former Soviet space and those members of the EU etc. Another issue relates to

frozen conflicts, monitoring their main developments, especially the cross-border

impact. Black Sea region needs a common agenda and a more open and

comprehensive platform for managing the defense of new security threats a new

security paradigm based on prevention, coordination and synergy.

Keywords: Wider Black Sea Region, OCEMN, BLACKSEAFOR,

GUAM, CSI

Fiind o zonă de contact între civilizaţii, de comunicare, de schimburi

ori confruntare, arealul Mării Negre se impune de timpuriu în istoria

europeană ca o regiune distinctă. Istoria acestei regiuni s-a plasat, sub dublul

semn al colaborării şi confruntării, studiul său fiind, în fapt, „listarea” unor

tentative succesive de obţinere a controlului asupra spaţiului pontic. Miza

REVISTĂ DE ISTORIE ŞI POLITICĂ 137

acestui joc de putere fiind una evidentă –dominaţia acestui areal cu o poziţie

geopolitică şi geostrategică unică care asigura deţinătorului controlul asupra

tuturor rutelor comerciale ce îl străbăteau.

Dintotdeauna, Marea Neagra a fost şi o arie de convergenţă şi

contradicţie de interese majore - politice, economice şi implicit strategic-

militare - şi de interferenţe culturale. Aflat în centrul unei vaste arii de

interdependente, bulversat în prezent de valurile schimbărilor de pe

mapamond, bazinul pontic a fost de-a lungul timpurilor fie receptor al

curentelor istorice izvorâte în spaţiul euro-asiatic, fie epicentru al mişcărilor

care s-au răsfrânt asupra acestuia. De asemenea, Marea Neagră a fost şi una

dintre căile de pătrundere a lumii mediteraneene în spaţiul asiatic, în căutarea

produselor mult preţuite şi a fabuloaselor avuţii ale Orientului. „Buzunar al

Mediteranei” a calificat istoricul francez Fernand Braudel Marea Neagră,

expresie care evidenţiază atât situarea ei geografică, cât şi funcţia conferita de

aceasta poziţie în configurarea continentului euro-asiatic [7, p. 15].

Asigurarea contactelor permanente în anumite perioade între „oamenii

mării” - grecii în Antichitate, italienii în Evul Mediu - şi „oamenii stepelor” a

constituit una dintre marile funcţii îndeplinite de bazinul pontic din vechime

până în epoca modernă. Aceste legături dintre cele două civilizaţii - cea a

polisului grec sau a comunelor medievale italiene şi cea a stepei - se puteau

înfăptui însă numai în condiţiile libertăţii Strâmtorilor care separă

Mediterana de Marea Neagră. În răstimpurile de libertate, când îşi recupera

integral rostul de centru de atracţie pentru arii geografice îndepărtate, din

Europa şi din Asia, Marea Neagră a exercitat un puternic magnetism şi pentru

spaţiul central-european [8, p. 38].

În asemenea împrejurări, Marea Neagră devenea, potrivit caracterizării

celui mai de seamă cercetător al trecutului ei, Gheorghe I. Brătianu, „placă

turnantă a economiei mondiale”, a marelui comerţ din evul de mijloc, Pontul

Euxin sau Marea cea Mare, cu Strâmtorile şi Dunărea de Jos, alcătuieşte o

componentă esenţială geopolitică pentru descifrarea sensului evoluţiei

istorice a popoarelor acestei părţi a Europei şi Asiei anterioare, a

posibilităţilor lor de cooperare şi dezvoltare
11

.

11

 Gheorghe I. Brătianu (1898-1953), discipolul şi continuatorul lui N. Iorga, a întreprins a

analiză amplă asupra zonei Mării Negre, sub raport istoric şi geopolitic. Mai întâi un curs,

Chestiunea Mării Negre, predat în anii 1941-1942 la Universitatea Bucureşti, apoi

monografia şi capodopera sa ştiinţifică Marea Neagră. De la origini până la cucerirea

otomană, apărută postum la Munchen, în 1969. Cât priveşte problemele din punct de vedere

politic, geopolitic şi geoistoric ale Mării Negre - aşa cum le-a văzut istoricul Gheorghe I.

Brătianu - îşi păstrează actualitatea, şi, îndeosebi cele de ordin economic.

138 HISTORY&POLITICS

După dezintegrarea Uniunii Sovietice, regiunea Mării Negre - arenă a

unora dintre cele mai dramatice scene ale istoriei, după un „antract” de

jumătate de secol, şi-a reluat firul multimilenarei epopei. După 1991, la

Marea Neagră au acces direct şase state: Rusia, Ucraina, Romania, Bulgaria,

Turcia şi Georgia. Pentru patru dintre ele - Ucraina, Romania, Bulgaria şi

Georgia - „calea pontică” reprezintă unicul acces maritim[16, p. 39]. Datorită

penetrării adânci în continent, Marea Neagră dispune de un imens

“hinterland”. E vorba de ţările a căror unică deschidere maritimă se

realizează prin intermediul Dunării, cel mai mare fluviu din bazinul pontic -

Austria, Slovacia şi Ungaria, iar Republica Moldova, prin intermediul

Dunării maritime, cu care se mărgineşte pe o lungime de 1,8 km, e

considerată de asemenea, o ţară riverană Mării Negre. De altfel, Republica

Moldova poate fi considerată un stat pontic nu numai geografic, ci şi istoric,

de la finele secolului al XIV-lea, Principatul Moldovei având ieşire directă la

Marea Neagră, de care va fi strâns legată toată istoria sa ulterioară.

“Redescoperirea” acestei regiuni la sfîrşitul secolului XX este legată de

două focare majore de conflict: primul asociat destrămării Iugoslaviei, care s-

a perpetuat pe parcursul ultimului deceniu al secolului XX, al doilea focar în

legătură directă cu dezintegrarea URSS, în special statele caucaziene

Armenia, Azerbaidjan, Georgia, sau Federaţiei Rusă– Cecenia şi Republica

Moldova- Transnistria. Aceste conflicte, care pe lîngă dimensiunea externă,

au şi o dimensiune internă care determină o instabilitate în procesul de

edificare a unor structuri politice democratice şi a unei economii de piaţă

viabile. Nesoluţionarea acestor conflicte erodează suveranitatea, integritatea

teritorială şi independenţa statelor pe teritoriul cărora au fost create “republici

fantomă”, complică procesul de reformare democratică şi integrare

europeană. Pe lângă aceste riscuri, putem menţiona şi pe cele sociale:

şomajul, criminalitate organizată intra şi transfrontalieră, slăbiciunea

societăţii civile, producţia de arme de distrugere în masă, migraţia ilegală,

fenomenul „statelor slabe” etc.

Poziţia geopolitică şi geostrategică a regiunii Mării Negre pe care o

ocupă, în egală măsură au determinat atractivitatea acestui areal în raport cu

vectori majori de structurarea sistemului relaţiilor internaţionale şi mediului

de securitate european – precum interesele vitale ale statelor Uniunii

Europene în accesul facil la resursele energetice caspice, strădania de creare a

unui mediu de securitate stabil şi coerent în imediata vecinătate a frontierelor

spaţiului european comun, nevoia Statelor Unite şi a aliaţilor lor din cadrul

coaliţiei internaţionale antiteroriste, după evenimentele din 11 septembrie

2001, de a folosi această regiune drept „coridor” în campaniile antiteroriste

REVISTĂ DE ISTORIE ŞI POLITICĂ 139

din Irak şi Afganistan – o impune puternic pe agenda securităţii

internaţionale[10, p. 8].

Într-un astfel de context, Conceptul de Regiunea Extinsă a Mării Negre

a fost lansat într-un studiu al cercetătorilor Ronald D. Asmus şi Bruce P.

Jackson abia în 2004 în directă legătură cu dezvoltarea unor noţiuni similare

precum Marele Orient Mijlociu (Greater Middle East) [1, p. 18]. Regiunea

Extinsă a Mării Negre include nouă state: Rusia, Georgia, Turcia, România,

Bulgaria, Armenia, Azerbaijan, Republica Moldova, Ucraina.

Noua configuraţie geopolitică în regiunea Mării Negre a deschis noi

oportunităţi pentru Republica Moldova de a-şi realiza interesele sale

naţionale prin colaborarea bilaterală cu statele vecine, România şi Ucraina,

precum şi prin intermediul organizaţiilor internaţionale prezente în această

regiune. Republica Moldova este un stat mic care nu dispune de potenţialul

geopolitic necesar pentru a-şi promova interesele sale naţionale, dificil fiind

şi faptul că acestea converg cu interesele şi politicile actorilor din imediata sa

apropie. Mai mult ca atât, aceşti actori urmăresc menţinerea influenţei sale

asupra Republica Moldova şi în mod tendenţios destabilizează situaţia internă

a statului. Din această cauză amplasarea Republicii Moldova în acest context

geopolitic, va fi precedată de analiza geopolitică şi geostrategică a Regiunii

Mării Negre, care este imposibilă fără o interconectare istorică, mai exact

situaţia acestei regiuni în perioadă Războiului Rece.

Harta Războiului Rece, ne aduce în prim-plan un actor major al acestei

regiuni- URSS, care controla mai bine de două treimi din totalul ţărmurilor,

prin intermediul propriului teritoriu, dar şi a sateliţilor săi – România(posesia

Insulei Şerpilor şi „ieşirea” la Delta Dunării) şi Bulgaria. Unul din atuurile

geostrategice importante, care vegheau supremaţia URSS asupra regiunii

Mării Negre erau bazele navale sovietice din regiune, dintre care cele din

zona Sevastopol se disting în mod deosebit, de oarece ele dominau întreg

spaţiul Mării Negre. Rivala ei pe parcursul secolelor, Turcia care după primul

război mondial a devenit republică, va cunoaşte o apropiere de URSS,

atitudine care se va modifica în contextul doctrinei Truman, iar ca o

consecinţă Ankara va evolua, în primii ani după al doilea război mondial, de

la un statut de neutralitate la unul de aliat al Statelor Unite.

Destrămarea URSS a zdrunciunat echilibrul de putere existent în

perioada Războiului Rece, care s-a materializat imediat prin amplificarea

numărului de state riverane comparativ cu situaţia de dinainte de 1991.

Concomitent cu această schimbare geografică, securitatea regiunii a fost

afectată de două focare majore de conflict. Primul asociat destrămării

Iugoslaviei, care s-a perpetuat pe parcursul ultimului deceniu al secolului

140 HISTORY&POLITICS

XX, iar la est- cel de al doilea focar în legătură directă cu dezintegrarea

URSS, în special statele caucaziene Armenia, Azerbaidjan, Georgia, sau

Federaţiei Rusă– Cecenia şi Republica Moldova- Transnistria. Factorii ce au

determinat aceste conflicte sânt multipli, de la dispute etnice şi teritoriale

consecutive disoluţiei URSS, la aspect naţionalist legate de frontiere,

autonomii sau secesiuni. Caracteristica principală a acesora erau ferocitatea

luptelor şi potenţialul extrem de ridicat de contaminare a regiunilor

învecinate [17, p. 23].

Importanţa crescândă a regiunii Mării Negre în noul context

geostrategic, este dată şi de necesitatea realizării fluxului de materii prime

strategice, de cooperarea economică şi militară şi de implicarea crescândă a

marilor puteri şi organismelor internaţionale în problematica generală a

regiunii. Cu toate acestea, importanţa Mării Negre trebuie privită în contextul

mai larg al relaţiilor internaţionale. La nivel global, sunt două elemente

principale care coordonează politicile actorilor strategici, indiferent că

vorbim de state sau organizaţii internaţionale: nevoia de resurse energetice şi

ameninţarea organizaţiilor teroriste.

Dispariţia URSS a reanimat jocul puterii în regiune, prin tendinţa

statelor fie de a păstra tradiţia sovietică în cazul Rusiei, sau de a-şi extinde

influenţa, în cazul Turciei. Declaraţiile preşedintelui rus, de genul „bazinul

Mării Negre şi al Mării de Azov se află în zona rusă de interes strategic” sau

„Marea Neagră oferă Rusiei acces direct la cele mai importante rute globale

de transport” nu fac decât să sublinieze faptul că Rusia nu doreşte să-şi

abandoneze poziţiile deţinute în Marea Neagră[15, p. 62]. Pentru realizarea

acestor obiective Moscova foloseşte energia şi transportul ei către vest, fiind

cea care deţine monopolul asupra tranzitului de pe coasta de est Mării

Caspice, acolo unde se găsesc mari zăcăminte de petrol. Rusia se opune, în

egală măsură construcţiei de conducte transcaspice în scopul de a păstra

monopolul propriu de transport. În ecuaţia prezentată se cuvine introdusă şi

dependenţa energetică în creştere a celorlalte state europene de Federţia Rusă,

care favorizează interesele Kremlinului. În legătură directă cu tranzitul

energiei sunt conflictele îngheţate din Georgia şi Azerbaidjan. Starea actuală

de lucruri permite folosirea acestora ca un impediment major în construirea

unui coridor energetic strategic Est-Vest, destinat să transporte resursele

energetice din bazinul Mării Caspice, care nu se va materialize atât timp cît

situaţia este instabilă politic. În urma colapsului URSS, Moscova a pierdut nu

numai 24% din teritoriu şi cca. 40 % din populaţie dar şi principalele repere

ale politicii sale externe. Acest fapt a confruntat mai bine de un deceniu

REVISTĂ DE ISTORIE ŞI POLITICĂ 141

conducerea de la Kremlin cu problema identificării unei noi identităţi pentru

Rusia în sistemul relaţiilor internaţionale [9, p. 46].

Foarte activă în special în fostele republici sovietice de cultură

islamică, Turcia, cel mai important pilon american la graniţa masei

continentale şi culturale ruseşti, reprezintă unul din liderii regionali în Marea

Neagră. Ambiţiile Turciei au la bază, în bună parte, convingerea că, în urma

dezintegrării URSS şi Iugoslaviei, îi revine misiunea de a restabili infuenţa

politică, economică şi mai ales culturală asupra fostelor teritorii ale

imperiului otoman. Deşi forţele navale turce înregistrează o anumită

dezvoltare, ea trebuie pusă pe seama necesităţii de a păstra avantajul militar

asupra Greciei în zona Mării Egee şi a Ciprului. Turcia a desfăşurat în primii

ani de după 1991 (disoluţia URSS) o politică externă cu dimensiuni şi

pretenţii de putere regională structurată în jurul ideii de regrupare şi susţinere

a statelor turcofone nou-apărute.

Un alt actor regional important, Ucraina îşi defineşte interesele în

regiune în strânsă legătură cu importanţa resurselor energetice din bazinul

Mării Caspice, cu necesitatea de a gestiona problemele de democratizare din

regiune şi de a soluţiona conflictele. Documentele oficiale subliniazã

imperativul implementării mai multor niveluri de cooperare, cu precădere din

perspectiva dimensiunii de securitate şi de comerţ. Deşi nesemnificativă ca

forţă navală în Marea Neagră (comparativ cu Rusia şi chiar Turcia), Ucraina

este o piesă importantă în puzzle-ul occidental al traseelor energetice.

Coridorul de transport Georgia – Ucraina este mult mai scurt decât cele prin

Turcia şi, amănunt demn de luat în considerare, infrastructura de transport şi

procesare ucraineană destul de bine dezvoltată în raport cu cea a Georgiei, de

exemplu. Prin operaţionalizarea terminalului petrolier Odesa, Ucraina are

posibilitatea de a regulariza fuxul petrolier dinspre Caspica şi Orientul

Mijlociu spre Europa. Chiar dacă, la nivel subregional, Ucraina rămâne un

jucător cu o anumită pondere, este evident că această pondere depinde, în

bună măsură, de traiectoria pe care o vor imprima acestei ţări cancelariile

occidentale.

În 1992, la iniţiativa Turciei a fost creată zona de cooperare economică

la Marea Negră. Reuniţi la Istambul la 25 iunie 1992, reprezentanţii a 11 state

riverane şi vecine zonei (Albania, Armenia, Azerbaidjan, Bulgaria, Georgia,

Grecia, Republica Moldova, România, Rusia, Turcia şi Ucraina), s-au angajat

să promoveze relaţii economice bilaterale şi multilaterale, care să aibă ca

finalitate crearea unui spaţiu de pace, securitate şi prosperitate. Printre

domeniile de cooperare, figurează în mod particular, mijloacele de transport

şi comunicare, energiile şi materiile prime, turismul şi mediul. Cooperarea în

142 HISTORY&POLITICS

jurul Mării Negre în anii ce au urmat s-a diversificat şi internaţionalizat, în

conformitate cu declaraţia de la Bucureşti semnată la 30 iunie 1995, şefii de

state şi de guverne au dat o dimensiune securitară colaborării lor, definind ca

direcţii de activitate: lupta contra crimei organizate, traficul ilicit(de droguri,

arme şi material radioactiv) şi terorismul. La summitul de la Ialta din 5 iunie

1998, a fost adoptată Carta OCEMN, care punea bazele unei veritabile

organizaţii regionale dotată cu instituţii proprii. În pofida eforturilor depuse

de OCEMN, bilanţul cooperării este unul limitat [11, p. 62]. Este adevărat ca

Turcia şi Rusia şi-au dezvoltat relaţiile de cooperare, mai ales în domeniul

energetic. La 15 decembrie 1997, compania rusă Gazprom a semnat un

contract de livrare a gazelor cu societatea turcă Botas pentru o perioadă de

douăzeci şi cinci de ani. Prin intermediul unui gazoduct submarine, care

traversează Marea Neagră, numit Blue Stream, devenit operaţional la 29

decembrie 2002, gazul rusesc ajunge în portul turcesc Samsun.

Localizarea geografică şi moştenirea post-sovietică contează foarte

mult în definirea diversităţii printre ţările Mării Negre. Dintre statele din

regiunea extinsă a Mării Negre, Armenia îşi urmăreşte propria gendă

strategică, dominată de conflictul din Nagorno-Karabah cu Azerbaidjan şi

blocada efectivă impusă de Turcia în baza mai multor dispute bilaterale

existente, inclusiv Karabah. Azerbaidjanul este prezent de la distanţă în zona

Mării Negre, prin intensificarea fluxurilor de petrol azer ce trec prin Caucaz şi

Marea Neagră (conducta Baku-Tbilisi-Ceyhan), şi cu prezenţa sa integrală în

balanţa strategică a Caucazului de Sud şi în contextul post-sovietic mai larg.

Regiunea extinsă a Mării Negre în perioada anilor 2004-2006 s-a

caracterizat printr-o direcţie euroatlantică, majoritatea statelor din regiune,

promovând o politică externă orientată spre vest (cu excepţia Rusiei), care ar

avea ca scop transformarea acestui spaţiu într-un teritoriu al stabilităţii şi

securităţii, fiind un fel de anticameră al NATO şi UE. Evenimentele care

confirmă cele menţionate este aderarea României şi Bulgariei la NATO în

2004 şi la Uniunea Europeană în 2007. Bulgaria şi România, situate în flancul

vestic al regiunii, au fost repede absorbite de procesul de integrare în NATO

si UE. Au făcut parte din blocul sovietic, dar nu şi din Uniunea Sovietică,

ceea ce le-a permis să facă mai uşor faţă şi să depăşească moştenirea

comunistă (deşi acest proces de transformare nu s-a încheiat, încă). Bulgaria

şi România, care şi-au finalizat eforturile de integrare în cele două instituţii

ale Occidentului – NATO şi UE – au responsabilitatea să iniţieze şi să

promoveze integrarea ţărilor Mării Negre în comunitatea europeană şi

atlantică. Ambele ţări reprezintă frontiera Occidentului la Marea Neagră şi

este în interesul ambelor să extindă aceste frontiere către est. Sofia şi

REVISTĂ DE ISTORIE ŞI POLITICĂ 143

Bucureştiul au avut politici foarte diferite în zona Mării Negre în aceşti ultimi

ani, conform moştenirii lor specifice şi agendei politice actuale. În ultima

vreme, Bucureştiul a fost mai activ decât Sofia în ceea ce priveşte politicile

regionale de la Marea Neagră. În discursul său în cadrul conferinţei

« Conflictele îngheţate din Marea Neagră şi rolul comunităţii

internaţionale» , Adrian Cioroianu, definea rolul României în această

regiune- ca stat de graniţă al Uniunii Europene şi ca membru al Alianţei

Nord-Atlantice, România are un interes major ca regiunea extinsă a Mării

Negre să fie stabilă, democratică şi prosperă, strîns conectată la structurile

europene şi euroatlantice. Subsumat acestui interes, obiectivul strategic al

ţării noastre este de a stimula o implicare europeană şi euroatlantică mai

puternică şi mai productivă în această regiune [2, p.70].

