

Revistă de Știință,
Inovare, Cultură și Artă
Înregistrată la Ministerul Justiției la
25.05.2005, nr. 189.

Fondator:

Academia de Știință a Moldovei

Colegiu de redacție:

Acad. Gheorghe DUCA
Acad. Teodor FURDUI
Acad. Ion BOSTAN
Acad. Valeriu CANȚER
Acad. Boris GAINA
Acad. Andrei EȘANU
M.cor. Ion TIGHINEANU
M.cor. Dumitru MOLDOVAN
M.cor. Stanislav GROPPA
Dr. hab. Mariana ȘLAPAC
Dr. hab. Ion GUCEAC
Dr. hab. Vasile MARINA
Dr. Ghenadie CERNEI

Redactor-șef:

Viorica CUCERANU

Foto:

Vladimir Colos

Acest număr este ilustrat cu lucrări ale
plasticienei Nina Arbore
(Gh. Vida, *Nina Arbore*,
colecția *Maeștri basarabeni din secolul
XX*, Editura Arc, 2004)

Adresa Redacției:

MD 2001
mun. Chișinău,
bd. Ștefan cel Mare 1
et. 4, birou 432
Tel.: (+373 22) 212381

www.akademos.asm.md
e-mail: akademos@asm.md
vcucereanu@yahoo.fr

ISSN 1857-0461

Editat la Tipografia AȘM

Redacția nu-și asumă răspunderea pentru
opiniile exprimate de autori

Distribuire gratuită

CUPRINS

Conferința științifică 20 de ani de la proclamarea Independenței Republicii Moldova	2
Acad. Gheorghe Duca, președintele AȘM. Democrația, o lungă bătălie	3
Dr. Gheorghe Cojocaru. Mișcarea Democratică Națională și declararea Independenței Republicii Moldova	5
Dr. Anatol Țăranu. Parlamentul Independenței și conflictul transnistrean ..	12
Acad. Mihai Cimpoi. Limba română, „Casă a ființei noastre”	18
Dr. hab., prof. univ. Tatiana Manole. Armonizarea politicilor bugetar-fiscale și monetar-valutare	23
Dr. hab., prof. univ. Gheorghe Iliadi. Reglementarea echilibrat motivată a stabilizării sistemului financiar național	29
Viorel Gîrbu. Influența instituțiilor asupra dezvoltării economice	34
А.А.Кудряшева, профессор, д.б.н., академик, Г.Дука, профессор, д.х.н., академик, Г.Е.Маковейчук, Лауреат Государственной премии в области науки и техники, С.А.Билык, Генеральный директор предприятия ”ШЕДАР”, Д.Порубин, д.х.н. Энергетические ресурсы человечества (I) ..	49
Natalia Timofte, Magistru în Științe Energetice (Marea Britanie), IE AȘM. Republica Moldova în cadrul securității europene de aprovizionare cu gaze naturale	54
Dr. hab., prof. cercet. Boris Boincean. Lucrarea solului – tendințe și perspective	61
M. cor. Maria Duca, dr. Constantin Manolache, Rodica Chilari. Cultura florii-soarelui (<i>Helianthus annuus</i> L.). Repere istorice	68
Dr. hab. Alexandru Stratan, dr. Victoria Trofimov, acad. Valeriu Rudic, dr. hab. Tudor Lupașcu, dr. Mihail Poisic, dr. Maria Colțun, dr. Alexandru Teleuță, drd. Alexandru Fală. Piața medicamentelor și oportunitățile de destindere a acestora	77
Ludmila Tăutu, Viorica Roșu, Institutul Integreare Europeană și Științe Politice al AȘM, sector demografie. Avortul de la a doua jumătate a sec. XX încoace ..	83
Dr., conf. univ. Victor Croitoru, acad. Valeriu Rudic. Biosinteza enzimelor lipolitice de către <i>Pseudomonas CNM-PsB</i>, microflora satelit a <i>Dunaliella salina</i>	89
Dr. Constantin Ciubotaru, dr. hab. Svetlana Cojocaru, dr. Galina Magariu, dr.hab. Iurie Rogojin. Calculul biologic – o paradigmă a informaticii contemporane	93
Dr. Veaceslav Ursachi, dr. Emil Rusu, dr. Victor Zalamai, Alexandru Burlacu, m. cor. Ion Tighineanu. Rezonatoare laser în nanostructuri de ZnO cu moduri de emisie controlate de morfologie	96
M. cor. Evgheni Lvovschii. Metode de prelucrare a datelor experimentale	103
Dr. hab. Elena Ploșniță. Muzeul, societatea și salvagardarea patrimoniului imaterial	106
Dr. hab. prof. univ. Nicolae Băieșu. Tezaurul folcloric al românilor din Basarabia, Transnistria, nordul Bucovinei, Transcarpatia	110
Aurelia Cornețchi, director adjunct al Muzeului Național de Arheologie și Istorie a Moldovei. Expoziție de excepție: <i>Stindardul liturgic al lui Ștefan cel Mare</i>	113
Mihai Ursu, director general al Muzeului Național de Etnografie și Istorie Naturală. Încă un pas spre crearea Muzeului Satului la Chișinău	117
Acad. Andrei Esanu, Valentina Esanu. Prințesa Maria Cantemir între ficțiune artistică și realitate istorică	121
Tudor Braga. Nina Arbore, Doamnă a artelor frumoase românești	128
Antonina Sârbu. Ultima Arboreasă	132
Dr. Pantelei Vladimir. Bogăția noastră netrecătoare	133
Acad. Serafim Andrieș. Schimbările climatice și impactul lor asupra agriculturii	134
Acad. Valeriu Canțer. O monografie despre nanoelectronică la editura „Springer”	136
Dr. Iordan Datcu. Gheorghe V. Madan într-o ediție reprezentativă	137
Dr. Svetlana Ciumac. O interpretare inedită a relațiilor internaționale	139
Acad. Haralambie Corbu. Marele poet Mihai Eminescu în spațiul teoretic al științelor economice	140
Distins istoric al culturii. Dr.hab. Gheorghe Bobână la 65 de ani	143
Filolog polyvalent. Dr. Galaction Verebceanu la 60 de ani	144
Reformatorul și promotorul medicinei urgente. Dr. hab. Gheorghe Ciobanu la 60 de ani	145
Directorul celui mai mare muzeu. Mihai Ursu la 60 de ani	147
Personalitate proeminentă. Acad. Simion Toma la 75 de ani	149
Edificatorul societății informaționale. M. c. Constantin Gaidric la 70 de ani	151
Întemeietorul școlii sociologice din Republica Moldova. M. c. Andrei Timuș la 90 de ani	152

STINDARDUL LITURGIC AL LUI ȘTEFAN CEL MARE

O expoziție de excepție la Muzeul Național de Arheologie și Istorie a Moldovei (pag. 113)

CONFERINȚA ȘTIINȚIFICĂ 20 de ani de la proclamarea Independenței Republicii Moldova

RESOLUTION OF THE SCIENTIFIC CONFERENCE: 20 YEARS SINCE THE DECLARATION OF THE INDEPENDENCE OF THE REPUBLIC OF MOLDOVA

The scientific community has repeatedly noted that since ancient times the people between Prut and Nistru has met the same ethnical and cultural processes similar to those that have occurred to the entire Romanian nation from Carpatho-Danubian-Pontic area. The people that has evolved for centuries in a mutual ethno-cultural environment, on both sides of the Carpathian Mountains, along the Danube river, in the right and left sides of Prut and Nistru rivers, has the same ethnic origins, speaks the same language, has the same belief, the same traditions and customs, applying the same legal, written and unwritten, rules and norms. These specifics serve as basis for defining the given social phenomena and historical processes as main research areas. The participants at the Conference reiterate the point of view expressed by the Academy of Sciences of Moldova regarding our Romanian language (1994) and our national Romanian history (2003), as well.

Reputați cercetători și-au prezentat cele mai noi studii la Conferința științifică 20 de ani de la proclamarea independenței Republicii Moldova, organizată, în ziua de 24 august 2011, de Institutul de Istorie, Stat și Drept al Academiei de Științe a Moldovei. Evenimentul, care a avut loc în Sala Mică a AȘM, s-a adresat comunității academice care activează în multiple domenii umaniste: economie, drept, istorie, științe politice, filozofie, filologie. Participanții la conferință au dezbătut diverse chestiuni legate de circumstanțele desprinderii Republicii Moldova de defunctul imperiu sovietic și afirmării ei ca stat independent cu aspirații europene.

În deschiderea conferinței au luat cuvântul acad. Gheorghe Duca, președintele Academiei de Științe a Moldovei, și Elena Beleacova, dr. în economie, director general al Biroului Relații Interetnice al Republicii Moldova. Gheorghe Cojocaru, dr. în istorie, conferențiar universitar, director al IISD al AȘM, a vorbit despre *Mișcarea democratică națională și Parlamentul Independenței*. Anatol Țăranu, dr. în istorie, conf. universitar, IISD al AȘM, a prezentat alocuțiunea *Parlamentul Independenței și conflictul transnistrean*. În același context, Nicolae Enciu, dr. hab. în istorie, conferențiar universitar, IISD al AȘM, le-a relatat participanților despre *Independența Republicii Moldova ca șansă a revenirii în marea familie a Europei Unite*, iar

Andrei Smochină, dr. hab. în drept, profesor universitar, vicedirector al IISD al AȘM, a prezentat raportul *Declarația de Independență din 27 august 1991 – act de temelie al Republicii Moldova. Fenomenul mediatic moldovenesc: itinerarul unei deveniri* a fost subiectul prelegerii lui Victor Moraru, dr. hab. în științe politice, profesor universitar, director al Institutului Integrare Europeană și Științe Politice al AȘM. Victor Juc, dr. în filozofie, conferențiar universitar, IIEȘP al AȘM, și-a axat discursul pe *Instituționalizarea și evoluția politicii externe a Republicii Moldova: oportunități și constrângeri. Identitatea națională în Republica Moldova: între ideal și realitate*, a fost problema abordată de Gheorghe Bobână, dr. hab. în filozofie, profesor universitar, IIEȘP al AȘM. Vasile Bahnaru, dr. hab. în filologie, profesor universitar, director al Institutului de Filologie al AȘM, a conferențiat despre *Declarația Independenței – un început de revenire la matricea spirituală românească*.