Regiunea Mării Negre a apărut pe radarul Bruxelles-ului odată cu

accederea statelor din Europa Centrală şi de Est în 2004, şi – mai ales –

odată cu aderarea Bulgariei şi României, ambele state din bazinul Mării

Negre. Intenţia de aderare la UE a Turciei, chiar dacă se va produce în cel

mai bun caz în 10-15 ani, a motivat, de asemenea, planificatorii strategici de

la Bruxelles să ia în considerare agenda regiunii ca parte a vecinătăţii

imediate a UE. Interesul membrilor UE faţă de regiunea Mării Negre este

inegal. Problemele de „capacitate de absorbţie” pe care UE le are după „Big

Bang-ul” din 2004-2007 fac imposibilă includerea statelor post-sovietice din

regiunea Mării Negre pe agenda unei potenţiale extinderi în viitorul

previzibil. UE a trebuit să inventeze Noua Vecinătate
12

.

Revoluţiile „colorate” din Georgia şi Ucraina de asemenea, au

demonstrat alunecarea regiunii spre euroatlantism. Georgia, în urma

“revoluţiei rozelor” a devenit una din „mărcile” occidentale la Marea Neagră

care are misiunea de a asigura, în primul rând, securitatea conductelor

petroliere de pe ruta Baku-Tbilisi-Ceyhan; indiferent de temele predilecte ale

noii propagande dezvoltate de statele occidentale (identitatea de valori,

extinderea arealului democraţiei, redescoperirea unor teritorii de cultură

europeană), este foarte clar faptul că principala raţiune de a fi(în accepţiunea

termenului american de „nation-building”) a unor ţări precum Azerbaidjan

sau Georgia este aceea de a asigura un acces sigur al Occidentului la petrolul

caspic.

12

 Politica Europeană de Vecinătate (PEV) este un concept construit pentru a răspunde unei

dileme strategice esenţiale a UE. Pe de o parte, UE şi-a consumat capacitatea sa de a

interrelaţiona şi coopera cu vecinii săi pe baza prezumţiei extinderii – conform căreia un

proces eficient de cooperare cu un stat conduce automat către aderare.

144 HISTORY&POLITICS

Instalat la sfârşitul anului 2004, în urma “revoluţiei portocalii”, regimul

preşedintelui V. Iuşcenko şi-a manifestat orientarea spre NATO şi UE, fără a

ignora relaţiile speciale cu Federaţia Rusă. Kievul s-a implicat direct în

soluţionarea crizei din Transnistria, prin elaborarea aşa- numitului plan

Iuşcenco, care punea accentul pe democratizarea regiunii transnistrene, şi

părea înclinat să rezolve diferendele cu România în problema Canalului

Bâstroe şi cea a delimitării zonei Insulei Şerpilor. Pentru a-şi amplifica

statura regională, Kievul îşi joacă poziţia sa geografică cheie atât în tranzitul

de hidrocarburi din Marea Caspicã spre Occident (prin conducta Odessa-

Brodi), cât şi pe cel dintre Federaţia Rusă şi UE (prin conducta „Drujba).

Ambele state, atît Ucraina cît şi Georgia şi-au exprimat dezideratul de a

deveni membre a NATO.

Reorientarea politicii externe a Republicii Moldova în 2005, prin

enunţarea clară a direcţiei europene de politică externă, confirmă direcţia

euroatlantică a regiunii în general.

Imediat cu obţinerea independenţei sale la 27 august 1991, Republica

Moldova a considerat Marea Neagră o prioritate. Fiind un stat mic, nu

dispune de potenţialul geopolitic necesar pentru a-şi promova interesele sale

naţionale, care se intersectează cu interesele şi politicile marilor actori din

vecinătatea sa, cum ar fi Rusia, România, Ucraina. Neavînd pretenţia jucării

unui rol de lider regional secundar, precum lasă uneori să înţeleagă despre

propriul comportament România, Ucraina sau Bulgaria, Moldova este prinsă

între interesele contradictorii ale vecinilor săi de la est şi de la vest.

Obiectivele principale ale Republicii Moldova în cadrul organizaţiilor din

această regiune au fost şi rămâne a fi cooperarea în domeniul dezvoltării

economice, comerţ, transport, energetică, etc., care se manifestă prin

elaborarea şi implementarea proiectelor în aceste domenii. În acest context,

participă activ în: Organizaţia Cooperării Economice la Marea Neagră

(OCEMN), Coridorul de Transport Europa-Caucaz-Asia (TRACECA) şi

Organizaţia pentru Democraţie şi Dezvoltare Economică – GUAM (ODDE –

GUAM).

Republica Moldova a fost prin cele 11 state fondatoare ale acestei

Iniţiative pe lîngă RepublicaAlbania, Republica Bulgaria, Republica Elenă,

România, Republica Turcia, Federaţia Rusă, Ucraina, Republica Armenia,

Republica Azerbaijan şi Georgia. Anul 1999 a fost marcat de fondarea

oficială a Organizaţiei Cooperării Economice la Marea Neagră (OCEMN)

prin depunerea de către cele 11 state fondatoare a instrumentelor de ratificare

ale Statutului acestei Organizaţii Internaţionale.

REVISTĂ DE ISTORIE ŞI POLITICĂ 145

Deşi nu este stat fondator al TRACECA, care a fost fondată la 3 mai

1993 de către 8 state (Republica Kazahstan, Republica Kîrgîză, Republica

Tadjikistan, Republica Turkmenistan, Republica Uzbekistan, Republica

Armenia, Republica Azerbaijan şi Georgia) în cadrul Conferinţei de la

Bruxelles, Republica Moldova va adera în 1996 alături de Ucraina şi

Mongolia, iar în cadrul Conferinţei de la Taşkent din 24-25 aprilie 2002 -

Republica Bulgaria, România şi Republica Turcia. ACECA sunt: crearea

pîrghiilor necesare pentru dezvoltarea coridorului TRACECA ca alternativa

la ruta nordică TRANSIBERIANĂ, precum şi unirea coridorului TRACECA

la reţelele de transport europene (TEN).

GUAM iniţial a constituit un For Consultativ creat de către 4 state

(Georgia, Ucraina, Republica Azerbaidjan şi Republica Moldova) preşedinţii

cărora au adoptat, la 10 octombrie 1997 un Comunicat Comun în acest sens.

În calitate de Organizaţie (Organizaţia pentru Democraţie şi Dezvoltare

Economică – GUAM), a fost creată în cadrul Summit-ului GUAM de la

Kiev, la 23 mai 2006. Republica Moldova a stabilit următoarele priorităţi în

cadrul GUAM: dezvoltarea economică, cooperarea în domeniul securităţii

energetice, cooperarea în domeniului transportului şi infrastructurii,

asigurarea rezolvării paşnice a conflictelor nesoluţionate în spaţiul GUAM,

lupta împotriva terorismului, crimei organizate şi altor infracţiuni grave.

Pentru Republica Moldova cooperarea regională constituie una dintre

priorităţile politicii externe. Actorii din regiunea extinsă a Mării Negre

(Federaţia Rusă, Republica Turcia, Republica Kazahstan, Republica

Azerbaidjan, Republica Elena şi Ucraina) joacă un rol important în crearea

politicilor economice mondiale. Cooperarea Republicii Moldova cu aceste

state are un aspect pozitiv nu numai în contextul relaţiilor multilaterale, dar şi

bilaterale.

Pînă în prezent, interesele naţionale ale Republicii Moldova sînt

soluţionarea paşnică a conflictului transnistrean şi reîntregirea teritorială a

ţării, de aceea lărgirea Organizaţiei Tratatului Nord Atlantic şi aderarea

României la Uniunea Europeană, au avut o semnificaţie deosebită pentru

Republica Moldova, aceasta datorită faptului că graniţele acestor două

organizaţii a atins frontiera de est a ţării. Atât NATO cât şi UE sunt

cointeresate în faptul de a avea vecini stabili, previzibili şi democratici, a

exclude potenţiale focare de instabilitate, ce s-ar reflecta asupra securităţii

frontierelor acestor organizaţii. Pentru a avea asemenea state vecine au fost

lansate diverse proiecte prin intermediul cărora se tinde de a efectua un

export de democraţie, de a iniţia reforme structurale, a iniţia modernizarea şi

europenizarea acestora.

146 HISTORY&POLITICS

Republica Moldova a semnat, în anul 1994(intrat în vigoare în 1998),

Acordul de Parteneriat şi Cooperare (APC) cu UE, care se stabileşte cadrul

juridic de colaborare între RM - instituţiile europene şi statele membre. În

luna decembrie 1996, fiind înaintată de către preşedintele Moldovei a unei

cerere privind un eventual Acord de asociere. Clasa politică de la Chişinău nu

a reuşit să convingă Uniunea Europeană despre aspiraţiile veritabile de

integrare europeană a ţării noastre. Trei ani mai tîrziu, Uniunea europeană a

lansat lansat Pactul de Stabilitate pentru Europa de Sud-Est, la care Moldova

a devenit parte în 2001 cu ajutorul României. Acest Pact deşi contribuie la

aprofundarea colaborării economice regionale şi a fost privit de Chişinău ca

un pas înainte către integrarea europeană, defapt nu a modificat cu nimic

situaţia existentă de pînă la semnarea acestuia.

Documentul care are o valoare practică, este Planul de Acţiuni UE-RM,

semnat în 2005, prevede un set de recomandări pe care Moldova s-a angajat

să le implementeze în calea sa spre integrare europeană. Deşi, PAUEM nu

prevede o viitoare integrare în UE odată ce toate stipulaţiile sale vor fi

realizate, autorităţile din Moldova totuşi cred că acesta este pasul preliminar,

care dacă va fi efectuat cu succes, va putea duce la începutul negocierii a unui

Acord de asociere sau cel puţin a unei declaraţii din partea UE, că şi RM va

fi parte a acesteia într-un viitor mai mult sau mai puţin apropiat, promisiune

pe care au primit-o statele balcanice. Dar actuala guvernare pare că nu se

descurcă nici cu implementarea acestui plan, în pofida datelor şi declaraţiilor

oficiale despre succesele realizării acestuia.

Probabil cel mai mare beneficiu pentru Republica Moldova a fost

Politica de Vecinătate. Acest proiect a fost lansat cu scopul de a aprofunda

cooperarea cu statele vecine şi a evita apariţia unei linii de divizare în

procesul de integrare europeană, de asemenea reflectă un set de soluţii legate

de managementul frontierelor şi circulaţiei transfrontaliere, colaborarea

(bilaterală şi regională) a UE cu statelor vecine în domeniul politicii de

migraţiune, procedurilor vamale şi controlului la frontiere. Moldova este

vecin direct cu UE şi trebuie să profite de acest proiect în deplină măsură în

calea sa spre integrare în clubul european. Odată ce UE a devenit vecin

nemijlocit a RM cu care are hotar direct pe râul Prut, s-a accentuat şi atenţia

sa acordată RM. Acest fapt îl denotă deschiderea în Chişinău a unei delegaţii

a Comisiei Europene, asistenţa acordată de UE la hotarul moldo-ucrainean pe

segmentul transnistrean, dobândirea calităţii de observator în formatul

pentagonal de negocieri în problema conflictului transnistrean.

Atît, UE cât şi NATO, şi-au consolidat poziţiile în Europa de Sud - Est,

prin extinderea succesivă a NATO (martie 2004) şi a UE (ianuarie 2007).

REVISTĂ DE ISTORIE ŞI POLITICĂ 147

Prin includerea în cadrul lor a ţărilor precum Bulgaria şi România, UE şi

NATO au atins litoralul Mării Negre, dar în acelaşi timp şi hotarul de est a

RM. Această schimbare geopolitică pentru Moldova are o importanţă

deosebită, astfel apar noi oportunităţi de a realiza interesele sale naţionale.

Fiind vecinul nemijlocit a UE şi NATO, organizaţii ce sunt cointeresate a

avea state vecine previzibile, stabile şi democratice pentru a-şi asigura

securitatea frontierelor estice. De aici rezultă şi interesul acestora în

soluţionarea conflictelor îngheţate, promovarea democraţiei în regiunea Mării

Negre, susţinerea dezvoltării economiilor de piaţă după modelul vestic. În

acest nou context Moldova trebuie să profite de oportunităţile oferite sau să-

şi le creeze pentru a atinge rezultate în realizarea intereselor sale. Primele

acţiuni deja au fost efectuate – introducerea misiunii de observare a UE la

hotarul moldo-ucrainean pe segmentul transnistrean, obţinerea de către UE a

statutului de observator în cadrul pentagonal de negocieri.

Direcţia euroatlantică a Regiunii Extinse a Mării Negre a început să se

clatine în 2006. Dacă în primul deceniu după destrămarea Uniunii Sovietice,

Moscova încerca să menţină statele „neascultătoare” în sfera sa de influenţă,

în special, prin conflictele etnopolitice rămase „zestre” de la „defuncta”

Uniune Sovietică, atunci începând cu anul 2000, pârghiile ruseşti de presiune

asupra statelor CSI se diversifică. Pentru a le face „ascultătoare” pe

„rebelele” Comunităţii, Federaţia Rusă a început într-o măsură tot mai mare

să folosească „armele” economice şi energetice De altfel, Moscova a oprit

sau a ameninţat adesea cu intreruperea livrărilor de gaze spre unele ţări ex-

sovietice ca urmare a unor aspecte politice (mişcări de independenţă, atitudini

pro-occidentale), economice (preţuri, datorii, cedare control energetic) sau

chiar militare (retragerea trupelor ruse). Criza cea mai gravă a apărut în

decembrie 2005, când Ucraina a refuzat să plătească preţul cerut de Gazprom,

mult mai mare decât practică Rusia pe plan intern. Sistarea livrărilor de gaze

naturale a declanşat o întreagă dezbatere europeană asupra dependenţei

energetice a UE faţă de Moscova. A urmat apoi Republica Moldova, în

ianuarie 2006, motivul fiind acelaşi.

Sumit NATO, de la Bucureşti, din 3-4 aprilie 2008, a spus „Nu”

aderării Georgiei şi Ucrainei, liderii NATO au decis să nu includă Georgia şi

Ucraina în Planul de Acţiune pentru Aderare, urmând ca situaţia lor să fie

reexaminată în decembrie 2008, iar în luna august 2008, un conflict a atras

atenţia publică mondială asupra regiunii analizate- Războiul din Georgia.

Tentativa Georgiei de a controla constituţional Osetia de Sud cu ajutorul

forţei armate a eşuat. Conflictul din 2008 dintre Georgia şi Osetia de Sud a

antrenat imediat riposta aratei ruseşti, prin intermediul mandatului trupelor de

148 HISTORY&POLITICS

menţinere a păcii. Războiul ce a avut o durată de aproximativ o săptămînă s-a

finalizat prin recunoaşterea oficială de către Rusia a Osetiei de Sud şi

Abhazia, aceasta asumîndu-şi obligaţia de a asigura securitatea celor două

republici.

Iar alegerea lui Victor Ianucovici, considerat prorus, în calitate de

preşedinte al Ucrainei, a plasat direcţia euroatlantică a acesteia pe un plan

secund. La sfârşitul lunii aprilie 2010, parlamentarii ruşi şi ucraineni au

ratificat acordul care prelungeşte durata staţionării flotei ruse la Marea

Neagră pînă în 2042 [5, p. 2]. Odată cu Victoria lui Victor Ianucovici,

considerat pro-rus, apropierea ruso-ucraineană nu s-a lăsat mult timp

aşteptată şi problema flotei ruse, bineînţeles fiind dezbătatută. Portul

Sevastopol a permis marinei ruse să întervină în 2008 în conflictul Georgiei

cu Osetia de sud [18, p. 21].

În loc să ajungă o regiune a prosperităţii prin cooperare economică aşa

cum îşi propunea Organizaţia pentru Cooperare Economică la Marea

Neagră(OCEMN), regiunea a devenit locul de unde Rusia reintră cu toate

instrumentele de care dispune în jocurile de putere ale lumii. A făcut-o într-

un moment când Occidentul este mult mai preocupat de propriile-i probleme

şi cînd lumea generează alte realităţi [4, p. 23]. OCEMN nu a însemnat mult

pentru ţările mai mici din regiune, dar a avut un rol important în întărirea

cooperării economice, comerciale şi politice dintre Moscova şi Ankara,

ridicând nivelul de încredere dintre ele. Un lucru este sigur – Rusia şi Turcia

vor continua să se afle în competiţie pentru influenţă şi control asupra

naţiunilor mai mici şi comunităţilor etnice din arealul Mării Negre. Este o

chestiune ce ţine de interesele lor vitale, şi anume aceea de a împiedica

actorii externi să intervină în ecuaţia lor bilaterală de putere în regiune [12, p.

21].

Viitorul Regiunii Extinse a Mării Negre, din perspective transformării

ei într-o zonă de prosperitate depinde de implicarea SUA, NATO, dar mai

ales a Uniunii Europene. Factorul energetic va fi cel care va solicita

potenţialele militare ale tot mai multor state interesate în securitatea zonei,

dar şi abilităţile politice ale actorilor individuali ori colectivi în gestionarea

acestei realităţi. Dincolo de petrol, gaze naturale sau electricitate, factorul

energetic presupune infrastructuri complexe, investiţii enorme şi pe termen

îndelungat a căror realizare este condiţionată de existenţa stabilităţii şi

securităţii globale.

Valorificarea dialogului politic NATO- Federaţia Rusă şi Uniunea

Europeană- Federaţia Rusă, precum şi a dialogului în evoluţie NATO-UE în

REVISTĂ DE ISTORIE ŞI POLITICĂ 149

domeniul securităţii în regiunea Mării Negre va aduce o contribuţie valoroasă

la soluţionarea conflictelor îngheţate şi la promovarea stabilităţii regionale.

După cum se ştie, zona extinsă a Mării Negre este locul de trecere a

hidrocarburilor din Rusia, Asia Centrală şi Caucaz către Europa. În ordinea

importanţei lor, statele care posedă strategii regionale cu dimensiune

energetică au în vedere, în primul rând, marii producători de gaze şi petrol –

Rusia, Kazahstanul, Azerbaidjanul, Turkmenistanul, dar şi Iranul. În viitor,

SUA, UE, China, Japonia, dar şi India, Rusia vor concura pe piaţa mondială a

energiei spre a avea un acces cât mai larg şi mai avantajos din punct de

vedere financiar la hidrocarburi. Conducta Baku-Tbilisi-Ceyhan conectează

Turcia, Azerbaidjan şi Georgia. Cu cei 1 760 de kilometri, oleoductul este al

doilea ca lungime din lume. În mai 2005 a devenit operaţională prima

capacitate de transport. SUA au sprijinit constant construirea acesteia, ca o

metodă de a evita controlul absolut al Rusiei asupra petrolului caspic. De

aceea, s-a spus că această conductă are o importanţă geopolitică la fel de

mare ca şi cea economică propriu-zisă. Unii analişti au mers chiar până la a

afirma că „Rusia vede conducta Baku-Tbilisi-Ceyhan ca fiind o conspiraţie a

SUA spre a o scoate din regiune”.