În cadrul Conferinței a mai fost expusă cartea lui Gheorghe E. Cojocaru *Ieșirea din U.R.S.S*, precum și lucrarea *Republica Moldova. Dezbateri parlamentare (1990-1991): Culegere de documente. Chișinău – București 2011*, prezentată de prof. univ., dr. Dan Dungaci, director al Institutului de Științe Politice al Academiei Române.

Rezoluția Conferinței științifice 20 de ani de la proclamarea Independenței Republicii Moldova

Participanții la Conferința științifică 20 de ani de la proclamarea Independenței Republicii Moldova, organizată de Institutul de Istorie, Stat și Drept al Academiei de Științe a Moldovei, Chișinău, 24 august 2011:

constată că într-o societate democratică cercetarea în domeniul științelor socio-umane precum și învățământul istoric, juridic și lingvistic, constituie componente esențiale ale sistemului academic și al celui educațional;

menționează contribuția esențială a cercetătorilor din mediul academic și universitar la elucidarea problemelor cu care se confruntă societatea noastră în perioada de trecere de la totalitarism la democrație;

apreciază aportul oamenilor de știință la procesul de renaștere națională și de democratizare a societății.

Prin promovarea adevărului științific privitor la limbă, istorie și sistemul de drept, oamenii de știință și cultură au contribuit la decretarea limbii române drept limbă de stat, la reintroducerea alfabetului latin, la adoptarea Tricolorului ca drapel național și a Stemei de Stat a Republicii Moldova.

Prin reformarea sistemului educațional și pro-

movarea valorilor culturale naționale s-a îmbunătățit esențial calitatea învățământului, generații întregi de cetățeni și-au recăpătat demnitatea națională și conștiința civică.

Este incontestabilă contribuția comunității științifice la proclamarea Suveranității și Independenței Republicii Moldova. Prin principiile și dezideratele sale, prin întregul său conținut, Declarația de Independență din 27 august 1991 constituie actul fondator fundamental și suprem al existenței Republicii Moldova ca stat democratic, independent și indivizibil. Acest document reprezintă adevărul și unicul act de identitate politică și națională al Republicii Moldova.

Participanții la Conferință reiterează punctul de vedere exprimat de Academia de Științe a Moldovei cu privire la Limba noastră română (1994) și cu privire la Istoria noastră națională românească (2003).

Comunitatea științifică a constatat și a reiterat, în repetate rânduri, că din cele mai vechi timpuri, populația dintre Prut și Nistru a cunoscut aceleași procese etnice și culturale pe care le-a parcurs întreg neamul românesc din spațiul carpato-danubiano-pontic. Poporul care s-a format și dezvoltat, timp de secole, într-o ambianță etnoculturală comună, de o parte și de alta a Munților Carpați, de-a lungul Dunării, în dreapta și în stânga Prutului și pe ambele maluri ale Nistrului, are aceeași origine etnică, vorbește aceeași limbă, este de aceeași credință, are aceleași tradiții și obiceiuri și s-a condus de aceleași norme juridice, nescrise sau scrise. Aceste adevăruri servesc drept temelie pentru ca fenomenele sociale și procesele istorice respective să constituie domenii prioritare de cercetare. Comunitatea etnoculturală, de secole, justifică întru totul ca limba noastră maternă să recapete denumirea firească de **Limba Română** și istoria noastră națională să se numească precum e firesc – **Istoria Românilor**. O asemenea abordare este în deplin consens cu tradițiile vechi cărturărești și cu concepțiile fondatorilor și continuatorilor istoriografiei române: Mihail Kogălniceanu, Bogdan Petriceicu Hasdeu, A. D. Xenopol, Nicolae Iorga și mulți alții.

Discuțiile purtate în ultimul timp în societate referitoare la denumirea limbii de stat, denumirea și conținuturile cursului de istorie națională predat în învățământul preuniversitar, speculațiile extraștiințifice în jurul chestiunii identitare obligă comunitatea științifică să se pronunțe explicit asupra tuturor acestor chestiuni de maxim interes public.

În acest context, noi, participanții la Conferința științifică *20 de ani de la proclamarea Independenței Republicii Moldova*:

1. Ne pronunțăm pentru revenirea în învățământul preuniversitar, la treapta gimnazială, a cursurilor distincte de istorie a românilor și de istorie universală și predarea problematizată a acestor cursuri în clasele liceale;

2. Exprimăm convingerea că educația istorică din învățământul preuniversitar și-ar putea atinge obiectivul doar în cazul în care se va finaliza cu susținerea obligatorie a examenului de capacitate la istorie, la treapta gimnazială, și a examenului de bacalaureat, la treapta liceală, începând cu anul curent de învățământ, situație care, de altfel, am avut-o în sistemul educațional până în anul 2005;

3. Ne pronunțăm pentru aducerea în concordanță a normelor constituționale și a legislației în vigoare privind denumirea limbii de stat, în conformitate cu adevărul științific consacrat și cu prevederile Declarației de Independență a Republicii Moldova;

4. În scopul excluderii imixtiunii factorului politic, propunem ca problemele legate de istoria, limba, literatura și cultura noastră să fie delegate AȘM, unicul for în drept și cu competența de a se pronunța în aceste domenii;

5. În speranța depășirii impasului politic și social, ne pronunțăm pentru o amplă reforma constituțională. Propunem ca Declarația de Independență a Republicii Moldova să devină parte componentă a textului Constituției, așa precum a fost în proiectul elaborat de grupul de lucru în anii 1992-1993.

Luând în considerare problemele cu care se confruntă astăzi societatea, pe plan social, politic, economic, cultural, științific etc., și dezideratele strategice de edificare a statului de drept și integrare europeană, fiind conștienți de responsabilitatea ce revine comunității științifice la valorificarea patrimoniului istorico-cultural național, noi, participanții la Conferință, ne exprimăm deplina disponibilitate de a contribui, prin întregul nostru potențial științific, la realizarea obiectivelor formulate, fapt ce reclamă univoc păstrarea și fortificarea Academiei de Științe ca for științific și cultural suprem al Republicii Moldova.

Considerăm că potențialul științific și uman din domeniul științelor socio-umane trebuie să devină forța edificatoare a unei societăți democratice și prospere, iar valorile noastre naționale să faciliteze calea Republicii Moldova spre integrarea europeană.

*Adoptată la Chișinău,
24 august 2011*

DEMOCRATIA, O LUNGĂ BĂTĂLIE

Acad. **Gheorghe DUCA**,
președintele AȘM

DEMOCRACY, A LONG BATTLE

In retrospect, the experience of the two decades of transition from Soviet dictatorship to modern democracy regime fully confirms the truth that alongside with the objective necessity of the extensive consolidation and assertion of the civil society, it is required to limit the monopoly power of the managers and politicians, by delegating a significant responsibility to local levels (territorial and labor communities), the expansion of pluralism in public life and democratization of institutions.

Last but not least, based of the experience of the Republic of Moldova, we should acknowledge that democracy is nothing but a long battle, and its existence remains fragile, reversible, corruptible, especially in societies where public and private freedoms are recent ones.

-Stimați participanți la Conferință,
drați colegi!

Acum două decenii, la 27 august 1991, după ce Marea Adunare Națională de la Chișinău – cu votul a circa 800 de mii de reprezentanți ai tuturor raioanelor și orașelor Republicii Moldova – a cerut deputaților poporului adoptarea Declarației de Independență, Parlamentul Republicii Moldova, întrunit în ședință extraordinară și constatând că „a sosit ceasul cel mare al săvârșirii unui act de justiție”, a proclamat „în virtutea dreptului popoarelor la autodeterminare (...) și în fața întregii lumi” independența statului Republica Moldova.

Declarația de Independență a fost adoptată prin votul nominal și unanim al celor 278 de deputați, prezenți, la 27 august 1991, în sala de ședințe a organului legislativ suprem. Reamintesc alineatul-cheie al Declarației de Independență: „Republica Moldova este un stat suveran, independent și democratic, liber să-și hotărască prezentul și viitorul, fără niciun amestec din afară, în conformitate cu idealurile și năzuințele sfinte ale poporului în spațiul istoric și etnic al devenirii sale naționale”.

Actul istoric din 27 august 1991 a pus capăt ocupației sovietice de aproape o jumătate de secol în acest teritoriu al Moldovei de Est, impulsionând decisiv constituirea unui stat suveran, independent și democratic, subiect deplin al dreptului internațional. Dacă citim și recitim cu luare-aminte Declarația

de Independență, constatăm că acest „certificat de naștere al Republicii Moldova” validează clar două mari adevăruri științifice și istorice, pe care unii se prefac a nu le observa nici astăzi: identitatea românească a populației majoritare a republicii și vocația eminentă europeană a acestui popor.