Pentru Ankara (dar şi pentru Moscova), Marea Neagră este un lac ruso-

turc. America şi Europa sunt binevenite să se îngrijească de identitatea

strategică a Mării Negre, dar numai prin parteneriat şi prin medierea puterilor

hegemonice ale regiunii [8, p. 29]. Rolul şi interesele Turciei la Marea

Neagră s-ar putea să se transforme semnificativ odată cu integrarea ţării în

Uniunea Europeană, dar deocamdată este dificil de precizat data când acest

lucru se va realiza.

Viitorul regiunii extinse a Mării Negre depinde de politica pe care o vor

promova atât Uniunea Europeană cât şi SUA. O succintă analiză ne permite

să precizăm că pentru SUA, Marea Neagră este un coridor strategic, în

serviciul a trei cauze strategice fundamentale legate între ele. În primul rând,

Marea Neagră leagă Europa de Asia Centrală prin Caucaz, centrul de interes

fiind Asia Centrală, locul de situare a unei balanţe geostrategice între China

şi Vest în secolul XXI. Nivelul de influenţă şi de control pe care singura

superputere existentă l-ar putea exersa în Asia Centrală va determina în mare

măsură precondiţiile pentru competiţia globală existentă deja între

Washington şi Beijing. Nivelul de control occidental asupra Asiei Centrale

joacă de asemenea un rol central în structurarea alegerilor strategice ale

Rusiei între China şi Vest. În al doilea rând, Marea Neagră reprezintă o

poartă de acces către Orientul Mijlociu Extins. Oportunitatea de a modela şi a

controla agenda Mării Negre şi a Caucazului oferă SUA posibilitatea de a

150 HISTORY&POLITICS

integra ambele puteri regionale – Rusia şi Turcia – în Alianţa occidentală. În

al treilea rând, Marea Neagră este o importantă rută comercială şi coridor

energetic, cu potenţialul de a oferi Europei resurse de petrol şi gaze, în acest

fel reducând dependenţa bătrânului continent de resursele din Orientul

Mijlociu şi Rusia. Astfel, ea acţionează ca un instrument de echilibrare a

accesului la resurse. Scopul fundamental al strategiei SUA referitoare la Zona

Mării Negre este acela de a ancora societăţile post-comuniste – şi mai ales

post-sovietice – în spaţiul euro-atlantic de securitate, de a sprijini reformele

democratice şi cele ale pieţei în aceste ţări şi de a milita pentru integrarea lor

rapidă în UE. Spre a obţine un succes satisfăcător al strategiei sale regionale

la Marea Neagră, guvernul SUA are neapărată nevoie să obţină rezultate

deosebite spre a se asigura de ireversibilitatea procesului de reformă în state

ca Ucraina, Georgia şi Moldova.

În aceste condiţii, pe termen lung, problema securităţii în zona Mării

Negre depăşeşte cu mult regiunea propriu-zisă, iar perspectivele sale sunt

legate de viitorul relaţiilor SUA-Rusia, de viitorul parteneriatelor Rusiei cu

NATO şi UE, de poziţia altor actori globali, dar şi de evoluţiile din spaţiile

geopolitice limitrofe, mai ales Orientul Mijlociu şi Asia Centrală. Pe termen

mediu, însă, securitatea în zona Mării Negre va fi dependentă de

poziţionarea sa geografică la frontieră estică a spaţiului integrator european şi

euro-atlantic, în vecinătatea altor spaţii în care există ori se proiectează alte

forme de integrare (CSI, Grupul de la Shanghai, GUAM, Organizaţia

Tratatului pentru Securitatea Colectivă etc.).

Republica Moldova fiind un actor al relaţiilor internaţionale cu un

potenţial geopolitic redus, trebuie să-şi urmărească realizarea intereselor sale

geopolitice prin intermediul unor organizaţii regionale precum sunt –

GUAM, OCEMN – sau a organizaţiilor ce au un interes nemijlocit în

regiunea Mării Negre – UE şi NATO – în cooperare bilaterală şi regională cu

statele din jurul regiunii pontice. OSCE şi ONU sunt instituţii internaţionale

care au eşuat în Moldova în realizarea obiectivelor pentru care au fost

constituite. Din cauza dependenţei economice şi a celei de resurse energetice,

prezenţa unui conflict „îngheţat” pe teritoriul său, lipsa de control asupra

hotarelor de est a ţării etc. –Moldova este extrem de vulnerabilă la presiunile

externe şi la diverse ameninţări la securitatea sa. Republica Moldova este

impusă să menţină un dialog cât se poate de paşnic şi cooperant cu vecinii

săi, find în acelaşi timp interesată de a nu permite o apropiere prea mare de

ei. O apropiere prea mare de România ar putea să însemne, în opinia mai

multor analişti, diluarea raţiunii de a fi a Republicii Moldova ca stat, servind

în acelaşi timp drept un factor de iritare a Ucrainei şi, posibil, Rusiei, iar o

REVISTĂ DE ISTORIE ŞI POLITICĂ 151

politică nearticulată în raport cu Ucraina ar putea să conducă la difucultăţi

pentru eforturile Republicii Moldova de reintegrare a statului şi ar pune în

pericol echilibrul etnic şi identitar din interiorul ţării [3, p. 2]. Prinsă în

capcana acestor jocuri geopolitice, Republica Moldova trebuie să urmărească

o „depăşire” a cadrului îngust şi învolburat al regiunii Mării Negre,

promovînd cu insistenţă aderarea la Uniunea Europeană ca o strategie de

anulare a problemelor regionale.

Referinţe bibliografice:
1. Asmus Ronald D; Jackson Bruce P., The Black Sea and the Frontiers of

Freedom, In Policy Review, Nr. 125, June-July 2004, p. 18

2. Cioroianu, Adrian, Conflicte îngheţate din Marea Neagră şi rolul

comunităţiiinternaţionale In: Manual de analiză a politicii externe, Iaşi

Polirom, 2010.

3. Ciurea Cornel, Regiunea Mării Negre – continuitate sau mutaţii geopolitice, In:

Buletin de Politică externă al Moldovei, Nr. 7, iulie, 2010.

4. Dolghin, Nicolae, Marea Neagră, potenţială zonă majoră pentru securitatea

globală. In: Impact strategic, Nr. 3/2008.

5. Drisch, Jérémy, Sebastopol: un port au coeure des enjeux geopolitiques de la

Mer Noire, In: http://liniuminternational.over-blog.com/article-sebastopol-un-

port-au-coeur-des-enjeux-geopolitiques-de-la-mer-noire.

6. Dungaciu, Dan, Geopolitică şi securitate la Marea Neagră, opţiunile strategice

ale României şi Moldovei. In: Moldova pe calea democraţiei şi stabilităţii, din

spaţiul post-sovietic în lumea valorilor democratice, Chişinău: Cartier, 2005.

7. Ionescu Mihai, Modelul istoric al securităţii naţionale. În: Magazin istoric,

Nr., XI, Bucureşti, 2002, p. 15.

8. Ionescu Mihail, Marea Neagră între constrângerile tradiţiei şi provocările

noului mediu politic internaţional de securitate. În: Securitate şi stabilitate în

bazinul Mării Negre, Universitatea Naţională de Apărare „Carol I” , Bucureşti,

2005, p. 38.

9. Ionescu, Costin, Marea Neagră – un pivot geopolitic în dispută? In:

Geopolltica Nr.1(5)/2005, an IV.

10. Ionescu, Mihail E., Regiunea extinsă a Mării Negre: concept, evoluţie,

perspective, Bucureşti: Editura militară, 2007.

11. Jafalian, Annie, La Mer Noire: un centre de gravite strategique, In Question

Internationales, juillet-oute 2005, Nr. 14.

12. Minchev, Ognyan, Interese şi strategii fundamentale pentru regiunea Mării

Negre, In: Monitor Strategic, Nr. 3-4 / 2006.

13. Mureşan, Mircea, Zona Mării Negre – spaţiu de securitate european şi euro-

atlantic. In Impact strategic, Nr. 2/2007

http://liniuminternational.over-blog.com/article-sebastopol-un-port-au-coeur-des-enjeux-geopolitiques-de-la-mer-noire
http://liniuminternational.over-blog.com/article-sebastopol-un-port-au-coeur-des-enjeux-geopolitiques-de-la-mer-noire

152 HISTORY&POLITICS

14. Pop Adrian; Manoleli Dan, Spre o strategie europeană în bazinul Mării

Negre. Cooperarea teritorială, Bucureşti: Institutul European din România,

2007.

15. Scrieciu, Liviu, Marea Neagră în contextul geopolitic actual, In: Securitate şi

stabilitate în bazinul Mării Negre, Bucureşti: Editura Universităţii Naţionale de

Apărare “Carol I”, 2005.

16. Serebrean, Oleg, Va exploda estul. Geopolitica spaţiului pontic, Cluj-Napoca:

Editura Dacia, 1998.

17. Sieca-Kozlowski, Elisabeth, Toumarkine, Alexandre, Géopolitique de la mer

Noire: Turquie et pays de l'ex-URSS, Paris: KARTHALA Editions, 2000.

18. Вооружённый конфликт в Южной Осетии и его последствия, Москва:

Институт стратегических оценок и анализа, 2009.

EU-MOLDOVA RELATIONS SINCE 1991:

RETROSPECTIVE AND PERSPECTIVE

Octavian ŢÎCU

Octavian Ţîcu is a historian from the History and International

Relations Faculty, the Free International University of Moldova.

Octavian Ticu is a member of the Commission for the Study of

the Communist Dictatorship in Moldova. Octavian Ţicu has

received numerous awards that allowed him to do research in

Romania, Russia, Hungary, France, Switzerland, and the United

States of America. Presently he is researcher-coordinator at the

Institute of History, State and Law, Academy of Science of

Moldova. In 2010, he was awarded Medal "Civic Merit" by the

President of the Republic of Moldova. In 2004, he received the National Youth Prize

in the field of Science and Literature for his monograph, entitled The Problem of

Bessarabia and Soviet-Romanian Ties in the Interwar Period (1919-1939).

Abstract
Începând cu anul 1991 natura relaţiilor dintre Uniunea Europeană şi

Republica Moldova au fost determinate de contextul schimbător al proceselor de

extindere şi integrare europeană, dar şi de efectele instabilităţii interne şi externe ale

Republicii Moldova. Luând în consideraţie aceste realităţi, articolul în cauză

încearcă să discearnă evoluţia relaţiilor dintre cei doi actori, identificând trei

perioade în acest sens: 1991-2001; 2001-2009; 2009-prezent. Fiecare din aceste

perioade conţin în sine diferite nuanţe ale schimbărilor care se produc în context

intern, regional, european şi internaţional, dar cu accente sporite asupra evoluţie

situaţiei politice din Republica Moldova şi a influenţei Federaţiei Ruse atât asupra

acestui proces, cât şi asupra dinamicii relaţiilor dintre UE şi Moldova.

Cuvinte-cheie: Uniunea Europeană, Republica Moldova, Federaţia Rusă,

Politica Europeană de Vecinătate, Parteneriatul Estic, Planul de Acţiune,

Conflictul Transnistrean.

Introduction

Since 1991 the EU-Moldova relations evolved in a very complicated

international environment determined by the end of the Cold War. The Soviet

Union was suffered a great internal transformation which resulted in its

disintegration and fifteen Soviet republics emerged as sovereign and

independent States. In the same time the fall of the Communist regimes in

Eastern Europe and the German reunification announced a profound

transformation of the political and even territorial architecture of Europe. The

European Community faced a great challenge in accommodated to these

154 HISTORY&POLITICS

realities, but the EC adapted itself very soon to the new international

architecture. The EC expressed its view on the developments brought by the

dissolution of USSR in two documents: “Declaration on Developments in the

Soviet Union”, adopted by the Maastricht European Council as of 9-10

December 1991;“EPC Declaration on the ’Guidelines on the Recognition of

New States in Eastern Europe and in the Soviet Union’”, adopted on 16

December 1991 [20]. Following these documents, in 1992 the European

Commission proposed to replace the Agreement between the EC and USSR

on Trade and Commercial and Economic Cooperation, signed in December

1989, with agreements to be concluded bilaterally with CIS members.

Along with the establishment of the new relations with the former

soviet republics, the EC committed itself to support their political and

economic transformation. The EC TACIS programme became thus the main

instrument which aimed at enhancing the transition process in all former

soviet republics, except Baltic States. When TACIS was initiated in 1991, the

technical assistance through this program was a stand-alone activity. Later it

became part of a more complex policy approach of the EU towards countries

in Eastern Europe, Caucasus and Central Asia, due to a gradual development

and formalization of their bilateral relations through new legal frameworks –

Partnership and Co-operation Agreements (PCA).

In the same time, the Republic of Moldova was not as coherent as EU

in defining its priorities of external behaviour. From the very beginning of its

independency the Republic of Moldova has had to endure the difficult

concequences of the USSR break up. The country faced a bloody

Transnistrian conflict which lasted some months in 1992 as a real war

between Moldovan authorities and the Pridnestrovian ones with the fully

support of the 14th Russian army stationed there. As result Moldova’s

incoherence in foreign policy after 1991 has been much complicated by the

secessionist conflict in Transnistria and by assertive Russian power influence

in the region. Therefore, certain equilibrium in foreign policy and neutrality

as a security policy option were chosen as safeguards of Moldovan fragile

statehood. Having these in play, Moldova was reluctant to follow the

examples provided by Baltic States in approaching their relations with the

EU. At the same time, incoherence in foreign policy of subsequent Moldovan

Governments made the EU to be reticent towards Moldova, too.

In an attempt to explain this reality some reflections on the evolution of

the EU-Moldova relations since independence will be helpful and the present

REVISTĂ DE ISTORIE ŞI POLITICĂ 155

paper will try to analyse this topic explicitly. From newspapers
13

 to academic

researches [17; 24] (not to say think-tank
14

 or other expert analysis and

critics), the contributions focused the nature of the EU-Moldova relations

grew up in intensity (especially in Moldova) accordingly to the country’s

aspiration to EU integration. The present research benefited from these

contributions, but in the same time used many EU and Moldovan documents

related to the topic in order to develop the research further.

The paper is divided in three chapters which chronologically reflect

three distinct periods attested in the EU-Moldova relations since 1991. The

first period (from 1991 till 2001) is related to the evolution of the

relationships between the European Union and the Republic of Moldova up

to 2001 Parliamentary elections, when the Party of Communists took office

in Moldova. The second period will be devoted to the EU-Moldova

relationships during the years of Communist governance (2001-2009),

especially after the articulation of the Neighbourhood Policy of the European

Union, when after increasing interest of the EU in its neighbourhood, as a

result of its enlargement to the East and South in 2004, along with other

external and domestic factors linked with the resolution process of the

Transnistrian conflict, made both parties more willing to advance their

bilateral relations. The last period is related to the actual stage of EU-

Moldova relationships and to analysis of the prospects for Moldova’s

European future after the launching of the Eastern partnership and 2009

Parliamentary elections in Moldova.

The Establishment and Evolution of the EU-Moldova Relations until

2001

The EU-Moldova relations started late to middle of 1995, reluctantly

and evasivly if comparing to the rest of Central-East European states or even

Baltics. Concerning the relations with the European Community, only in

January 1994 the first Ambassador of the Republic of Moldova was

accredited in Belgium as the Head of Mission of the Republic of Moldova to

the European Community. As long as the Baltic and some other Central and

East - European states had signed the European Agreements with the EC with

more probable finality, Moldova as well as other countries from the

13

 One of the leading Moldovan newspapers - “Timpul”, has created a supplement dedicated

to the EU aspirations of the RM.
14

 The leading think-tank analysis came from Institute of Public Policy, IDIS “Viitorul”,

ADEPT, APE (all from Moldova), Centre for European Policy Studies (Brussels), etc.

156 HISTORY&POLITICS

Commonwealth of Independent States (CIS) was proposed the Partnership

and Cooperation Agreement (PCA) - a kind of bilateral treaty based mostly

on the economic and trade relations only. After two rounds of negotiations,

the Partnership and Co-operation Agreement between the EU and Moldova

was signed in November 1994 [14, p. 49].

While the EU-Moldova PCA was passing through a cumbersome

ratification procedure by the EU Member States and understanding that the

Agreement aimed at co-operation, not at integration into the EU, the second

Moldovan President Petru Lucinschi expressed by successive official letters

the European aspirations of Moldova. The first two letters were sent in

December 1996 and, respectively, in October 1997 to the President of the

European Commission Jacques Santer. They expressed for the first time the

Moldova’s will to become an associate member of the EU by 2000 and start

negotiations on an Association Agreement (AA). In December 1997, Petru

Lucinschi sent letters with a similar content to all EU heads of states and

governments. In addition, in the same month Prime Minister Ion Ciubuc met

in Brussels Jean-Luc Dehaene, Prime Minister of Belgium; Hans van den

Broek, European Commissioner; and Francois Lamoureux, Deputy Director

General of the European Commission DG1A, asking for support so that

Moldova be granted with the statute of an association member of the EU. All

interlocutors welcomed Moldova’s political will in this regard, but underlined

that before passing to another stage of relations Moldova should fulfil its

obligations under PCA [14, p. 49-52].

The EU-Moldova PCA entered into force on 1 July 1998, providing

thus a new contractual relationship between the Parties concerned and setting

out a co-operation framework in a broad spectrum of policy areas: to provide

an appropriate framework for the political dialogue between the Parties

allowing the development of political relations; to promote trade and

investment and harmonious economic relations between the Parties and so to

foster their sustainable economic development; to provide a basis for

legislative, economic, social, financial, and cultural co-operation; to support

efforts of Moldova to consolidate its democracy and to develop its economy

and to complete the transition into a market economy.

In 1999, despite the reticent attitude of the EU towards the European

aspirations of Moldova, Sturza Government appointed by the ruling

parliamentary coalition Alliance for Democracy and Reforms declared

European integration as its main foreign policy priority. However, due to the

frictions inside political parties, Sturza Government has been resigned, fact

which undermined substantially the diplomatic efforts of Moldova on its way

REVISTĂ DE ISTORIE ŞI POLITICĂ 157

to European integration. According to the authors of the European Strategy of

the Republic of Moldova, the omission of the Republic of Moldova from the

conclusions on EU enlargement to the East, approved by Helsinki European

Council in December 1999, was the most serious consequence of that fact

[16]. In the same time, EU Commission decided to cancel the granting of 15

mln. euro for the support the balance payments of Moldova as well as pit off

for the uncertain period meeting of the Cooperation Council EU - RM.

Despite of the fact that there were some periods when Moldovan

officials tried to put on the state agenda more serious relations with the EU, it

was an attempt to obtain the economic help and special priorities in trade, but

without clear understanding what should be the steps done by Moldova itself

in order to reform its internal system. Besides, many of high ranking persons

even were not interested in very radical changes of the existing system

because of their own interest. But for the sake of the argument we have to

mention that from the EU part there was approximately none interest on this

region taking into the account the internal European discussions on the

further extension to the East. The existence of the Transnistrian frozen

conflict in Moldova was viewed by EU officials as something not important

for them since it is far away from their borders. And last but not least the

presence of the Russian troops and the acceptance of this space a “natural”

for Russian interests was a reason not to interfere in the region.

The EU-Moldova Relationships during the Communist governance:

the time of missed opportunities

In May 2001, after early parliamentary elections and an incoherent to

some degree foreign policy, the European dimension of Moldova’s foreign

policy started to come back gradually to the top of its external relations

agenda. The starting point of this surprising in that time return to the pro-EU

rhetoric could be largely considered the establishment by the President

Vladimir Voronin, in November 2002, of the National Commission for

European Integration, aimed at the elaboration of the European Integration

Strategy of the Republic of Moldova.

Few days after its fifth enlargement wave in May 2004, the EU

launched the European Neighbourhood Policy which articulates a revised

policy approach towards sixteen countries in the EU neighbourhood. The

ENP is a response to the extension of the EU’s borders and to the limits of

this extension. As the EU cannot enlarge ad infinitum, while its enlargement

already brought it closer to potentially unstable regions, the ENP attempts in

normative terms: to develop a friendly neighbourhood and a zone of

158 HISTORY&POLITICS

prosperity with the EU neighbours;to avoid drawing new dividing lines in

Europe; and to promote stability and prosperity within and beyond the new

borders of the Union [13].

The main vehicle for taking the ENP forward is the Action Plans,

documents which come to set the frame in short and medium run for the

dialogue between the EU and its neighbours in a variety of fields.

The Republic of Moldova met the EU initiative towards its

neighbourhood with mixed feelings. On one side, Moldova welcomed the EU

intention to deepen its relations with neighbouring countries, but on the other

side it was more or less disappointed as the new Neighbourhood Policy of the

EU was not considering a clear European perspective for Moldova. Another

important reason for these reticent attitudes was the inclusion of Moldova at

the same level with states without a European vocation.

Despite these attitudes, the EU’s initiative towards its neighbourhood

brought in Moldova new hopes with regard to its future European destiny.

Although the ENP is not offering a membership perspective, Moldovan

authorities conceived this initiative as an additional way of co-operation with

the EU and as “a bridge towards the following stage – association and

integration into the EU” [16]. The head of Moldovan diplomacy Andrei

Stratan expressed the view that “once Moldova fulfils the tasks outlined in

the (EU-Moldova Action Plan), it would acquire a more advanced status in

relations with EU, and Chişinău’s aspirations to become an associated

member might become quite realistic” [2]. Although, this has been stated

later, the negotiation process on the EU-Moldova Action Plan began with

similar hopes. The EU and Moldova negotiated the Action Plan during four

rounds of negotiations held in January, February and June 2004 [2].

On 9 December 2004, European Commission launched the EU-

Moldova Action Plan, together with other six similar documents for Israel,

Jordan, Morocco, Palestinian Authority, Tunisia, and Ukraine. Already on 22

February 2005, at the seventh meeting of EU-Moldova Co-operation Council,

held in Brussels, Jean Asselborn, Deputy Prime Minister and Minister for

Foreign Affairs and Immigration of Luxembourg, on behalf of the Council,

and Vasile Tarlev Prime Minister of Moldova signed the EU-Moldova Action

Plan
15

.

Shortly after the signing the EUMAP, the EU started to show that it

was serious when promised a strong commitment to support the settlement of

15

 Reuniunea a VII a Consiliului de Cooperare Republica Moldova – Uniunea Europeană,

Ministry of Foreign Affairs and European Integration, In: http://www.mfa.md/Ro/

Comunicate/2005-02-24ReuniuneaConsiliuluiCooperareRM_UE.htm.

http://www.mfa.md/Ro/%20Comunicate/2005-02-24ReuniuneaConsiliuluiCooperareRM_UE.htm
http://www.mfa.md/Ro/%20Comunicate/2005-02-24ReuniuneaConsiliuluiCooperareRM_UE.htm

REVISTĂ DE ISTORIE ŞI POLITICĂ 159

the Transnistrian conflict. In March 2005 the Council appointed an EU

Special Representative (EUSR) for Moldova, whose mandate was primarily

linked with the resolution of the Transnistrian conflict. Since October 2005

the EU started to participate as an observer to the negotiation process for the

settlement of the Transnistrian conflict in the so-called “Five-Plus-Two”

format [14, p. 168]. Following the signing of the Memorandum of

Understanding on the EU Border Assistance Mission to Moldova and

Ukraine (EUBAM) in October, the official opening ceremony of the

EUBAM took place on 1 December 2005. The EUBAM works very closely

with the EUSR for Moldova and aims at preventing smuggling, trafficking,

and customs fraud, by providing advice and training to improve the capacity

of the Moldovan and Ukrainian border and customs services. The EUBAM

was offered a two year mandate, which was extended in 2007 for another two

years [14, p. 169].

In May 2006 Moldova was accepted as a member of the South East

Europe Co-operation Process (SEECP), seen by Moldovan authorities as an

additional way get involved within the processes occurring in the region

covered by this regional organisation and as a tool opening up new

perspectives in relations between Moldova and the EU.

The following important event marking the EU-Moldova political

contacts was President Vladimir Voronin official visit to Brussels on 5-6

December 2007. The President’s visit to Brussels aimed to totalize the results

of co-operation with the EU in the past years and to make clear the further

co-operation possibilities with EU institutions. Although Voronin stressed

that he did not come to Brussels to negotiate Moldova’s perspective to join

the EU, observers said that the visit of the Moldovan President to EU

institutions aimed to assure that Moldova continues to be dedicated to its

European course and to persuade European officials to allow Chisinau to

succeed to a new qualitative relationship with the EU.

When President Voronin just arrived in Brussels on 5 December 2007,

European Commission released a new Communication titled “A Strong

European Neighbourhood Policy” [12]. The document, among others,

answered the question regarding the future EU-Moldova relations, but on a

short term. It recommended a roll-over of the EUMAP for one year along

with similar documents for Ukraine and Israel, which were to reach the end

of their term in early 2008.

Shortly, on 14 January 2008, President Vladimir Voronin was on

another formal visit to Brussels. The meeting with European Commission

President José Manuel Barroso was the main one from Voronin’s visit

160 HISTORY&POLITICS

agenda. According to Commission’s functionaries, the meeting between

Voronin and Barroso had rather a protocol nature. As the European

Commission President could not receive the Moldovan leader during the last

visit to Brussels on 5-6 December 2007, the meeting of the two officials was

postponed for January 2008.

Prior to the visit to Brussels, President Voronin has told journalists that

“Moldova will not extend the implementation deadline of [EUMAP] after

February 2008, when the term is over”. However, the conviction that a

perspective of advancing to a different type of contractual relation with the

EU will be shaping for Moldova after February 2008, when the three year

period established initially for the implementation of the EUMAP ended, was

exaggerated. José Manuel Barroso reconfirmed the 5 December 2007

proposal by the European Commission launched via the Communication „A

Strong European Neighbourhood Policy” to extend the EUMAP

implementation term. In spite of Moldova’s accomplishments regarding the

EUMAP implementation stressed by Barroso at a news conference after

meeting Vladimir Voronin, the European official concluded that the EUMAP

potential was not fully exploited and, hence, it must be kept in place as a

guiding tool for EU-Moldova day to day work.

Finally, Mrs. Benita Ferrero Waldner, European Commissioner for

Foreign Relations and European Neighbourhood Policy, was on a formal visit

to Chişinău on 14-15 February 2008. In her meetings with Moldovan

officials, Ferrero Waldner has reaffirmed what was said in December 2007

and January 2008 that the EU will consider the possibility to sign a new

agreement with Moldova only “after the complete implementation” of the

EUMAP. Nor in December 2007 the announcement of this possibility was

new, as the EUMAP stipulates such a perspective. While on a visit to the

Moldova State University, Waldner added that she is sure of the willingness

of both sides to promote their relations at a higher level and hopes that the

future ENP progress report on Moldova to be released by the European

Commission in April 2008 will allow such an evolution.

Benita Ferrero Waldner has praised Moldovan authorities for the

success in implementing the EUMAP, but signalled problematical fields

which require more efforts. The problematical areas signalled by the

European Commissioner are those that EU-Moldova co-operation bodies and

the European Commission have earlier indicated. Also, Waldner reiterated

the need of effectively enforcing the laws adopted during the implementation

of the EUMAP. In turn, President Voronin has assured that Moldova will

implement the new regulations and will organised the 2009 parliamentary

REVISTĂ DE ISTORIE ŞI POLITICĂ 161

elections, which he described as “the first and perhaps the most important test

for Moldova,” in a democratic, transparent and free way.

The double standards applied by Voronin administration and the

ambiguity in the relations with the EU made the Union to adopt the policy of

small steps towards Moldova, a tool which does not oblige to anything unless

the target country starts to correspond to the European norms and values, a

prerequisite for future accession.

Moldova-EU relations in the light of 2009 Parliamentary elections
The Communist governance proved its ambiguity in the relations to the

EU soon after the launching of the Eastern Partnership. The Eastern

Partnership (EaP) is a project which was initiated by the European Union

(EU), presented by the foreign minister of Poland with assistance from

Sweden at a the EU's General Affairs and External Relations Council in

Brussels on 26 May 2008 and inaugurated in Prague on 7 May 2009 [23].

The EaP is meant to complement the Northern Dimension and the Union for

the Mediterranean by providing an institutionalized forum for discussing visa

agreements, free trade deals and strategic partnership agreements with the

EU's eastern neighbours, while avoiding the controversial topic of accession

to the European Union. Its geographical scope is to consist of Belarus,

Armenia, Azerbaijan, Georgia, Moldova and Ukraine [10].

Russia has voiced concerns over the Eastern Partnership, seeing it as an

attempt to expand the EU's “sphere of influence” in the quest for

hydrocarbons. Russia has also accused the EU of putting undue pressure on

Belarus by suggesting it might be marginalized if it follows Russia in

recognizing the independence of the Georgian breakaway regions South

Ossetia and Abkhazia. “Is this promoting democracy or is it blackmail? It's

about pulling countries from the positions they want to take as sovereign

states”, Russian foreign minister Sergei Lavrov has asked [11]. Following the

“Big Brother” rhetoric, on February 27, in an interview with Russia's

“Kommersant” newspaper, Moldovan President Vladimir Voronin, the

chairman of the Communist Party, rejected the country's participation in the

European Union's proposed Eastern Partnership program.

Asked what he expects from the EU "Eastern Partnership", where

Moldova is incorporated together with Georgia, Ukraine, Armenia,

Azerbaijan and Belarus, Voronin called it a plot to "surround Russia" and to

create "a new Commonwealth of Independent States." "This [Eastern

Partnership] is similar to the CIS-2. Why should we create another CIS under

the control of the EU? It looks like a ring around Russia. We are still working

162 HISTORY&POLITICS

in the program for the south-eastern Balkans. This is constructive work" [18].

He told the daily that Moldova is more advanced in its European integration

than three of the program's other full members, Armenia, Azerbaijan, and

Georgia. Challenged with the question that points that the "Eastern

Partnership" provides financial assistance, Voronin replied "this is candy,

which in such cases is distributed" [18].

In a more moderate tone, Marian Lupu, at that time the Chairman of

Parliament, has said his country should have a different status than the other

five Commonwealth of Independent States (CIS) in the European Union's

Eastern Partnership program. Talking to RFE/RL's Moldovan service, Marian

Lupu, said that Moldova is "more advanced" in its European integration than

Armenia or Azerbaijan and should not wait for EU admission until those

countries are ready. He said all six CIS members (Armenia, Azerbaijan,

Belarus, Georgia, Moldova, and Ukraine) could not be expected to move

toward the EU at the same speed and that Moldova will be ready much

sooner than others [21].

In the eve of Moldova's parliamentary elections scheduled for April 5,

2009, the Party of Communists was looking for Moscow’s support which was

promised in exchange of anti-EU and anti-NATO rhetoric as well. Violent

street protests and a brutal government crackdown followed parliamentary

elections on April 07, 2009, after the anti-Communist opposition claimed the

vote was rigged. Russia asked the European Union and Romania to guarantee

the sovereignty of its ally Moldova after Voronin, accused neighbouring

Romania of stoking a coup attempt after demonstrators ransacked parliament

during post-election protests and waved EU and Romanian flags from his

offices.

Moldova imposed a visa regime on Romania, expelled its ambassador

and denied entry to more than 19 Romanian journalists. It said the measures

were needed because Romania is threatening its sovereignty, a charge that

Bucharest dismissed. The EU urged Moldova to drop the punitive measures it

took against Romania and to respect constitutional freedoms after at least

hundreds people were arrested in riots and some died. The European

Commission said the bloc recognised the Moldovan sovereignty. "While

understanding the complexity of the Moldovan-Romanian relations, we call

on the government of Moldova to resume normal relations with Romania,"

the foreign ministers of France, the Czech Republic and Sweden said in a

joint statement [22].

In Moscow, the Russian Foreign Minister, Sergei Lavrov, said he was

"deeply disturbed" by the flags and slogans during the riots in Chisinau,

REVISTĂ DE ISTORIE ŞI POLITICĂ 163

because they showed the demonstrators "were obsessed with the idea of

destroying Moldovan statehood". "We hope that the EU and the Romanian

leadership, which publicly condemned the violence, will take action to ensure

that Romanian flags and Romanian slogans are not used as the cover for

undermining Moldovan statehood," Mr Lavrov told the state-run RIA news

agency [22].

A rerun of the legislative elections on 29 July saw the ousting of the

communist government by a coalition of four opposition parties, calling

themselves the “Alliance for European Integration” (AEI). Two consecutive

attempts by the new parliament to elect the new president failed, however,

and renewed elections are in principle scheduled to take place in the course of

2010. EU integration is the AEI’s declared top priority and the new

Moldovan prime minister and foreign affairs minister flew to Brussels on

their first diplomatic trip. They pledged adherence to democratic reforms and

asked for increasing EU assistance. The EU is eager to proceed with its new

initiative adopted in May, the Eastern Partnership, but Moldova’s EU

integration efforts have been put largely on hold since the April ballot. The

former EU Commissioner for the European Neighbourhood Policy (ENP),

Ferrero-Waldner, therefore, went to Moldova at the end of November to urge

the new government to stick to its reform programme and to stress that the

first priority is to start negotiations on a new association agreement [9].

Despite the rhetoric, relations with the EU are of secondary concern at

this point, since Moldova is coping simultaneously with a political and

economic crisis. The widespread fraud and abuses witnessed under the

previous government during the elections exposed a series of weaknesses in

Moldova’s democratic system. The new government will need to continue

focusing on reforming the law enforcement agencies and the judiciary,

showing its continued commitment to fight corruption and to reform the

media landscape. The new government’s effectiveness may be hampered by

the current political crisis, but these reforms must be carried out if Moldova

is to take its relations with the EU to the next level.

In addition, most of the new government’s recent efforts have gone

towards securing much needed macro-financial assistance. Indeed, the former

government had covered up the disastrous state of Moldova’s economy

during the electoral period. The European Commission promised to

accelerate the disbursement of macro-financial support. The IMF also agreed

to disburse a $590 million loan over the next three years. Moldova currently

holds talks with Russia to secure a $500 million loan, initially promised to

the outgoing communists. Still, one of the first priorities of the new

164 HISTORY&POLITICS

government was to normalise relations with Romania, which severely

deteriorated during the April election campaign. The EU repeatedly pointed

out that a normalisation of bilateral relations with Romania was a pre-

condition for further deepening of Moldova’s relations with the EU. The new

government proceeded to lift the visa restrictions for Romanian citizens,

which were introduced in the aftermath of the April elections and offered an

official apology to Romania. The long-awaited local border traffic treaty was

also signed and two additional Romanian consulates were opened in

Moldova.

The present Moldovan government has won the cautious political

support of the EU and is hoping to find ways to ensure Moscow’s

endorsement to avoid a further destabilization.

Conclusions

Since 1991 the incoherence in foreign policy of subsequent Moldovan

Governments made the EU to be reticent towards Moldova. EU-Moldova

PCA and TACIS program have been seen in those circumstances as adequate

instruments to manage the EU-Moldova relations. Though there were cases

when particular Moldovan Governments attempted to develop a more solid

vision on relations with the EU, political crises, followed by deceptions of

Moldovan citizens, brought to an end such attempts. These were additional

arguments for the EU that it did not make a mistake when it offered to

Moldova nothing more than few incentives embedded in a “partnership and

co-operation” appealing formula.

Increasing interest of the EU in its neighbourhood, as a result of its

enlargement to the East and South in 2004, along with other external and

domestic factors linked with the resolution process of the Transnistrian

conflict, made both Parties more willing to advance their bilateral relations.

The ENP and EUMAP are the direct result of this will. The new partnership

perspectives, EU incentives in a broad policy areas and increased financial

assistance, all as elements of the EU soft power and attractiveness, did what

hardly could be predicted in 2001, when Party of Communists took over

power. Having in mind the experience since EUMAP has been put in place,

some would be optimistic about the European perspective of Moldova, while

others definitely would not share the same optimism. Indeed, EUMAP could

be viewed, with all problems related to its implementation, as a

modernization and Europeanization effort.

Following new elections in July, a new government was formed.

Shortly after the government was formed, in October, the EU Troika - under

REVISTĂ DE ISTORIE ŞI POLITICĂ 165

the leadership of Minister for Foreign Affairs Carl Bildt - visited Chisinau

and held preliminary discussions on the new government's EU policy. The

Moldovan government has presented ambitious targets for the process of

forging closer ties with the EU. The launch of negotiations on a new

Association Agreement is scheduled on 12 January 2010, but moves towards

further visa liberalization and a deep and comprehensive free trade area with

the EU will largely depend on the sustainability and operability of the new

government.

Annex I

The EU-Moldova bilateral trade

European Union bilateral trade with Moldova represents only 0.1 per cent

of total trade, but it is growing and the EU is encouraging closer economic

ties.

Bilateral trade between the EU and Moldova has shown an increasing trend

in the last 5 years, except for a decline in 2005 due to a fall in exports of steel

products. In 2008 the total turnover of trade with Moldova reached EUR 2.5

billion. The growth of bilateral trade was slower than in the previous years

and imports from Moldova increased by 2.7% and exports to Moldova by

14.1% compared to 2007. The EU is Moldova's most important trading

partner with a 50% share of its external trade.. Despite continuous growth,

Moldova's exports to the EU remain rather limited and non-diversified. In it

is expected that the autonomous trade preferences that the EU has extended

to Moldova at the beginning of 2008 will lead to a further diversification of

exports and as a result stimulate economic growth in Moldova.

Trade in goods

EU good exports to Moldova 2008: EUR 1.7 billion.

EU goods imports from Moldova 2007: EUR 748 million.

Trade in services

EU services exports to Moldova 2006: EUR 171 million.

EU services imports from Moldova 2006: EUR 141 million.

Autonomous Trade Preferences for Moldova

In the ENP Action Plan for Moldova the EU agreed to consider granting

Moldova Additional Autonomous Trade Preferences (ATPs) beyond the

GSP+ preferences, provided that some substantive progress was made in the

area of customs control. In January 2008 the Council adopted Regulation

(EC) No 55/2008 on ATPs for Moldova (as amended by Reg. (EC)

1210/2008) by giving unlimited and duty free access to the EU market for all

products originating in Moldova, except for certain agricultural products. To

166 HISTORY&POLITICS

avoid having overlapping systems of preferences, Moldova was removed

from the list of GSP beneficiaries.

Multilateral context

Moldova has been a Member of the WTO since 26 July 2001. Moldova is

also a member of the Commonwealth of Independent States (CIS) since

1994. The CIS does not have supranational powers, but promotes cooperation

in various fields. Moldova is also a party to the amended and enlarged

Central European Free Trade Agreement (CEFTA), which entered into force

on 26 July 2007. Moldova has concluded 16 agreements on market access

within the CIS and the Pact on Stability in South-Eastern Europe.

Future deeper trade relations

Article 4 of the PCA states that the parties shall examine jointly whether

circumstances allow the start of negotiations on the establishment of an FTA.

In light of the progress Moldova has made in the field of structural reforms

and economic development the Commission has launched an FTA feasibility

study to get an updated view on the possibilities for developing future deeper

trade relations through an FTA. In line with the EU's Eastern Partnership

Strategy the objective is to start negotiations on a deep and comprehensive

FTA as a core element of an Association Agreement if and when Moldova is

deemed to be ready and certain conditions are fulfilled.