Prin urmare, Declarația de Independență stabilea clar și ferm traiectoria, vectorul, direcția de dezvoltare a tânărului stat apărut pe harta lumii – cea de reîntoarcere la familia popoarelor europene cu identitatea noastră adevărată, nu cea falsificată de Stalin și urmașii săi. Dacă toți politicienii ar fi respectat cu sfințenie și întocmai litera și spiritul Declarației de Independență, scrisă în baza adevărului istoric și științific, astăzi am fi fost un stat prosper în cadrul Uniunii Europene, asemenea țărilor baltice, cu o economie performantă, uniți în suflet și-n get și fără speculații politice de ordin identitar – la capitolul limbă și istorie – care ne fac faimă proastă și chiar rușinoasă în lume. Consider că măcar acum, după 20 de ani, clasa politică din Republica Moldova trebuie să învețe lecțiile dramatice ale trecutului, să fie solidară, cumpătată, înțeleaptă, clarvăzătoare, cu demnitate și dragoste de acest popor, pentru a ne putea atinge idealurile de libertate, unitate națională și bunăstare râvnite sub aproape 200 de ani de ocupație străină.

În virtutea unor circumstanțe obiective și, în egală măsură, subiective, tranziția spre „procesele ireversibile... de democratizare, de afirmare a libertății, independenței și unității naționale, de edificare a statelor de drept și de trecere la economia de piață” s-a dovedit a fi de o durată mult mai mare și mult mai complicată decât au sperat la începuturi promotorii Mișcării de Renaștere și Eliberare Națională.

Astfel, cu toate că puciul de la Moscova dintre 19-21 august 1991 a eșuat, liderii separatiști de peste Nistru, protejați de forțele armate sovietice, au continuat să acționeze împotriva Independenței și integrității teritoriale a Republicii Moldova, declanșând la 2 martie 1992 – zi în care Republica Moldova era admisă cu drepturi depline în Organizația Națiunilor Unite – „un conflict sângeros și absurd, dar diabolic regizat”, precum îl aprecia primul Președinte al Republicii Moldova, dl Mircea Snegur. Acapararea fâșiei de teritoriu din stânga Nistrului, care constituie 12 la sută din suprafața Republicii Moldova, de către forțele separatiste, a redus substanțial potențialul economic național, devenind o piedică serioasă în calea reformelor democratice inițiate la începutul anilor nouăzeci.

Pe parcursul celor aproape două decenii de la războiul de pe Nistru, au fost examinate, practic,

toate variantele posibile de soluționare a acestui conflict, Republica Moldova fiind dispusă să examineze și în continuare orice propunere rezonabilă de rezolvare a dureroasei probleme, inclusiv în formatul „5+2”, cu condiția păstrării Independenței, Suveranității și Integrității sale teritoriale.

Anii ce s-au scurs de la proclamarea Independenței Republicii Moldova au fost marcați de aplicarea unor reforme politice și social-economice – adevărat că într-un ritm foarte lent – întemeiate pe valorile democrației moderne și ale pieței libere, pe principii menite să asigure libertatea, securitatea și bunăstarea cetățenilor Republicii Moldova.

Dificultatea majoră pe care a avut-o și o are de învins în continuare Republica Moldova derivă din faptul că trebuie să facă față concomitent unor solicitări multiple:

a) pe de o parte, să opereze o schimbare de sistem politic și social, o tranziție internă dificilă și complexă prin care să-și consolideze noile instituții democratice, să se adapteze la rigorile economiei de piață și, totodată, să se modernizeze în toate dimensiunile lor structurale;

b) pe de altă parte, să recupereze, prin eforturi și costuri deosebite, întârzierile economice, tehnologice și de civilizație, acumulate în decursul unor decenii și chiar secole;

c) în fine, să-și ajusteze structurile interne pentru a deveni compatibile cu actualele structuri europene, îndeplinind astfel criteriile și standardele cerute în vederea integrării competitive în aceste structuri.

Schimbarea și, respectiv, tranziția cuprind, așadar, toate componentele și dimensiunile societății: sistemul politic și cel economic, instituțiile, relațiile sociale, organismele societății civile, formele de organizare, modul de viață și mentalitățile.

Indiscutabil, cel mai complex proces al tranziției – reforma economică – rămâne a fi placa turnantă a schimbării de sistem. Perioada parcursă de la economia bazată pe proprietate de stat, centralizare excesivă și planificare rigidă confirmă adevărul, subliniat de mai mulți experți în materie, că rolul condițiilor inițiale în explicarea performanțelor economico-sociale diferite este minor, acestea din urmă fiind rezultatul calității diferite a politicilor generale și a celor sectoriale. Altfel spus, cu cât reformele sunt mai cuprinzătoare și mai rapid implementate, cu atât performanțele creșterii economice sunt mai consistente.

Totodată, experiența perioadei de tranziție arată că transformarea economiei centralizate, de comandă, în economie de piață modernă reprezintă un proces de durată, mai complex decât cel privind schimbarea sistemului politic și instituțional. Or, anume în acest domeniu au fost orientate acțiunile

întreprinse pe parcursul întregii perioade de după 1991, acțiuni care urmăreau mai degrabă să favorizeze o anumită opțiune ideologică decât să ofere anumite soluții. În urma subordonării politicii sociale unor opțiuni ideologice stricte sau unor exigențe economice inventate, costurile sociale ale tranziției ambigue spre democrație și economia de piață s-au dovedit a fi extrem de mari, incluzând reducerea resurselor rezervate pentru educație, cercetare și sănătate publică, creșterea bruscă a discordanței între venituri, amplificarea sărăciei, creșterea corupției și crimei organizate.