Source: http://www.eubusiness.com/europe/moldova/moldova-eu-trade.

Bibliography:
1. Building Democracy. In: The OMRI Annual Survey of Eastern and the Former

Soviet Union 1995, New York, 1996.

2. Buşcaneanu, S. How Far is the European Neighbourhood Policy a Substantial

Offer for Moldova, August 2006, ADEPT, In: http://www.e-

democracy.md/files/enp-moldova.pdf.

3. The Challenge of Integration. Annual Survey of Eastern and the Former Soviet

Union 1997, New York, 1998.

4. Crampton, R.J. Europa Răsăriteana în secolul XX şi după, Bucureşti, 2002.

5. Developments in East European Politics, London, 1993.

6. Developments in Central and East European Politics, Part 2, London, 1998.

7. Developments in Soviet and Post-Soviet Politics 3, London, 1992.

8. Developments in Russian and Post-Soviet Politics 3, London, 1994.

9. Dura,G. On track. Moldova wants EU integration, but needs to do its

homework first. In: http://www.ceps.eu/.

10. EU might get new Eastern Partnership, In: Barents Observer, from 22.05.2008.

http://www.e-democracy.md/files/enp-moldova.pdf
http://www.e-democracy.md/files/enp-moldova.pdf
http://www.ceps.eu/

REVISTĂ DE ISTORIE ŞI POLITICĂ 167

11. EU expanding its 'sphere of influence,' Russia says, In: EU Observer, from

21.03. 2009.

12. Communication from the Commission A Strong European Neighbourhood

Policy, 05/12/2007, COM (2007) 774 final, European Commission,

http://ec.europa.eu/world/enp/pdf/com07_774_en.pdf.

13. Wider Europe – Neighbourhood: A New Framework for Relations with our

Eastern and Southern Neighbours, European Commission, 11 March 2003,

http://ec.europa.eu/comm/world/enp/pdf/com03_ 104_en.pdf.

14. Evoluţia politicii externe a Republicii Moldova (1998-2008), Chişinău:

Cardidact, 2009.

15. Gaillard, J-M.; Rowley A. Istoria continentului european. Chişinău: Cartier,

1998.

16. Gheorghiu, V. Moldova on the way to the European Union: Distance covered

and next steps to be done, Institute for Public Policy, http://www.ipp.

md/public/biblioteca/83/en/MoldovaWayEU.pdf.

17. Kahn, S. Geopolitica Uniunii Europene, Chişinău: Cartier, 2008.

18. Kommersant, 27.02.2009.

19. Reuniunea a VII a Consiliului de Cooperare Republica Moldova – Uniunea

Europeană, Ministry of Foreign Affairs and European Integration. In: http://

www.mfa.md/Ro/Comunicate/2005-02-24ReuniuneaConsiliului

CooperareRM_UE.htm.

20. European Strategy of the Republic of Moldova, 2007 updated version (English),

Institute for Public Policy. In: http://www.ipp.md/biblioteca1.php?l=ro&id142.

21. Moldova Unhappy With EU's Eastern Partnership Offer. In: http:// www. rferl.

org/content/Moldova_Unhappy_With_EUs_Eastern_Partnership_Offer/151657.

22. Moscow warns EU over Moldova. In: http://www.independent.co.

uk/news/world/europe/moscow-warns-eu-over-moldova-1666848.html.

23. Poland takes on Russia with 'Eastern Partnership' proposal, In:

DailyTelegraph, 25.05. 2008.

24. Verluise, P. După douăzeci de ani de la căderea zidului Berlinului, Chişinău:

Cartier, 2009.

http://ec.europa.eu/world/enp/pdf/com07_774_en.pdf
http://ec.europa.eu/comm/world/enp/pdf/com03_%20104_en.pdf
http://www.ipp.md/biblioteca1.php?l=ro&id142

THE EASTERN PARTNERSHIP: STRENGTHENING THE ENERGY

SECURITY OF POST-SOVIET SPACE

Larisa PATLIS

2005 - Licentiate in International Relations, ULIM; 2006 – M.A.

in International Relations (European Studies), ULIM; 2008 –

onwards – Lecturer at the International relations and Political

Science Department, Faculty of History and International

Relations, ULIM;

Research interests: EU Enlargement to the East; Turkey - EU

Relationship; Eastern Partnership; Geopolitics of Central and

Eastern Europe; Geopolitics of Energy Resources.

Research topic: Geopolitics of borders: Turkey’s EU Accession Process.

Research visits: November 2009, Hungary, Budapest, Central European University,

Open House Session on Political Science; July 2009, December 2008, Poland,

Warsaw University, Studium Europy Wschodniej.

E-mail: larisa.patlis@yahoo.com

Abstract
The article intends to give a short overview of the initial Polish-Swedish

proposal in order to properly define its role for the EU and post-Soviet states. It then

intends to evaluate the most recent developments of the Eastern Partnership (EaP),

with a special focus on the energy security platform, which is definitely the most

important element of the EaP together with flagship initiatives related to energy

sector. The EaP envisages not only the security of supplies and transit of oil and gas

coming from the region, but deals with questions of regulations (regional electricity

markets, improved energy efficiency) and ways of using alternative sources for

energy needs. Last but not least the article discusses the possible future development

of relations between the EU and Republic of Moldova participating in the Eastern

Partnership in the light of the accession negotiations.

Key words: EaP, Energy Security, Energy Policy, EU, Post-Soviet Space,

Republic of Moldova.

With the collapse of the USSR a powerful wave of democratization

restored independence and sovereignty of Eastern post-Soviet republics. At

the same time the post-Soviet space represented by the Baltic Sea – Black

Sea – Caspian Sea triangle has quickly turned into vital strategic corridors,

capable to host infrastructure projects of energy transfer from East to West.

Seeking EU membership post-Soviet states, and in special, Republic of

Moldova and Ukraine, encounter many difficulties as refers to domestic

problems so as to regional cooperation on energy security.

mailto:larisa.patlis@yahoo.com

REVISTĂ DE ISTORIE ŞI POLITICĂ 169

The last enlargements of the EU have brought East European countries

and Southern Caucasus closer to European Union and now their stability,

prosperity and security increasingly impacts on the EU’s. It is important to

remember that the region to the East of EU borders is not a homogeneous and

stable one. The post-Soviet space is torn between both democratic and

authoritarian tendencies. A major role in the region plays Russian Federation,

considering it the sphere of its influence. Energy issues also have a major

effect on the situation in the region. Russia is the biggest exporter of oil and

gas to Central and Eastern European countries, some of which depend on

Russia for around 90 percent of their supplies.

The EU’s relations with its neighbours have, since 2004, been

conducted in the context of European Neighbourhood Policy (ENP), which

was meant to become a crucial element of EU foreign policy, while securing

EU borders with a “ring of friends” [4, p. 5]. Since its establishment the ENP

has proven to be a relatively useful instrument, but the accession of central

European countries has brought a new sensitivity and has contributed to the

creation of a strong pressure group that demands that the European Union be

directly involved in matters concerning its immediate neighbourhood. These

countries try to focus the Union’s foreign policy on some new actions.

Different visions of development of relations with Eastern European

countries are probably one of the biggest challenges for the European Union

external policy, because individual European countries within the European

Union, both politically and economically, often have conflicting interests.

OVERVIEW OF THE EaP

The Polish-Swedish proposal for an Eastern Partnership was launched

in May 2008[15]. This initiative is to be seen in relation to the proposal of

France with other Southern EU members for a Union for the Mediterranean.

In launching the Eastern Partnership, Poland and Sweden emphasized that if

the EU was to develop so-called “Southern Dimension” of European

Neighbourhood Policy, it needed to be balanced by developing “Eastern

Dimension” as well. Underlining the importance of the EU’s foreign policy

eastern dimension Mr. Sikorski, the Polish foreign minister, said: “To the

south, we have neighbours of Europe. To the east, we have European

neighbours...they all have the right one day to apply [for EU membership]”

[10]. The Eastern Partnership includes the 27 EU Member States and six

former Soviet republics: Armenia, Azerbaijan, Belarus, Georgia, Republic of

Moldova and Ukraine.

170 HISTORY&POLITICS

Four of these states are involved in so-called frozen conflicts of the

post-Soviet space: Republic of Moldova with Transdniestria; Georgia with

Abkhazia and South Ossetia; Azerbaijan and Armenia with Nagorno-

Karabakh. The Georgian conflict of 2008 sped up the process of drafting the

eastern policy by the European Commission [16]. Weeks after the Caucasus

war ended, the EU convened an extraordinary summit “devoted to the

situation in Georgia” at which it adopted a resolution stating that “it is more

necessary than ever to support regional cooperation and step up its relations

with its eastern neighbours, in particular through its neighbourhood policy,

the development of the Black Sea Synergy initiative and an Eastern

Partnership” [17].

In December 2008 the European Council adopted the Eastern

Partnership Program. The Eastern Partnership is an ambitious project with a

mission to promote “a substantial upgrading of the level of political

engagement, including the prospect of a new generation of Association

Agreements, far-reaching integration into the EU economy, easier travel to

the EU for citizens providing that security requirements are met, enhanced

energy security arrangements benefiting all concerned, and increased

financial assistance” [7].

On March 20, 2009 the European Council agreed a Declaration

launching the Eastern Partnership. “Promoting stability, good governance

and economic development in its Eastern neighbourhood is of strategic

importance for the European Union. In line with the Commission

communication of December 3, 2008, the European Council welcomes the

establishment of an ambitious Eastern Partnership and adopts the

Declaration annexed to these conclusions. It calls for all necessary

preparations to be made for the Eastern Partnership launching summit with

the partner countries on May 7, 2009” [3, p. 11]. During the Prague Summit

all the partners signed the Declaration and the Eastern Partnership was

officially inaugurated [11].

The EaP offers bilateral and multilateral levels of cooperation with a

special emphasis on multilateral level which includes four platforms:

democracy, good governance and stability; economic integration and

convergence with EU policies; energy security; contacts between people.

Along with core platforms there is a number of “Flagship Initiatives”

including Integrated Border Management Program; an SME facility;

promotion of regional electricity markets, energy efficiency, and renewable

energy resources; development of the Southern energy corridor; cooperation

REVISTĂ DE ISTORIE ŞI POLITICĂ 171

on prevention of, preparedness for and response to natural and manmade

disasters.

The Eastern Partnership’s main goal is a gradual alignment of the

partner states with the EU. However, it is very important to notice that the

EaP does not offer a membership prospective to countries participating in the

initiative. The EaP is designed as an in-group cooperation project, although

there are some evident challenges to cooperation, and namely the strong wish

of Georgia, Ukraine and Moldova to receive the promise of EU membership

and opposing positions of Armenia and Azerbaijan on the unresolved

Nagorno-Karabakh conflict, all resulting in their unwillingness to cooperate.

Bringing in and motivating all of these countries to work together and as

close to the EU as possible are the major challenges.

ENERGY SECURITY PLATFORM

Energy security is one of the most important items in any country’s

national security agenda, but unilateral approaches in this field can hardly be

a solution. Therefore, a multilateral and integrated approach seems to be the

optimum option.

54% of the EU’s energy consumption depends on fuel imported outside

the EU [8]. Russia is the biggest provider of energy to the EU, and Ukraine

and Belarus are the main transit countries to transport the Russian oil and gas

to Europe.The gas crises in Ukraine in 2005/06 and in 2009, as well as Russia

– Belarus oil transit crisis of 2007 and Russia – Belarus gas dispute in 2010

underlined the vulnerability of transit and consumer countries. Many

European observers have characterized the Russia – Ukraine and Russia –

Belarus gas and oil crises as “wake up” calls exposing Europe’s energy

security vulnerability even to unintended supply disruptions. More

importantly, however, the crises raised the dual questions of Russia’s

reliability as an energy partner and Moscow’s willingness to use its energy

power as a political weapon [2, p. 5].

Energy security has become a policy priority for the European Union.

In March 2007, in the face of increasing concern about Europe’s reliance on

Russian energy, and growing public pressure to address global climate

change, EU member states agreed to adopt an “Energy Policy for Europe” [2,

p. 7]. Energy Policy decisions center largely on promoting energy efficiency,

developing renewable and alternative energy resources within the EU and

reducing overall greenhouse gas emissions. The main goal is to reduce

dependence on the traditional fossil fuels such as oil and gas. All three targets

constitute so called “20-20-20” strategy: reducing energy consumption by

172 HISTORY&POLITICS

20%, increasing the proportion of renewable energies in its energy mix by

20%, reducing greenhouse gas emissions by at least 20% by 2020 [1].

Also in the energy chapter (Article 194) of the Lisbon Treaty [18],

which entered into force in December 2009, it is particularly mentioned that

the EU energy policy shall ensure a functioning energy market and ensure

security of supply to the Union and will also advance energy efficiency and

energy saving within the Union.

However, alternative resources still remain a rather distant perspective.

The EU could also reduce the risk of its growing dependence on imported

energy by looking for more diverse sources of energy supply and

transportation routes. One such project is the Nabucco gas pipeline, launched

in 2002 and expected to become operational by 2015. The 3300 km

longpipeline is supposed to carry gas mainly from Caspian region to Austria,

via Turkey. The main supplier will be Azerbaijan in cooperation with

Turkmenistan, Iraq and Egypt.Yet, there are some doubts concerning

viability of the project, because of the absence of gas shipping contracts and

difficulties in attracting project financing.

It is understandable that this project is a major concern for Russia. To

counter Nabucco and to strengthen its position as the main gas supplier to

Central and Western Europe, Russia has launched two pipeline projects. In

2005, it started the construction of the Nord Stream pipeline across the Baltic

Sea to Germany. In 2007, it announced the start of the construction of the

South Stream pipeline, which will provide a new channel for Russian natural

gas transports to Western Europe under the Black Sea and through the

Balkans.

In this regard, the EaP could become a platform for launching multi-

national projects, including third countries like Russia. Russia and the EU are

interdependent. Even with alternative sources for their energy needs, EU

member countries will continue to need supplies from Russia in the medium

and even long term. At the same time the Russian Federation needs the EU as

a customer, because it is their main energy export market.

Lack of funding in the energy sector is a significant problem for EaP

partner countries that cannot be resolved by public funds or development aid

alone. Private investment must therefore be attracted. The situation is made

worse by the absence of clearly defined energy policy and the lack of

institutional capacities and human resources. Nor is there an adequate

legislative, regulatory and financial framework, which is vital for attracting

private investment and ensuring the proper functioning of the market.

REVISTĂ DE ISTORIE ŞI POLITICĂ 173

The EaP platform 3 – Energy Security – provides a comprehensive

approach aiming at interconnection and integration of energy markets. The

areas for cooperation include security of supply agreements, harmonization

of technical and economic standards, improvement in the transit

infrastructure etc. During the first meeting in the framework of the EaP

Energy Security Platform on 17 June 2009 and the follow-up meeting on 5

November 2009 there were set four core objectives: mutual energy support,

including early warning mechanisms and joint security actions; support for

infrastructure development, interconnection and diversification of supply;

promotion of increased energy efficiency and use of renewable resources;

strengthening of energy dialogue and approximation of energy policies [6].

After all, the main problem still remains the same almost all the

countries of post-Soviet space continue to be rather consumers of security

(and in our case it is energy security) than its producers due to their

unwillingness to cooperate on a regional level. It is a great challenge to the

EU to export stability in the region, so more efficient management of energy

supply can lead to greater stability in the energy sector.

IS THE EU CLOSER OR CLOSED FOR MOLDOVA?

After Romania joined the EU in 2007 Republic of Moldova became the

immediate neighbour of an influential and important centre of power, fact

that offered our country a real chance to step into a different stage in

relationship with the EU. A large majority of Moldovans support European

vector in the course of country’s development [14]. And it is not a secret that

during the last months a significant progress was made in negotiations on the

future EU – Republic of Moldova Association Agreement due to making

European integration the top priority by the government. This Agreement

will, undoubtedly, bring Moldova significantly closer to the European Union,

politically and economically.

As regards Moldova’s energy situation it is characterized by a lack of

energy resources, resulting in high dependence on imported gas and

electricity; historical debts; outdated electrical generation systems and

inefficient district heating systems. This, along with Moldova’s rising profile

as a transit country for energy supplies to the Balkan region, poses a number

of important challenges – including the issues of energy efficiency,

renewable energy and diversification of supplies [9, p. 9].

In 2009 the Ministerial Council of the Energy Community approved

Moldova and Ukraine’s accession to the Energy Community, paving the way

for the full integration in the EU energy market. Specific objective is the

174 HISTORY&POLITICS

same – to diversify sources of energy supplies to Moldova, including by

developing the use of renewable energy. The new Moldovan gas law was

published on 12th February 2010. Following the ratification of the Treaty

establishing the Energy Community and signature of the Accession Protocol,

Moldova became the eighth full pledged member of the Energy Community

as of 1 May 2010 [13].

The key document in the energy sector of Moldova is the Energy

Strategy 2020, which sets objectives, measures and activities designed to

create a more efficient, competitive and reliable national energy industry with

the aim of integration into the European energy market. This is part of the

Government Activity Program for 2009-2013 as well as the European Union

- Republic of Moldova Neighbourhood Action Plan and the energy EU

acquis [5, p. 3].

There is a clear understanding of reforms needed in the energy sector of

Moldova, which would enhance energy security and would contribute to

energy resources diversification. The Moldova Energy and Biomass project

launched in 2011 and funded by the European Union and UNDP (14.56 mln

EUR), with duration of four years, aims to modernize energy infrastructure

and to increase the use of renewable energy technology, namely biomass

from agricultural wastes. It primarily focuses on improving energy supply

system in more than 130 selected rural communities. The project foresees

using readily available waste straw supplied form local agricultural

enterprises [12].

Republic of Moldova has obviously made a big leap forward in its

relationship with the EU during the recent period, but membership still

remains a distant perspective due to various domestic problems. European

support comes mostly as assistance, and not as investment, largely due to the

fact that Moldova suffers from a lack of functional democracy, remaining

rather declarative one. The Moldovan society is only at the stage of trying to

establish rule of law, an independent justice and a free mass media.

CONCLUSION

Institutionally a lot has been done in establishing the EaP, but it is

rather difficult to predict its future. Even today some skeptical views are

shared as regards its functionality. Partner countries are mostly interested in

bilateral cooperation with the EU, which means that there is a risk of failure

for the multilateral track. The instruments of efficient energy security have

long been disabled in the Baltic Sea - Black Sea - Caspian Sea geopolitical

triangle due to the absence of a common energy policy in Brussels. Also

REVISTĂ DE ISTORIE ŞI POLITICĂ 175

some partner countries are concerned that the regional approach will slow

down the process of integration. Only active involvement of EU institutions

and member states could prevent the EaP turning into a bureaucratic project

and could give the neighbouring countries stronger impetus to meet European

legislation, to integrate their energy markets with the EU's, and thus to make

the region more secure and stable.

Bibliography:
1. An Energy Policy for Europe. 20. 11.2007. http://europa.eu/legislation_

summaries/energy/ european_energy_policy/l27067_en.htm, accessed:

06.08.2010.

2. Belkin, P. The European Union’s Energy Security Challenges, In: CRS Report

RL33636, Washington, D. C: Congressional Research Service, updated January

2008, 31 p.

3. Brussels European Council Presidency Conclusions, 19/20 March 2009

(7880/09), 23 p. http://www.consilium.europa.eu/uedocs/cms_data/docs/

pressdata/en/ec/106809.pdf, accessed: 06.08.2010.

4. Cianciara,A. K. Eastern Partnership – opening a new chapter of Polish Eastern

policy and the European Neighbourhood Policy? In: Analyses & Opinions, Nr.

4/2008. 16 p.

5. Commission implementing decision on the Annual Action Programme 2011 in

favour of the Republic of Moldova to be financed under Article 19 08 01 03 of

the general budget of the European Union, Brussels, 13/07/2011.

DEVCO/A1/2011/294438, C (2011) 4969. Annex 1. Action fiche (Support to

Reform of the Energy Sector). 38 p. http://ec.europa.eu/europeaid/ documents

/aap/2011/af_aap_2011_mda.pdf, accessed: 21.08.2011.

6. Eastern Partnership Platform 3 – Energy Security. Core objectives and work

programme 2009 – 2001. 05.11.2009 http://eeas.europa.eu/eastern/platforms/

docs/platform3_051109_en.pdf, accessed: 12.08.2010.

7. Eastern Partnership, Communication from the Commission to the European

Parliament and the Council, 03.12.2008, SEC (2008) 2974/3. http://ec.

europa.eu/external_relations/eastern/docs/sec08_2974_en.pdf, accessed:

12.08.2010.

8. Energy Security and Solidarity Action Plan. 04.03.2009. http://europa.eu/

legislation_summaries/energy/european_energy_policy/en0003_en.htm,

accessed: 06.08.2010.

9. European Neighbourhood and Partnership Instrument. National Indicative

Programme 2011-2013 – Republic of Moldova. 55 p. http://ec.europa.eu/

world/enp/pdf/country/2011_enp_nip_moldova_en.pdf, accessed: 17.08.2010.

10. Goldirova, R. Eastern Partnership could lead to enlargement, Poland says.

[online]. 27.05.2008 http://euobserver.com/9/26211/?rk=1, accessed:

06.08.2010.

http://europa.eu/legislation_%20summaries/energy/%20european_energy_policy/l27067_en.htm
http://europa.eu/legislation_%20summaries/energy/%20european_energy_policy/l27067_en.htm
http://www.consilium.europa.eu/uedocs/cms_data/docs/%20pressdata/en/ec/106809.pdf
http://www.consilium.europa.eu/uedocs/cms_data/docs/%20pressdata/en/ec/106809.pdf
http://ec.europa.eu/europeaid/%20documents%20/aap/2011/af_aap_2011_mda.pdf
http://ec.europa.eu/europeaid/%20documents%20/aap/2011/af_aap_2011_mda.pdf
http://eeas.europa.eu/eastern/platforms/%20docs/platform3_051109_en.pdf
http://eeas.europa.eu/eastern/platforms/%20docs/platform3_051109_en.pdf
http://europa.eu/%20legislation_summaries/energy/european_energy_policy/en0003_en.htm
http://europa.eu/%20legislation_summaries/energy/european_energy_policy/en0003_en.htm
http://ec.europa.eu/%20world/enp/pdf/country/2011_enp_nip_moldova_en.pdf
http://ec.europa.eu/%20world/enp/pdf/country/2011_enp_nip_moldova_en.pdf
http://euobserver.com/9/26211/?rk=1

176 HISTORY&POLITICS

11. Joint Declaration of the Prague Eastern Partnership Summit, 7 May 2009

(8435/09).http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/

er/ 107589.pdf, accessed: 12.08.2010.

12. Moldova Energy and Biomas Project. 2011 http://eeas.europa.eu/delegations/

moldova/projects/list_of_ projects/258556_en.htm, accessed: 21.08.2011.

13. Moldova is eager to align its energy policy with that of the EU. [online].

23.06.2010. http://www.energy-community.org/portal/page/portal/ENC_

HOME/NEWS/News_Details?p_new_id=3521, accessed: 17.08.2010.

14. Moldova most EU-friendly Eastern country, survey reveals. [online].

14.06.2010. http://www.euractiv.com/en/east-mediterranean/moldova-most-

EU-friendly-eastern-country-survey-reveals-news-495197, accessed: 17.08.

2010.

15. Polish-Swedish Proposal. [online]. June 2008. http://www.msz.gov.pl/Polish-

Swedish,Proposal,19911.html, accessed: 06.08.2010.

16. Pop V.Balkans model to underpin EU's “Eastern Partnership”.

[online].18.09.2008. http://euobserver.com/9/26766/?rk=1, accessed: 17.08.

2010.

17. Rozoff R. Eastern Partnership: The West's Final Assault on the Former Soviet

Union. [online]. 13.02.2009. http://www.globalresearch.ca/index.php?

Context=va&aid=12299, accessed: 17.08.2010.

18. The Lisbon Treaty (art. 194). 13 December 2007. http://www.lisbon-

treaty.org/wcm/the-lisbon-treaty/treaty-on-the-functioning-of-the-european-

union-and-comments/part-3-union-policies-and-internal-actions/title-xxi-

energy/485-article-194.html, accessed 12.08.2010.

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/%20er/%20107589.pdf
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/%20er/%20107589.pdf
http://eeas.europa.eu/delegations/%20moldova/projects/list_of_%20projects/258556_en.htm
http://eeas.europa.eu/delegations/%20moldova/projects/list_of_%20projects/258556_en.htm
http://www.euractiv.com/en/east-mediterranean/moldova-most-EU-friendly-eastern-country-survey-reveals-news-495197
http://www.euractiv.com/en/east-mediterranean/moldova-most-EU-friendly-eastern-country-survey-reveals-news-495197
http://www.msz.gov.pl/Polish-Swedish,Proposal,19911.html
http://www.msz.gov.pl/Polish-Swedish,Proposal,19911.html
http://euobserver.com/9/26766/?rk=1
http://www.globalresearch.ca/index.php?%20Context=va&aid=12299
http://www.globalresearch.ca/index.php?%20Context=va&aid=12299
http://www.lisbon-treaty.org/wcm/the-lisbon-treaty/treaty-on-the-functioning-of-the-european-union-and-comments/part-3-union-policies-and-internal-actions/title-xxi-energy/485-article-194.html
http://www.lisbon-treaty.org/wcm/the-lisbon-treaty/treaty-on-the-functioning-of-the-european-union-and-comments/part-3-union-policies-and-internal-actions/title-xxi-energy/485-article-194.html
http://www.lisbon-treaty.org/wcm/the-lisbon-treaty/treaty-on-the-functioning-of-the-european-union-and-comments/part-3-union-policies-and-internal-actions/title-xxi-energy/485-article-194.html
http://www.lisbon-treaty.org/wcm/the-lisbon-treaty/treaty-on-the-functioning-of-the-european-union-and-comments/part-3-union-policies-and-internal-actions/title-xxi-energy/485-article-194.html

PLANUL INDIVIDUAL DE ACŢIUNI REPUBLICA MOLDOVA-

NATO ŞI ROLUL ACESTUIA ÎN CADRUL

REFORMEI SECTORULUI DE APĂRARE ŞI SECURITATE

Ion JECHIU

1988 – 1991: Cadet school, Chisinau, Republic of Moldova;

1991 – 1995 Military Academy; Donetsk, Ukraine; 2000

Military Academy; Donetsk, Ukraine; American Language

Course, English Language Center, Defense Language Institute

(07.01-29.06.2000, Lackland AFB, TX, USA) Infantry Officer

Basic Course, (05.07.2000-04.11.2000, Fort-Benning, Georgia,

USA); Airborne Course, (07.11.2000-24.11.2000, Fort-Benning,

Georgia, USA); 2005-2006 Master degree in international

affairs, Chisinau, Moldova, Higher Command Studies Course

2006, Baltic Defense College, Republic of Estonia; 2008-2009 - The Air Command

and Staff College, USA Air University, Montgomery, Alabama, USA; 2009- Current

- Ph.D. student, State University of Moldova, Chisinau, Moldova

Abstract
At the present, the most the success of breakthrough in the NATO-Moldova

dialogue was signed by Paterneriat Individual Action Plan Moldova - NATO

(IPAP). This plan is tailored to the specific country and the concrete needs of the

modernization of its armed forces and strengthen the security of Moldova. By

establishing a new level of cooperation with NATO Individual Partnership Action

Plan Moldova - NATO (IPAP) became a great hope to increase security of the

Moldovan state and for the conduct of police reforms in the country.Taking into

consideration its mission, the IPAP is a document that sets out clear actions to

reform security and defense sector to increase its efficiency in combating threats to

national security. Special attention will be given to key institutions of the security

sector, particularly the Supreme Security Council, to enhance its role as national

coordinating authority in the security and defense. In parallel, will be continued

efforts related to National Security Strategy, National Military Strategy and Strategic

Defense Review.

Cuvinte-cheie: Republica Moldova, NATO, Plan de Acţiuni, Reformă,

Apărare, Securitate.

Având în vedere rolul crucial pe care îl joacă Organizaţia Tratatului

Nord-Atlantic (NATO) în asigurarea securităţii euro-atlantice şi importanţa

acordată de NATO cooperării cu Partenerii în combaterea noilor ameninţări

şi consolidarea stabilităţii regionale, Republica Moldova atribuie o atenţie

deosebită promovării relaţiilor cu Alianţa în dorinţa de a contribui la

178 HISTORY&POLITICS

consolidarea acestor procese în beneficiul securităţii naţionale, regionale şi

euro-atlantice.

Aderarea României la NATO a contribuit la o intensificare a

colaborării Republicii Moldova cu Alianţa. Unele din cele mai reuşite

realizări a fost semnarea Planului Individual de Acţiuni de Paterneriat

Moldova – NATO (IPAP). Acest plan este adaptat atât la specificul ţării

(neutralitatea, opţiuinea europeană) cât şi la necesităţile concrete în materie

de modernizare a forţelor sale armate şi de consolidare a securităţii Republicii

Moldova. Prin stabilirea unui nou nivel de colaborare cu NATO, Planul

Individual de Acţiuni al Parteneriatului Republica Moldova – NATO (IPAP)

a devenit o mare speranţă în vederea sporirii securităţii statului Republica

Moldova cît şi pentru desfăşurarea reformelor structurilor de forţă ale ţării.

În contextul riscurilor, provocărilor şi nevoilor secolului XXI,

Republica Moldova şi-a asumat obiectivul de a reforma sistemul naţional de

securitate existent pentru a-i atribui coeziunea necesară, a-i asigura

extinderea instituţională cuvenită, pentru a evita conflicte de norme şi

competenţe, pentru a elimina dublările în activitate şi pentru a defini un cadru

juridic modern, compatibil cu cel existent în spaţiul euro-atlantic în această

sferă şi adecvat noilor riscuri şi ameninţări, un cadru juridic care ar investi

organele competente ale statului cu împuternicirile şi resursele necesare

îndeplinirii înaltei lor misiuni.

Se consideră că pentru Republica Moldova, Planul Individual de

Acţiuni al Parteneriatului are o semnificaţie deosebită, deoarece acesta are

menirea să susţină racordarea sistemului naţional de securitate la standardele

euro-atlantice, să promoveze reformele în domeniul apărării şi să sporească

cooperarea militară, precum şi să consolideze stabilitatea internă şi externă în

contextul evoluţiei geopolitice actuale.

Ţinînd cont de misiunea sa, IPAP este un document care prevede

acţiuni clare în scopul reformării sectorului de securitate şi apărare în scopul

sporirii eficienţei lui în combaterea ameninţărilor la adresa securităţii

naţionale. O atenţie deosebită va fi acordată instituţiilor-cheie ale sectorului

de securitate, în special Consiliului Suprem de Securitate, în scopul sporirii

rolului acestuia în calitate de autoritate naţională de coordonare în sectorul de

securitate şi apărare. În paralel, vor fi continuate eforturile legate de Strategia

Securităţii Naţionale, Strategia Militară Naţională şi Analiza Strategică a

Apărării [3].

Anume semnarea şi implementarea IPAP ne oferă noi posibilităţi

pentru intensificarea şi aprofundarea relaţiilor cu NATO şi cu cele 28 state –

membre în cele mai diverse domenii, pentru sporirea susţinerii politice şi a

REVISTĂ DE ISTORIE ŞI POLITICĂ 179

volumului asistenţei atît din partea acestei organizaţii, cît şi din partea ţărilor

membre, precum şi din partea altor state partenere. IPAP nu este un plan de

aderare la NATO, ci este destinat ţărilor care nu intenţionează să adere la

Alianţă într-un viitor previzibil.

La fel, planul IPAP serveşte drept reper pentru activităţile bilaterale cu

ţările spaţiului Euro-Atlantic, inclusiv pentru acordarea ajutorului necesar la

realizarea reformelor. În urma semnării planului IPAP, Republica Moldova a

obţinut un şir de avantaje cum ar fi asistenţa în promovarea reformei

sectorului securităţii naţionale, aducerea capacităţilor ţării noastre la

posibilităţile reale existente întru contracararea pericolelor interne şi externe,

facilitarea cooperării în diferite proiecte din domeniul informării publicului,

ştiinţei şi planificării în situaţii de urgenţă şi excepţionale, sporirii cooperării

interguvernamentale la nivel legislativ, executiv şi al societăţii civile cu

scopul de a menţine un sistem de securitate naţional transparent, efectiv şi

sub un control democratic, asistenţă la sectoare adiţionale de cooperare cum

ar fi sectorul economic, promovarea şi întărirea instituţiilor democratice,

protejarea drepturilor omului, controlul civil-democratic asupra forţelor

armate şi structurilor de securitate, combaterea corupţiei şi crimei organizate,

etc.

Un obiectiv major care stă în faţa Forţelor Armate (FA) ale Republicii

Moldova este reformarea acestora şi atingerea interoperabilităţii maxime atât

între componentele FA cât şi cu armatele statelor partenere care au la bază

standardele NATO. Scopul reformei militare constă în reorganizarea

sistemului politico-militar al statului într-un sistem eficient şi flexibil de

asigurare a securităţii militare, corelat cu normele statului de drept, cu

realităţile şi perspectivele geopolitice, social-politice şi economice ale

statului, pentru a asigura apărarea suveranităţii, independenţei, unităţii şi

integrităţii teritoriale a ţării, protecţia şi securitatea cetăţenilor ei [1].

Implementarea Planului IPAP la capitolul securitatea militară se revede

întransformareatreptatăaArmatei Naţionaleîntr-o forţă militară mai compactă,

bine instruită, flexibilă, compatibilă şi interoperabilă. Organizarea şi

participarea cu succes la diferite activităţi în cadrul PpP (seminare,

conferinţe, exerciţii, etc.) atât în Republica Moldova cât şi peste hotarele ei,

demonstreză că Armata Naţională înaintează sporit în procesul de reformă şi

atingerii interoperabilităţii cu armatele din cadrul NATO. Experienţa şi

capacităţile acumulate i-au permis deja să contribuie practic la stabilitatea şi

securitatea internaţională participînd la operaţiunile din Bosnia şi

Herzegovina, Irak, în misiunile internaţionale ONU şi OSCE.

180 HISTORY&POLITICS

Actualmente, componentele Forţelor Armate trec cu succes prin

procesul de reformare continuu care are la bază principalele sarcini:

a) Realizarea capacităţii defensive suficiente;

b) Restructurarea şi modernizarea forţei militare;

c) Trecerea treptată de la serviciul obligatoriu la serviciu prin

contract;

d) Realizarea interoperabilităţii treptate cu structurile similare statelor

occidentale;

e) Instruirea personalului în conformitate cu standardele euro-

atlantice etc.

În acest sens, se înscriu şi transformările din cadrul Trupelor de

Carabineri care în cadrul elaborării Strategiei Militare şi conform rezultatelor

Evaluării Strategice a Apărării anticipează restructurarea şi operaţionalizarea

structurii de forţă la nivelul cerinţelor minime, necesare pentru a contracara

riscurile la adresa securităţii naţionale şi realizării sarcinilor principale de

executare a misiunilor de menţinere a ordinii constituţionale şi de drept,

pregătirea personalului pentru eventuala participare la operaţiuni de

menţinere a păcii în cadrul Programului Parteneriat pentru Pace.

De asemenea, Concepţia de reformare a Ministerului Afacerilor Interne

şi structurilor subordonate şi desconcentrate ale acestuia [2] prevede

reformarea Trupelor de Carabinieri prin preluarea integral de la poliţie a

funcţiilor de menţinere şi restabilire a ordinii publice, precum şi prin trecerea

la serviciul militar exclusiv prin contract. În cadrul Strategiei Securităţii

Naţionale şi Strategiei Militare Naţionale urmează să fie revizuit rolul şi

responsabilităţile Trupelor de Carabinieri în scopul sporirii contribuţiei la

implementarea Planului de acţiuni cu privire la Forţele Armate.

Serviciul Grăniceri în conformitate cu Planul IPAP actualizat urmează

să continue procesul de armonizare a legislaţiei naţionale cu privire la

securitatea de frontieră la standardele europene şi transformarea treptată a

Serviciului Grăniceri într-un organ de ocrotire a normelor de drept. De

asemenea, urmează să finalizeze procesul de revizuire a modului de

organizare şi a structurii Serviciului Grăniceri, care va susţine implementarea

abordării managementului integrat de frontieră cu referire la securitatea de

frontieră, va cuprinde toate aspectele politicii de frontieră şi va fi orientat spre

edificarea frontierelor controlate şi securizate, facilitând circulaţia legală a

persoanelor şi a mărfurilor în conformitate cu standardele şi iniţiativele

europene.

Ţinând cont de criteriile de interoperabilitate şi viitorul european,

Serviciul Grăniceri urmează să fie demilitarizat şi reformat în Poliţia de

REVISTĂ DE ISTORIE ŞI POLITICĂ 181

Frontieră, care va consolida securitatea managementului frontierei de stat ca

parte componentă a sistemului afacerilor interne la nivel naţional, ca instituţie

autonomă cu competenţe clar-definite în domeniul managementului de

frontieră, migraţiei şi azilului, aria de responsabilităţi fiind determinată sub

acest aspect pe întreg teritoriul ţării [5].

Acţiunile date se incadrează şi în cadrul Strategiei naţionale de

management integrat al frontierei de stat pentru anii 2011-2013, aprobată de

Guvernul Republicii Moldova in 2010. Totodată, aceste măsuri se inscriu în

şirul de măsuri întru implementarea Planului de acţiuni privind liberalizarea

regimului de vize cu UE – fiind unul din obiectivele de bază a politicii

interne şi externe a Republicii Moldova. Aprobarea şi implementarea

Strategiei cu privire la managementul integrat al frontierei de stat a

Republicii Moldova este o precondiţie necesară pentru asigurarea succesului

în negocierile Acordului de asociere cu Uniunea Europeană şi a în dialogul

cu privire la liberalizarea regimului de vize cu Uniunea Europeană. Punerea

în aplicare a acestui concept va constitui un mesaj că statul nostru contribuie

la securitatea în regiune şi poate deveni un partener de încredere al UE în

domeniul controlului de frontieră. Modelul european al managementului

integrat al frontierei constituie un instrument important în asigurarea

securităţii interne a statelor, combaterii şi depistării migraţiei ilegale şi altor

infracţiuni transfrontaliere [6].

Se poate afirma că principalele coordonate ale strategiei

profesionalizării armatei ţării noastre sunt: crearea cadrului legislativ adecvat

unei armate moderne; elaborarea diferitelor strategii, doctrine şi regulamente;

pregătirea unor structuri militare capabile să participe, cu succes, la misiuni

atât în ţară, cât şi în afara ei; elaborarea unei game diverse de programe.

Întregul demers al profesionalizării armatei urmează un curs firesc, atent

elaborat şi îndeplinit pas cu pas, în conformitate cu programele flexibile

adoptate în acest scop, dar şi cu obiectivele majore stabilite de către factorul

politic - integrarea în UE.

Un subiect important de care depinde realizarea Planului IPAP este

aportul financiar. Aici este nevoie de o analiză profundă a resurselor

disponibile şi corelarea acestora cu ambiţiile înaintate. Gestionarea corectă a

resurselor existente, raţionalizarea cheltuielilor prin reorganizarea structurii

curente a FA sunt actualmente unele din principiile cheie de asigurare

financiară şi cheia succesului în implementarea Planului IPAP.