Degradarea progresivă a calității vieții și a nivelului de trai s-au repercutat direct asupra demografiei Republicii Moldova, modificându-i considerabil starea de până la 1991. Astfel, începând cu 1991, s-a înregistrat o reducere continuă a populației (de la 4 366 300 locuitori în ianuarie 1991 la circa 4 milioane în prezent), depopularea fiind cauzată de rata nașterilor în continuă descreștere și amploarea emigrației sau exodului, cifra ajungând până la 600 000 de persoane în statistici oficiale și circa 1 milion de moldoveni – în statistici neoficiale.

Desincronizarea dintre schimbările politice și cele social-economice a constituit și continuă să rămână sursa celor mai semnificative și grave tensiuni în societate. Cetățenii au constatat că extinderea libertăților politice, garantate de noile instituții ale democrației, au o semnificație redusă în condițiile noilor constrângeri economice, iar așteptările sociale, mult amplificate în primele faze ale tranziției, au fost contrazise, în numeroase cazuri, de rezultatele practice ale pseudoreformelor economice.

Onorată asistență,

în condițiile unei fluctuații constante a vieții politice interne, un rol important în clarificarea aspectelor esențiale ale dosarului identitar din Republica Moldova pe tot parcursul acestor ani de Independență a revenit Academiei de Științe, în calitatea acesteia de cel mai înalt for științific al țării, cu statut autonom și funcționând în baza principiilor autoadministrării.

Astfel, în conformitate cu prevederile Declarației de Independență și răspunzând solicitării Parlamentului Republicii Moldova privind istoria, precum și limba vorbită de societatea noastră, Prezidiul Academiei de Științe a Moldovei a concluzionat în unanimitate că „limba literară (înainte de toate cea scrisă), utilizată în Republica Moldova, ca și cea în care au scris toți înaintașii noștri, este limba română”, propunând Parlamentului ca articolul 13 din Constituție să fie revăzut în conformitate cu adevărul științific și anume: „Limba de stat (oficială) a Republicii Moldova este limba română” (1994).

În contextul contribuției la soluționarea aceluiași dosar identitar se înscrie și Hotărârea Adunării Generale a Academiei de Științe a Moldovei cu privire la studierea, predarea și însușirea istoriei noastre naționale ca parte a istoriei generale a românilor (2003) sau, mai recent, Hotărârea cu privire la semnificația zilei de 28 iunie 1940 (6 iulie 2010).

Având în vedere complexitatea problemelor cu care se confruntă societatea noastră, comunitatea academică din Republica Moldova a fost și rămâne a fi de părerea că fără asumarea plenară a adevărului istoric este imposibilă edificarea unei societăți europene moderne.

O contribuție esențială a Academiei de Științe a Moldovei la soluționarea aceluiași dosar identitar, aflat încă pe rol, va fi elaborarea de către un colectiv de cercetători din cadrul Institutului de Istorie, Stat și Drept al AȘM, a sintezei „Republica Moldova: istorie și contemporaneitate”, prin care vor fi aduse la cunoștința opiniei publice naționale, europene și internaționale modificările semnificative produse în istoriografia națională de la proclamarea Independenței Republicii Moldova încoace, precum și noile modalități de abordare a celor mai actuale și stringente probleme de istorie contemporană.

Stimați participanți la Conferință,

la o privire retrospectivă, experiența celor două decenii de tranziție de la dictatura sovietică la re-

gimul democrației moderne confirmă integral adevărul că „niciun model și nicio rețetă nu pot fi aplicate tuturor țărilor în mod automat. Dimpotrivă, se pune problema favorizării unei democratizări care să țină cont de caracterul unic al fiecărei societăți”. Un alt adevăr învederat de experiența aceleiași perioade constă în faptul că simultan cu necesitatea obiectivă a consolidării și afirmării plene a societății civile, se cere limitarea monopolului de putere al păturii de manageri și politicieni, prin delegarea unei considerabile responsabilități nivelurilor locale (colectivităților de muncă și teritoriale), extinderea pluralismului în viața publică și democratizarea instituțiilor.

În fine, dar nu și în ultimul rând, în baza experienței acumulate în Republica Moldova trebuie să admitem că democrația nu este altceva decât o lungă bătălie, iar existența ei rămâne fragilă, reversibilă, coruptibilă, mai ales în societățile în care libertățile publice și cele private sunt de dată recentă.

Vă felicit cu ocazia celei de-a 20-a aniversări a Zilei Independenței Republicii Moldova – de fiecare dintre noi depinde cât de puternică va fi aceasta! – și doresc succes lucrărilor Conferinței de astăzi dedicată reușitelor și problemelor cu care se confruntă statul Republica Moldova.