În acest scop şi în vederea adaptării politicii naţionale de apărare şi

securitate la standardele euro-atlantice, a devenit imperativă desfăşurarea, cu

sprijinul statelor NATO şi celor partenere, a Revizuirii Strategice a Apărării

182 HISTORY&POLITICS

(SDR) care cuprinde Forţele Armate şi celelalte instituţii de stat cu

responsabilităţi directe şi indirecte în domeniul apărării şi securităţii.

Revizuirea Strategică a Apărării (SDR) prevede un complex de măsuri

menite să evalueze şi să revizuiască întregul sistem de asigurare a securităţii

ţării, cuprinzând toate părţile componente ale acestui sistem [7].

Ţinând cont de faptul că în cadrul legislativ care reglementează

activitatea sistemului naţional de apărare există discrepanţe, este evidentă

necesitatea sincronizării actelor legislative şi normative în domeniu sus-

nominalizat.

În această ordine de idei, uncapitol separat şi semnificativ din planul

IPAP este desemnat elaborării documentelor doctrinale în domeniul

securităţii statului R. Moldova: Concepţia Securităţii Naţionale, Strategiei

Securităţii Naţionale şi Strategiei Militare Naţionale, care vor stipula clar

aspectele de Management a sistemului naţional de apărare şi a legislaţiei în

vigoare în domeniul apărării.

Doctrina militară a Republicii Moldova, adoptată în 1995, este

principalul document conceptual în domeniul securităţii militare. Proiectul

modificat al acestui document, înaintat în Parlament în 2003, a fost retras în

2005 ca fiind depăşit de unele modificări operate în legislaţia militară,

precum şi de evoluţiile în domeniul politicii externe a Republicii Moldova.

Reieşind din noile realităţi şi din orientarea către standardele euro-atlantice în

procesul de restructurare militară, este necesară elaborarea Strategiei militare

naţionale, care va substitui doctrina militară. Acest document va fi adoptat

după elaborarea Strategiei Securităţii Naţionale.

Astfel, prin elaborarea şi aprobarea strategiilor de securitate naţională şi

militară naţională urmează să formeze un cadru clar de dezvoltare ulterioară a

componentelor Forţelor Armate.

Prin adoptarea Planului Individual de Acţiuni al Parteneriatului,

Republica Moldova şî-a aprofundat dialogul politic şi de cooperare cu

NATO în domenii tradiţionale (militar, ştiinţific, protecţia mediului, situaţiile

civile de urgenţă şi altele) şi, totodată, şi-a extins asupra unor noi domenii de

interes, implicând în acest proces un număr mereu crescând de instituţii

naţionale. Consider, că implementarea IPAP nu numai că se înscrie organic

în obiectivul său strategic de integrare europeană, dar şi influenţează benefic

realizarea acestuia.

Mecanizmele şi instrumentele oferite de IPAP facilitează direct şi

indirect la profesionalizarea Forţelor Armate. IPAP susţine adoptarea unei

atitudini constructive în ceea ce priveşte procesul realizării unei armate de

profesie. S-a început prin paşi mici, dar fermi. S-a creat o nouă categorie de

REVISTĂ DE ISTORIE ŞI POLITICĂ 183

personal militar activ şi anume militari angajaţi pe bază de contract. Aceştia

au fost încadraţi, la început, pe diverse funcţii de militari în termen, iar

ulterior şi pe alte posturi. Concomitent cu înfiinţarea acestei noi categorii de

militari profesionişti s-a acţionat, cu consecvenţă şi hotărâre, în direcţia

definirii, cu claritate şi rigurozitate ştiinţifică, a statutului cadrelor militare,

active şi în rezervă, a modalităţilor de promovare în carieră, de părăsire a

sistemului şi de reintegrare în mediul de viaţă şi activitate civile. În acest

context, necesită a fi menţionate eforturile de elaborare a proiectelor

Concepţiei Securităţii Naţionale, Strategiei Militare, a noilor regulamente

generale etc. ca un pas esenţial în crearea cadrului normativ de înfiinţare şi

funcţionare a unei armate moderne. Ulterior, profesionalizarea

componentelor Forţelor Armate a dobândit noi valenţe prin participarea

activă la: misiuni umanitare; misiuni de menţinere a păcii; activităţi

organizate în cadrul oferit de PfP; lupta împotriva terorismului internaţional.

În contextul intensificării colaborării Republicii Moldova cu Alianţa

Nord Atlantică se încadrează şi inaugurarea la 3 octombrie 2007 la Chisinău

a Centrului de Informare şi Documentare NATO din Republica Moldova

(CID). Inaugurarea CID NATO se înscrie în prevederile Planului Individual

de Acţiuni al Parlamentului Republicii Moldova - NATO.

Centrul de Informare şi Documentare NATO este o instituţie

neguvernamentală, necomercială, autonomă, care îşi propune să promoveze

valorile şi principiile Euro-Atlantice, să sprijine cooperarea dintre Republica

Moldova şi Alianţa Nord-Atlantică şi să implementeze obiectivele şi

activităţile stabilite în cadrul instrumentelor de cooperare Republica

Moldova-NATO. Centrul informează populaţia privind activităţile prioritare

ale NATO prin organizarea de conferinţe, seminare, dezbateri, difuzarea

comunicatelor de presă, emisiuni radio şi TV [4].

Astfel putem evidenţia că după declararea independenţei Republicii

Moldova, NATO a devenit mai mult un partener pentru statul Moldova, care

este cointeresat ca Moldova să aibă un sistem naţional de securitate credibil,

care să contribuie mai întâi de toate la stabilitatea şi securitatea naţională dar

şi regională. Moldova urmează să profite şi să utilizeze la maximum asistenţa

disponibilă şi acordată de NATO la reformarea şi modernizarea

componentelor Forţelor Armate şi altor instituţii de stat care au conexiune cu

sistemul de securitate naţional.

În final este de menţionat că în cazul unei realizari reuşite a planului

IPAP, Republica Moldova va avea numai beneficii, deoarece scopul acestui

document este transformarea actualului sector de securitate şi apărare în unul

modern, viabil, operaţional, transparent şi racordat la standardele statelor

184 HISTORY&POLITICS

occidentale. Totodată, prin calitatea realizării planului IPAP, se va reflecta

dorinţa reală a Republicii Moldova în vederea participării, alături de statele

aliate şi cele partenere, la consolidarea spaţiului euro-atlantic de securitate şi

nivelul ataşamentului la valorile Euro-atlantice.

Referinţe bibliografice:
1. Concepţia reformei militare, Nr. 1315-XV din 26.07.2002, In: Monitorul Oficial

nr.117-119/975, 15.08.2002.

2. Concepţia de reformare a Ministerului Afacerilor Interne şi a structurilor

subordonate şi desconcentrate ale acestuia, Nr. 1109 din 06.12.2010, In:

Monitorul Oficial nr.247-251/1233 din 17.12.2010

3. Hotărârea Guvernuluicu privire la aprobarea Planului Individual de Acţiuni al

Parteneriatului Republica Moldova – NATO,Nr. 746 din 18.08.2010

actualizat 14.09.2010 In: Monitorul Oficial Nr. 166-168, art Nr: 892, 2010.

4. Munteanu, I.; Chifu, I.; Fruntaşu, I. Moldova pe calea democraţiei şi stabilităţii,

Chişinău, 2005.

5. http://gardianul.md/?p=2704.

6. http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=337349.

7. http://www.army.md/img/userfiles/doconline/new_ipap_ro.pdf.

http://gardianul.md/?p=2704
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=337349
http://www.army.md/img/userfiles/doconline/new_ipap_ro.pdf

RESURSELE DOCUMENTARE IN DOMENIUL ISTORIEI,

POLITOLOGIEI ŞI RELAŢIILOR INTERNAŢIONALE

ASIGURAREA ACCESULUI ŞI PROMOVĂRII INFORMAŢIEI

ÎN DOMENIUL ISTORIEI, POLITOLOGIEI ŞI RELAŢIILOR

INTERNAŢIONALE: CAZUL DEPARTAMENTULUI

INFORMAŢIONAL BIBLIOTECONOMIC ULIM

Ludmila CORGHENCI

Ludmila Corghenci este director adjunct la Departamentul

Informaţional Biblioteconomic al Universităţii Libere

Internaţionale din Moldova. Domeniile ştiinţifice de activitate

ţin de managementul organizaţional pentru instituţiile

informaţional-bibliotecare, managementul resurselor umane în

biblioteci, formarea profesională continuă a bibliotecarilor,

funcţia ştiinţifică a bibliotecii universitare, cultura informaţiei

şi a învăţării. Este autorul monografiei „Bibliotecarul şi

Biblioteca. aspecte ale eficienţei profesionale” (Chişinău,

2009), precum şi a circa 300 de articole ştiinţifice, studii bibliografice şi

biobibliografice. Este autorul bibliografiilor. „Publicaţiile Facultăţii Istorie şi

Relaţii Internaţionale (1997-2007)” (Chişinău, 2007), „Andrei Galben:

biobibliografie” (Chişinău, 2003), „Gheorghe Postică la 50 de ani” (Chişinău,

2004), „Ilie Borziac la 60 de ani” (Chişinău, 2008), „Pavel Parasca:

biobibliografie la 70 de ani” (Chişinău, 2009). A efectuat stagii de cercetare în

biblioteci din România, Franţa, Marea Britanie, Ungaria, Rusia, Suedia.

Abstract
This article reflects the containing of documentary and informational

resources, detained by DIB, in the field of history, politics and international

relations. Here it is present a synthesis concerning institutional publications and

author’s publications in this domain, these constituting main sources of information

and documentation. The author underlines stature and methods of promotion in the

community of resources detained by the Informational Librarian Department.

Cuvinte cheie: colecţie, resurse documentare, publicaţii ştiinţifice, activitate

promoţională, resurse electronice.

Promovarea, considerată ansamblul de tehnici sau practici a

marketingului, ori acţiune de marketing, ori formă de comunicare, urmăreşte

captarea atenţiei şi fidelizarea utilizatorilor, informarea, convingerea,

formarea atitudinii decidenţilor, menţinerea unui public atras de servicii,

186 HISTORY&POLITICS

produs, personal şi instituţie.Politicile şi activităţile promoţionale, activitatea

de marketing – au devenit o prezenţă pentru bibliotecile universitare.

Departamentul Informaţional Biblioteconomic - structură info-

documentară în cadrul Universităţii Libere Internaţionale din Moldova – are

drept misiune:

 a modela, a dezvolta şi a administra serviciile info–documentare în

sprijinul studenţilor, cadrelor didactice, cercetătorilor şi altor categorii

socio– profesionale

 a dezvolta cultura informaţiei şi a învăţării, bazată pe tehnici şi

tehnologii informaţional/comunicaţionale moderne, formarea

deprinderilor de gestionare a informaţiei de către utilizatori.

Resursele documentare ale DIB în sprijinul ştiinţei istorice,

politologiei şi relaţiilor internaţionale

Constituind o colecţie de caracter universal, DIB pune la dispoziţia

comunităţii universitare documente în domeniile: ştiinţe economice, drept,

biomedicină şi ecologe, filologie, literatură etc. Domeniul istorie şi relaţii

internaţionale este unul prioritar de dezvoltare, argumentând acestea prin

indicatorii statistici: în anul 2009 achiziţiile anuale de publicaţii cu acest

conţinut constituie 8% din cuantumul total al achiziţiilor; în anul 2010 –

corespunzător 22%; în anul 2011 – 14%.

În ultimii ani studenţii, cadrele didactico-ştiinţifice de la Facultatea

Istorie şi Relaţii Internaţionale manifestă un interes deosebit pentru

publicaţiile periodice. Acestea sunt o importantă sursă de informare, dat fiind

avantajele deţinute: operativitate, flexibilitate, tiraj etc. Chiar şi condiţiile de

majorare a preţurilor la periodice, în medie per an DIB recepţionează 150-

170 titluri reviste şi ziare în format tradiţional, în calitate de surse de

informare fiind recomandate şi variantele electronice ale revistelor şi

ziarelor.

DIB îmbină organic în procesul de servire informaţional-bibliotecară

informaţia fixată pe suport tradiţional (hârtie) cu cea prezentată pe suport

netradiţional (AV, electronic, multimedia etc.). Astfel, DIB asigură accesul

(conectare din spaţiile universitare) la bazele de date complexe internaţionale

EBSCO, POLPRED, HINARI, OXPORD JOURNALS, CAMDRIDGE

JOURNALS,SAGE RESERCH METHODS ONLINE, ROYAL SOCIETY

JOURNALS AND ARCHIVE (acces on-line la revistele universităţilor din

diferite ţări, cărţi şi alte documente) şi INASP (acces la 10 baze de date prin

intermediul Reţelei Internaţionale de Asigurare cu Publicaţii Ştiinţifice). De

exemplu, selectarea la subiectul “internatonales relations” în baza Academic

REVISTĂ DE ISTORIE ŞI POLITICĂ 187

Search oferă acces la 7 477 articole cu textul integral, iar baza de date

Oxford Journal Press oferă acces la 196 titluri reviste, inclusiv în ştiinţe

umanistice şi sociale.

Menţionăm în acest sens şi colecţia unicat de CD-uri - „e-Portofolii

educaţionale ale cadrelor didactico-ştiinţifice ULIM”, oferind acces la

programele analitice, cursuri universitare şi alte materiale didactice în

sprijinul procesului educaţional; accesul simultan la materialele din colecţie

este facilitat/amplificat prin crearea bazei de date universitare - ftp.ulim.md.

Colecţia e-Books (cărţi în format electronic, circa 2 450 titluri) -

colecţie de documente electronice, creată şi orientată pentru satisfacerea

cerinţelor şi necesităţilor informaţionale, provocate de procesul educaţional

şi de cercetare, dar mai ales pentru facilitarea accesului la informaţia primară

în domeniile: politologie, istorie şi relaţii internaţionale, ştiinţe juridice şi

altele (ideea constituirii colecţiei aparţinând domnului Mihai Cernencu,

conferenţiar universitar, doctor).

Produsele activităţii de cercetare universitară în domeniul istoriei,

politologiei şi relaţiilor internaţionale

La ULIM cercetarea are drept fundament organizaţional şi logistic

Regulamentul activităţii ştiinţifice, elaborat în baza prevederilor Legii

Învăţământului, hotărârilor Guvernului privind cercetarea ştiinţifică şi

tehnologică, Codului cu privire la Ştiinţă şi Inovare, regulamentelor şi

dispoziţiilor Consiliului Naţional pentru Acreditare şi Atestare (7).

Investigaţiile universitarilor sunt efectuate din punct de vedere

organizaţional în cadrul institutelor de cercetare: Institutul de Cercetări în

domeniul Protecţiei Dreptului Omului (creat în anul 2006), Institutul Mass-

Media (creat în anul 2004), Institutul de Istorie şi Ştiinţe Politice (constituit

în anul 2005), Institutul de Investigaţii strategice în Economie (fondat în anul

2006), Institutul de Cercetări Filologice şi Interculturale (creat în anul 2005),

Institutul de Formare şi Cercetare Socială (anul fondării 2005) (4, 5).

Rezultatele activităţii de cercetare a universitarilor sunt oglindite şi

promovate prin intermediul publicaţiilor instituţionale şi de autor. Prezentăm

doar câţiva indicatori statistici: între anii 2002-2007 cadrele didactico-

ştiinţifice de la ULIM au publicat 2123 lucrări, inclusiv. 103 monografii, 78

manuale, 11 dicţionare, 1407 articole, 473 rezumate ale comunicărilor la

reuniuni ştiinţifice etc. (3, p. 99; 4, p. 116).

Sistemul actual de publicaţii instituţionale, constituit în anul 2006, are

drept fundament un şir de lucrări anterioare, incluzând “Symposia

Professorum”, anale. În prezent sub egida ULIM se editează: 6 titluri de

ftp://ftp.ulim.md/

188 HISTORY&POLITICS

reviste ştiinţifice: „Studii Economice”, evaluată de către CNAA la categoria

C; „Intertext”, evaluată de către CNAA la categoria C; „Studii Juridice

Universitare”; „Revista de Istorie şi Ştiinţe Politice”, „Socialis”, „NooSfera”;

2 titluri anuare: „La Francopolyphonie”, evaluat de către CNAA la categoria

B, „Symposia Investigatio Bibliotheca”; „Analele Seria Economie” (a se

vedea: www.ulim.md).

Sub egida Institutului de Istorie şi Ştiinţe Politice sunt editate publicaţii

instituţionale şi de autor, aceste fiind categorisite în funcţie de destinaţia

funcţională după cum urmează: monografii, manuale, contribuţii (articole şi

teze în culegeri, seriale), recenzii, cronici şi omagii, materiale promoţionale şi

de prezentare. În cadrul Institutului au fost editate culegeri tematice,

bibliografii, materiale ale lucrărilor studenţeşti. În prezent DIB efectuează un

studiu bibliografico-infometric al publicaţiilor instituţionale şi de autor,

rezultatele acestuia fiind publicate în anul 2012.

Indiscutabil, în multitudinea publicaţiilor, elaborate/editate în cadrul

Institutului de Istorie şi Ştiinţe Politice, un loc deosebit revine „Revistei de

Istorie şi Politică=History&Politics”, anul de apariţie a primului număr -

2008. Unicitatea şi caracterul inovativ al revistei este sintetizat reuşit în

articolul introductiv, semnat de către academicianul Andrei Galben, rector al

ULIM: „ … revista … vine să sprijine şi să promoveze noua gândire istorică

şi politică din Republica Moldova şi alte ţări, să valorifice idei şi viziuni

originale, să contribuie la formarea tabloului obiectiv al trecutului şi al

prezentului uman” (2).

Surse importante de informare şi documentare sunt blogurile cadrelor

didactico-ştiinţifice, organizarea acestora fiind parte integrantă a politicii

universitare de acces şi transparenţă la informaţia în sprijinul procesului

educaţional. Blog-urile cercetătorilor de la Institutul de Istorie şi Ştiinţe

Politice sunt expresia abilităţilor excelente de prezentare, generalizare şi

transmitere a informaţiei. La părerea noastră, blog-urile profesionale acoperă

multiple funcţii: informaţională (acces la informaţia bibliografică, dar şi la

textele integrale ale publicaţiilor), didactică (acces la standarde curriculare,

programe analitice, perspective ale instruirii la distanţă), factografică

(asigurarea accesului la informaţia primară: CV, prezenţe la foruri ştiinţifice,

comunicări etc.), promoţională (transparenţa în activitate, promovarea

imaginii şi a investigaţiilor/implicaţiilor de caracter didactic şi ştiinţific etc.).

Acţiuni de promovare a resurselor documentar-informaţionale

Este important ca resursele documentare şi informaţionale, deţinute de

către DIB, inclusiv produsele cercetării universitare, să fie promovate în

http://www.ulim.md/

REVISTĂ DE ISTORIE ŞI POLITICĂ 189

comunitatea ştiinţifică şi didactică, structurii informaţional-bibliotecare

revenindu-i în aceste sens un rol deosebit.

Efectele activităţii promoţionale DIB pot fi sintetizate după cum

urmează: furnizarea de informaţii asupra publicaţiilor, promovarea

rezultatelor activităţii de cercetare, stimularea interesului comunităţii

ştiinţifice şi didactice pentru resurse, servicii, produse, formarea unei imagini

pozitive, neutralizarea informaţiilor defavorabile, justificarea investiţiilor

materiale, financiare, tehnice etc., augmentarea relaţiilor DIB – structuri de

cercetare – cercetători, amplificarea imaginii/poziţiei DIB, fidelizarea

utilizatorilor-cercetători şi altele.