Discurs ținut în deschiderea Conferinței științifice „20 de ani de la proclamarea Independenței Republicii Moldova”, 24 august 2011

Nina Arbore. *Sfinții Împărați Constantin și Elena*. 1936–1937. Icoana de hram, luneta portalului de la intrare, mozaic. Biserica Sfinții Împărați Constantin și Elena, Constanța

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

Dr. *Gheorghe COJOCARU*

NATIONAL DEMOCRATIC MOVEMENT AND DECLARATION OF THE INDEPENDENCE OF THE REPUBLIC OF MOLDOVA

The Declaration of Independence of the Republic of Moldova is the result of all national and democratic, emancipatory and creative energies, unleashed in epoch when the USSR, while fraudulently seizing and managing the Romanian territory between Prut and Nistru, had entered into an irreversible process of dissolution. At the same time, it is the consequence of the activity and the free will of the supreme legislative institution - the Parliament of the Republic of Moldova.

While expressing both, the popular spirit and political will, the Declaration of Independence is the Founding Act - a single, fundamental, ultimate and consensual act - of the Republic of Moldova as an absolute subject of the international law. It is also the state's piece de resistance, equally reflecting and representing the interests of all its citizens. Declaration is the identity act of the Republic of Moldova.

La 27 august 1991, pe fondul dezintegrării Uniunii Sovietice, Parlamentul a adoptat Declarația de Independență a Republicii Moldova. Prin acest Act, noul stat independent dobânda fundamentele legitime ale consacrării sale depline pe plan național și, înainte de toate, pe cel internațional. Merită să ne punem întrebarea: ce a consemnat acest eveniment de mare anvergură socială și istorică – un punct culminant al mișcării de emancipare democratică și națională, un accident al istoriei, o decizie impusă de circumstanțele de epocă sau expresia voinței populare?...

Indubitabil, drept punct de plecare pentru dezideratul independenței a servit, în plan politic și juridic, Declarația Suveranității RSS Moldova, din 23 iunie 1990. Acest document avea la bază setea de libertate a militanților cunoscuți și anonimi ai rezistenței antisovietice din toată perioada de existență a RSS Moldovenești, precum și revendicările mișcării democratice naționale care a luat avânt la sfârșitul anilor 80 ai secolului trecut. Punctual, Declarația

Suveranității a fost inspirată din Programul Mișcării Democratice pentru Susținerea Restructurării, din iunie 1988¹, din Rezoluția nr. 2 a Congresului de constituire a Frontului Popular din Moldova „Cu privire la suveranitatea RSSM”, din 20 mai 1989², din Documentul Final al Marii Adunări Naționale, din 27 august 1989³ etc. Ea a marcat primul pas spre anularea statutului de republică sovietică, impus în urma actului de ocupație a teritoriului românesc dintre Prut și Nistru de către Armata Roșie la 28 iunie 1940, și afirmarea drepturilor unei entități de stat suverane.

La formularea prevederilor Declarației de Suveranitate lupta principală s-a dat între o majoritate a deputaților care pledau pentru o Moldovă suverană, reconstruită pe principii democratice și naționale, ca parte egală și benevolă la o Comunitate a Statelor Suverane, în locul URSS, și o minoritate care urmărea să păstreze Uniunea, sub o formulă pe alocuri cosmetizată. Semnificația profundă și amplă a Declarației de Suveranitate a fost întregită prin adoptarea Avizului „Comisiei Sovietului Suprem al RSS Moldova pentru aprecierea politico-juridică a Tratatului sovieto-german de neagresiune și a Protocolului adițional secret din 23 august 1939, precum și a consecințelor lor pentru Basarabia și Bucovina de Nord”, din aceeași zi de 23 iunie 1990⁴. Prin acest document fără precedent al instituției legislative pentru prima dată își croia cale la lumină adevărul istoric despre destinul dramatic și tragic al unor teritorii străvechi românești ca Basarabia și Bucovina, rupte cu forța de la trunchiul național de mai multe ori de-a lungul istoriei.

Pe de altă parte, opțiunea suveranității a servit drept pretext criticilor și adversarilor acestui curs, cu precădere, directori ai unor întreprinderi aflate în subordonare pan-unională, activiști locali de partid sau militanți printre etniile minoritare, apăruți pe valul de contestare a mișcării de emancipare națională a moldovenilor, pentru a persevera asupra unor planuri de scindare teritorială și politică a corpului unitar al RSS Moldova.

La 22 noiembrie 1990 M. Gorbaciov a prezentat Sovietului Suprem al URSS proiectul noului Tratat de Uniune⁵, care prevedea formarea Uniunii Republicilor Sovietice Suverane (URSS!), „un stat fede-

¹ Partidul Popular Creștin Democrat, Documente și materiale, vol. I, 1988-1994, Chișinău, 2008, p. 36-42.

² Ibidem, p. 73.

³ Ibidem, p.107-109.

⁴ Documentul nr. 3.