În cadrul Departamentului Informaţional Biblioteconomic acţiunile de

promovare sunt integrate în toate segmentele de activitate profesională:

 achiziţii şi organizarea colecţiilor: iniţierea şi promovarea fenomenului

„Depozit Obligatoriu ULIM” (experienţă a DIB, preluată la nivel

naţional); organizarea şi ţinerea la zi a Colecţiei intangibile “Depozit

Obligatoriu ULIM”; gestionarea colecţiilor în acces liber: „Publicaţii ale

cadrelor didactico-ştiinţifice ULIM” (include lucrări instituţionale şi de

autor, volume), “Publicaţii seriale şi continue, editate sub egida ULIM”;

instituirea şi asigurarea funcţionalităţii colecţiilor personale (de ex.,

„Colecţia Ilie Borziac); crearea Colecţiei „e-Portofolii educaţionale ale

cadrelor didactico-ştiinţifice ULIM” (baza de date locală ftp.ulim.md);

promovarea blogurilor profesionale ale universitarilor;

 comunicarea resurselor: funcţionalitatea accesului liber la colecţii;

expoziţii aniversare şi jubiliare; program „Cartea Profesorului Tău”,

Salon Universitar „Scientia” şi alte forme.

Salonul “Scientia”, o activitate anuală, evaluată pozitiv de

comunitatea universitară, are un caracter complex, fiind organizat anual,

de regulă în lunile martie-aprilie. Este vorba despre un parteneriat

funcţional cu institutele şi cercetătorii ULIM (pentru detalii a se vedea

comunicatele finale: library.ulim.md). Impactul Salonului „Scientia”:

contribuie la promovarea rezultatelor activităţii de cercetare, a creativităţii

cadrelor didactico-ştiinţifice ULIM, impulsionând lectura publicaţiilor,

semnate de către universitari, utilizarea acestora în procesul educaţional.

Salonul facilitează completarea colecţiei DIB „Publicaţii ale cadrelor

didactico-ştiinţifice ULIM” şi ţinerea la zi a catalogului corespunzător. În

cadrul Salonului sunt efectuate nominalizări ale standurilor, institutelor,

facultăţilor, autorilor, acestea fiind anunţate/înmânate în şedinţele

Senatului ULIM, fapt ce stimulează implicarea partenerilor DIB în

organizarea Salonului Universitar „Scientia”.De exemplu, în anul 2011,

ftp://ftp.ulim.md/

190 HISTORY&POLITICS

în cadrul Salonului “Scientia”, Institutul de Istorie şi ştiinţe Politice a

fost desemnat drept „Cel mai Receptiv Partener”, prezent cu „Cel mai

Memorabil stand” (Institutul de Istorie şi Ştiinţe Politice).

Menţionăm utilizarea eficientă a posibilităţilor de promovare în

spaţiul universitar: reţea internă radio, monitoare instalate în holuri etc.

Astfel, pe monitorul din Holul Central ULIM sunt permanent promovate

informaţii (prezentări Power Point) din ciclurile: „Achiziţii reprezentative

în domeniul istoriei, politologie şi relaţiilor internaţionale”, „Lucrări

ştiinţifice studenţeşti”, „Profesorii ULIM – donatori de carte pentru DIB”

şi altele.

 activităţi de caracter bibliografic: elaborarea şi editarea publicaţiilor

bibliografice, studii in honorem în colecţiile “Scriptio” (oferă informaţii

asupra publicaţiilor, editate în cadrul institutelor, facultăţilor ULIM),

“Universitaria” (inserează informaţii asupra publicaţiilor unei persoane;

în total DIB a editat 46 de fascicule, colecţia fiind iniţiată în anul 1998);

constituirea şi ţinerea la a Fişierului de Autoritate a Autorilor – persoane

fizice ULIM;

 promovarea publicaţiilor în spaţiul virtual: utilizarea pârghiilor

promoţionale ale paginilor WEB ULIM şi DIB; prezenţa în reţelele de

socializare: You Tube, SlideShare, Flickr; reflectarea publicaţiilor

instituţionale şi de autor în catalogul electronic internaţional Open

Bibliographic Data Guide – http://obd.jisc.ac.uk), de exemplu:

http://obd.jisc.ac.uk/

REVISTĂ DE ISTORIE ŞI POLITICĂ 191

Propuneri pentru îmbunătăţirea activităţii de promovare a publicaţiilor

instituţionale şi de autor: reflectarea în ediţia bibliografică naţională

192 HISTORY&POLITICS

„Seriale” (editată de către Camera Naţională a Cărţii) a informaţiei privind

categoriile de acreditare ale revistelor ştiinţifice; fundamentarea publicaţiei

“Lista lucrărilor ştiinţifice şi a titlurilor de protecţie obţinute de comunitatea

ştiinţificădin Republica Moldova în anul …” (elaborată cu implicarea

instituţiilor ştiinţifice, editată sub egida Academiei de Ştiinţe a Moldovei) pe

prevederi ale standardelor bibliologice în vigoare şi criterii clare de selectare

şi reflectare a informaţiei; constituirea şi asigurarea funcţionalităţii

repozitoriului universitar; revigorarea schimbului de publicaţii instituţionale

şi de autor, editate în cadrul universităţilor, Academiei de Ştiinţe etc.

Referinţe bibliografice:
1. Duca, Gheorghe. Necesitatea evaluării cercetării într-o societate bazată pe

cunoaştere. In: Akademos. 2009, nr 2, p. 3-6.

2. Galben, Andrei. Argument. In: Revista de istorie şi Ştiinţe Politice = History&

Politics. 2008, nr 1/2, p. 5.

3. Levinţa, T. Publicaţii ştiinţifice universitare: politici şi practici privind

furnizarea accesului la conţinutul ştiinţific. In: Accesul la informaţie şi dreptul

de autor. Ch., 2010, p. 96-103.

4. Panaghiu, T. Promovarea publicaţiilor instituţionale şi de autor, editate în

cadrul ULIM, în spaţiul virtual. In: Symposia Investigatio Bibliotheca.

Ch.,2011, p. 91-96.

5. Raport de autoevaluare a Universităţii Libere Internaţionale din Moldova

(ULIM) pentru anii 2002-2007. Ch., 2007. 234 p. ISBN 978-9975-920-55-1.

6. Raport privind activitatea ştiinţifică la Departamentul Informaţional

Biblioteconomic în anul calendaristic 2010. Ch., 2010. 234 p.

7. Universitatea Liberă Internaţională din Moldova: Regulamentul activităţii

ştiinţifice [citat la 12 martie 2012] Mod de acces:

http://ulim.md/assets/files/actst_reg.pdf.

http://ulim.md/assets/files/actst_reg.pdf

RECENZII, ADNOTĂRII BIBLIOGRAFICE

O LUCRARE DESPRE ENIGMELE

RĂZBOIULUI RUSO-OTOMAN DIN 1710-1711

Dinu POŞTARENCU

Deşi istoriografia rusă cuprinde un şir de studii referitoare la campania

din 1711 a ţarului Petru I în Moldova, interesul ei faţă de acest eveniment

istoric nu scade până în prezent.

Mai întâi de toate, vom releva faptul că istoriografia rusă califică

conflictul ruso-otoman din 1710-1711 drept unul tragic pentru Rusia.

Capitolul consacrat acestui conflict dintr-un volum de sinteză al Academiei

de Ştiinţe a Rusiei, apărut în 2004, este intitulat Tragedia dela Prut
16

.

Nu ne vom opri asupra capitolului nominalizat mai sus , deoarece el

conţine informaţii cunoscute, ci vom atrage atenţia asupra unei lucrări, scoasă

tot în 2004 de aceeaşi editură academică a Rusiei şi semnată de I.E. Vodarski,

cu un titlu ce trezeşte curiozitatea: Enigmele campaniei de la Prut a lui Petru

I
17

.

Menţionând în cuvântul introductiv că multe întâmplări legate de

campania de la Prut sunt învăluite de mister, în privinţa cărora istoricii expun

uneori opinii neverosimile şi contradictorii, autorul enumără în continuare

următoarele opt enigme:

1. Unii istorici afirmă că Petru I, fiind încercuit, aşa s-a pierdut cu firea

încât soţia sa, Ecaterina, viitoarea împărăteasă Ecaterina I, care îl însoţea,

convocând consiliul militar, a reuşit ca în cadrul lui să fie adoptată decizia de

a propune turcilor să încheie pacea şi de a-l trimite pe subcancelarul
18

 P.P.

Şafirov în tabăra turcească, căruia i-a dat bijuteriile sale pentru a-l mitui pe

marele vizir. Pe când în memoriile brigadierului Moreau de Brassey,

participant la campanie, este consemnat în privinţa consiliului militar că a

fost convocat personal de Petru I.

2. Dacă rolul Ecaterinei este exagerat, atunci când, cum şi de ce a

apărut legenda despre ea?

3. Unul dintre cei care i-a îndemnat pe turci să lupte cu Rusia a fost

regele suedez Carol al XII-lea, refugiat în satul Varniţa din prejma cetăţii

Tighina, dar Tratatul de pace ruso-otoman de la Prut nu conţine nici o cedare

din partea Rusiei în favoarea Suediei. Unii istorici explică aceasta prin faptul

16

 История Балкан. Век восемнадцатый, Москва, Наука, 2004, р. 55-59.
17

 Я.Е. Водарский, Загадки Прутского похода Петра I, Москва, Наука, 2004, 227 p.
18

 Adjunctul cancelarului (cancelar – ministru al afacerilor externe).

194 HISTORY&POLITICS

că marele vizir a fost mituit de către ruşi. Alţii neagă o asemenea versiune.

Dacă marele vizir a fost mituit, atunci de ce sultanul a ratificat tratatul de

pace?

4. În documente, apoi şi în descrierile campaniei de la Prut sunt

indicate efective diferite ale oştilor tătaro-turce. În primul caz sunt indicate

120 mii de turci şi 20-30 mii de tătari, iar în al doilea caz – 270 mii de turci şi

tătari. Diferenţa este esenţială. Care a fost numărul real şi de unde a apărut

cifra falsă?

5.Un şir de istorici susţin că ocuparea cetăţii Brăila de către

detaşamentul rusesc, trimis special cu această misiune în spatele turcilor, s-a

produs până la semnarea tratatului de pace şi a avut pentru Rusia o influenţă

benefică asupra condiţiilor lui. Alţi istorici consideră că Brăila a fost cucerită

după semnarea tratatului de pace. Aşadar, când, realmente, ruşii au pus

stăpânire pe Brăila?

6. În 1785 a fost publicată aşa-numita „scrisoare a lui Petru cel Mare

trimisă de pe malul Prutului”, prin care el a dispus Senatului să fie ales din

rândul senatorilor un nou ţar, în cazul dacă turcii îl luau în captivitate. Mulţi

istorici o consideră falsă. Dacă este falsă cu adevărat, atunci cine şi cu ce

scop a redactat-o?

7. Textul Tratatului de pace de la Prut, publicat în repetate rânduri,

există în două variante ce se deosebesc esenţial. Care dintre aceste două

variante reprezintă textul original şi de ce a apărut varianta a doua?

8. Mulţi istorici apreciază campania de la Prut drept o înfrângere

militară a forţelor ruseşti, pe când alţii sunt de părerea că armata rusă nu a

fost zdrobită. Cum, totuşi, poate fi apreciată această înfrângere suportată de

oastea rusă?

Desigur, prezintă interes toate soluţiile pe care le-a găsit I.E. Vodarski

cu privire la enigmele enumerate. Dintre explicaţiile formulate de el le

expunem pe scurt pe cele referitoare la cucerirea Brăilei şi la existenţa a două

variante ale tratatului de pace.

Astfel, în urma investigaţiilor efectuate, autorul studiului în cauză a

constatat că detaşamentul generalului Rönne a ocupat cetatea Brăila pe data

de 14 iulie, după două zile de la semnarea tratatului de pace de la Vadul

Huşilor. Prin urmare, concluzionează I.E. Vodarski, cucerirea Brăilei nu a

constituit unul dintre motivele care i-au determinat pe turci să accepte

încheierea tratatului de pace şi nu a influenţat asupra condiţiilor acestuia.

Confruntând textul original al tratatului de pace, semnat la Prut, cu cea

de-a doua variantă a lui, istoricul rus a scos în evidenţă o serie de modificări

prezente în textul al doilea, ele constând în următoarele.

REVISTĂ DE ISTORIE ŞI POLITICĂ 195

Indicaţia din primul articol al tratatului că propunerea de a începe

tratativele de pace aparţine ruşilor, precum şi formulările privind

angajamentele pe care şi l-a asumat ţarul sunt înlocuite cu expresii neutre,

potrivit cărora ambele oşti au cerut să fie iniţiate negocierile de pace.

În articolul doi se menţionează despre obligaţia Rusiei de a interveni în

treburile Poloniei. Această formulare este modificată astfel, încât

angajamentul a devenit reciproc.

Din articolul trei a fost exclusă interzicerea, umilitoare pentru Rusia, de

a avea ambasador la Constantinopol, ceea ce însemna că legătura cu sultanul

putea fi luată prin intermediul vasalului său, hanul Crimeii.

Din articolul şase a fost exclusă clauza de a-i lăsa la Poartă pe

ambasadorii Şafirov şi Şeremetev în calitate de ostatici până la realizarea

prevederilor din tratatul de pace.

În general, a remarcat I.E. Vodarski, din textul tratatului au fost

eliminate stipulaţiile umilitoare pentru prestigiul Rusiei şi, totodată, atenuate

formulările. Este evident, afirmă autorul lucrării, că textul tratatului de pace a

putut fi modificat doar de Petru I. Drept dovadă i-a servit copia tratatului pe

care a descoperit-o, cu corectările făcute de ţar cu mâna proprie. Textul

modificat de Petru I era destinat pentru guvernele statelor din Europa

Occidentală.

În concluzie vom menţiona că, odată cu lansarea în circuitul ştiinţific a

lucrării lui I.E. Vodarski, literatura istorică despre Războiul ruso-otoman din

1710-1711 s-a îmbogăţit cu un studiu valoros, care are menirea de a elucida

unele aspecte misterioase legate de acest război.

REVISTA HISTORY & POLITICS

CERINŢE faţă de manuscrise

Date generale despre revistă: Revista “HISTORY & POLITICS” este o

publicaţie semestrială a Institutului de Istorie şi Ştiinţe Politice al Facultăţii

Istorie şi Relaţii Internaţionale, Universitatea Liberă Internaţională din Moldova,

care include studii de istorie şi politică cu referire preferenţială la spaţiul

Central-, Est- şi Sud-Est European. Revista publică articole în limbile română,

engleză şi franceză şi rusă.

Volum studii: Volumul manuscriselor va constitui până la 40-60 mii

semne (1,0-1,5 c.a.), inclusiv bibliografia şi alte anexe. Textul lucrărilor se

prezintă în format imprimat şi electronic: Times New Roman; Font size 12;

Space 1,5 (autorii din afara Republicii Moldova, pot prezenta lucrările doar în

format electronic).

Rezumate studii: Manuscrisele urmează a fi însoţite de rezumate scrise în

limbile engleză, franceză sau română, cu traducerea în limba franceză şi engleză.

Rezumatele vor fi prezentate în formatTimes New Roman; Font 10; Spaţiu

1,0.Volumul fiecărui rezumat nu va depăşi 2000 de semne.

Cuvinte-cheie: Textul va fi însoţit de cinci-şase cuvinte-cheie în limba în

care este scris articolul şi traduse în aceiaşi limbă în care s-a tradus rezumatul.

Note bibliografice: Notele bibliografice se prezintă în textul

manuscrisului, în paranteze pătrate, conform criteriului următor: numărul lucrării

din lista bibliografică şi pagina, figura sau planşa.

Bibliografia: Titlurile lucrărilor folosite însoţite de o descriere

bibliografică completă, se prezintă în ordinea alfabetică, numerotate cu cifre

arabe de la 1 şi a.m.d., fiind plasate la sfârşitul textului în formatTimes New

Roman; Font 11; Spaţiu 1,0.

Note de subsol: Notele explicative la unele idei, subiecte etc. vor fi plasate

la subsolul paginii în format Times New Roman; Font size 10; Spaţiu 1,0.

Tabele: Tabelele statistice şi diagramele vor fi prezentate în text sau la

sfârşitul lui în format Times New Roman; Font 10; Spaţiu 1,0. Tabelele şi

diagramele vor fi numerotate şi titrate în modul corespunzător. Titlurile tabelelor

şi a diagramelor va fi tradusă în limba engleză sau franceză/română.

Planşe: Planşele vor numerotate şi se vor prezenta în formă grafică clară,

cu numerotarea poziţiei fiecărui obiect, însoţite de o legendă exhaustivă. În cazul

lucrărilor în limba rusă şi română legendele planşelor trebuie să fie însoţite de o

traducere în engleză sau franceză.

Abrevieri: În cazul utilizării unor abrevieri, lista lor se plasează înaintea

bibliografiei.

Date despre autori: Manuscrisele studiilor, comunicărilor cu excepţia

recenziilor şi adnotărilor urmează a fi însoţite de o fotografie recentă şi o scurtă

REVISTĂ DE ISTORIE ŞI POLITICĂ 197

descriere a autorului (până la 1500 semne), cu indicarea numelui, prenumelui,

gradului şi titlului ştiinţifico-didactic, funcţiei, instituţiei, adresei de e-mail, dar

şi a realizărilor acestuia, inclusiv numărul de publicaţii.

Materialele pentru publicare în Nr. 1 al Revistei urmează a fi prezentate de

către autori la redacţie până la data de 30 martie, iar pentru Nr. 2 până la data de

30 septembrie a fiecărui an.

Manuscrisele pot fi imprimate sau prezentate personal la Universitatea

Liberă Internaţională din Moldova, str. Vlaicu-Pârcălab 52, MD-2012, Chişinău,

Republica Moldova, oficiul nr. 706.

În varianta electronică pot fi expediate pe adresa: (istorie@ulim.md;

ticuviorica@yahoo.com).

I Model de descriere bibliografică a lucrărilor monografice.

1. Postică, Gheorghe. Civilizaţia medievală timpurie di spaţiul pruto-nistrean

(secolele V-XIII), In: Biblioteca Arhaeologica Moldaviae, VII,Bucureşti: Ed.

Academiei Române, 2006.

2. Добролюбский, А. О. Кочевники Северо-Западного Причерноморья в

эпоху средневековья, Киев: Наукова Думка, 1986.

3. История народного хозяйства Молдавской ССР с древнейших времен до

1812 г., Кишинев: Штиинца, 1976.

II Model de descriere bibliografică a studiilor publicate în culegeri

sau reviste:

4. Tabuncic, Sergiu. Habitatul rural din răsăritul Ţării Moldovei în secolele

XIV-XVI, oglindit de izvoarele arheologice, In: Civilizaţia medievală şi

modernă în Moldova. Studii. In honorem Demir Dragnev, Chişinău, Civitas,

2006, p. 34-47.

5. Spinei, Victor.Aspecte controversate ale contactelor românilor cu turanicii în

secolele X-XIII, In: Arheologia Moldovei, XIX, 1996, p. 271-279.

6. Королюк, В. Д. К исследованиям в области этногенеза славян и

восточных романцев, In: Советское Славяноведение, № 3, 1973, c. 73-91.

III Model de descriere a materialelor publicate pe INTERNET:

7. Tatar, Ovidiu. Cultura si civilizatia la români (1996), Accesibil la:

www.armyacademy.ro/biblioteca/carti/istorie/ tatar/cuprins.html.

IV Exemple de note bibliografice în text:

[2, p. 254]. [3, p. 245; 10, p. 57, tab. 3; 9, p. 234, fig. 13, 2].

mailto:istorie@ulim.md
mailto:ticuviorica@yahoo.com