⁵ „Moldova Suverană”, din 27 noiembrie 1990.

rativ”, ca urmare a „unirii benevole” a republicilor. Spre stupefacția subiecților URSS, textul Tratatului ignora, și nu întâmplător, dreptul republicilor la secesiune de Uniune, fixat în Tratatul de întemeiere a Uniunii Sovietice, din 1922. Conținutul cu caracter restrictiv al acestui document era unul din elementele probatorii ale cursului spre restrângerea libertăților câștigate odată cu adâncirea politicii de perestroika. Această poziție a autorităților sovietice de la Moscova se contura tot mai clar spre sfârșitul anului 1990 și dădea aripi și adeptilor ei de pe malurile Nistrului.

Realizând în ce direcție puteau să se îndrepte evoluțiile din URSS, conducerea Frontului Popular a inițiat convocarea unei Mari Adunări Naționale la 16 decembrie 1990, care să se pronunțe asupra perspectivelor Moldovei suverane. Marea Adunare Națională a avertizat că „semnarea oricărui tratat de uniune imperială ar da o aparență legală actului de ocupație din 28 iunie 1940 și consecințelor lui” și a proclamat „independența națională a românilor din teritoriile ocupate”, subliniind ferm că „lipsa de pregătire sau pregătirea insuficientă în domeniul politic, economic sau social, ... nu poate constitui niciodată un pretext pentru a întârzia independența”⁶. Obiectivul independenței în afara URSS, votat în văzul lumii întregi de zecile de mii de oameni întruniți la Marea Adunare din 16 decembrie, nu putea să nu-și găsească, mai devreme sau mai târziu, expresia juridică parlamentară.

Sovietul Suprem al RSS Moldova a luat în dezbatere chestiunea cu privire la Concepția Comunității Statelor Suverane și referendumul pan-unional în ședințele sale din lunile decembrie 1990 și februarie 1991⁷, atunci când autoritățile centrale de la Moscova inițiaseră desfășurarea unui referendum la scara întregii URSS în chestiunea păstrării URSS. În cadrul dezbaterilor parlamentare a fost reliefat conținutul contradictoriu al întrebării propuse pentru referendum, precum și o serie de lacune, grave și premeditate, ale legilor URSS cu privire la referendum și la dreptul republicilor la secesiune, care anulau, practic, posibilitatea subiecților federației sovietice la libera exprimare și detașare de Uniune. Neacceptarea referendumului de către instituția legislativă, în ciuda unei puternice presiuni din partea unor forțe locale și din exterior, și sprijinul masiv al oamenilor în favoarea consolidării suveranității a ilustrat, fără niciun dubiu, adeziunea populară la cursul spre independență.

În Sovietul Suprem un prim proiect de inițiativă legislativă în chestiunea independenței a fost prezentat doar după demiterea primului ministru Mircea Druc, la 23 mai 1991, când fracțiunea agrariană „Viața Satului”, a propus adoptarea unui proiect al Declarației de Independență, insuficient însă elaborat și redactat. Prin acest gest, deputații agrarieni urmăreau să înlăture suspiciunile asupra atașamentului lor față de obiectivul Independenței și, totodată, își arătau forța și decizia de a juca un rol cât mai prominent în viața politică. Salutând, dar și temperând elanul nobil al deputaților agrarieni, președintele Parlamentului Alexandru Moșanu a arătat asupra necesității includerii acestei propuneri într-un document adecvat, riguros elaborat, care să urmeze procedurile de examinare și promovare în legislativ. Drept urmare, Parlamentul a decis formarea unui grup de lucru care să reprezinte toate fracțiunile parlamentare, având misiunea să redacteze textul acestui important document politic și juridic.

Dezbaterile parlamentare din primăvara – vara anului 1991 au reliefat atât voința fermă a conducerii de vârf și a unei majorități a deputaților de a obține independența de stat a Republicii Moldova, cât și conturarea unui plan eșalonat de realizare a acestui deziderat național. Mai întâi, prin crearea cadrului legislativ indispensabil, apoi prin consfințirea independenței în urma unui referendum național ca, ulterior, beneficiind de acest nou statut să se procedeze la negocierea unei formule de Comunitate cu republicile suverane din spațiul URSS, ținând cont, în special, de realitățile și imperatiivele social-economice. Evoluțiile la scara URSS vor impune însă reconsiderarea în ritm alert a soluțiilor preconizate pentru dobândirea independenței.

Eșecul puciului de la Moscova a aruncat în aer Uniunea Sovietică, dinamizând de o manieră ireversibilă procesele de detașare definitivă a republicilor naționale suverane de sub jurisdicția URSS. Pentru Republica Moldova, proclamarea independenței de stat și ieșirea din URSS, mai ales după ce, la 24 august, Ucraina și-a declarat independența, devenise un imperativ categoric.

La 26 august, în preziua convocării Marii Adunări Naționale și a sesiunii extraordinare a Parlamentului, Prezidiul instituției legislative a luat în dezbatere proiectul Declarației de Independență⁸.

⁶ Ședința Prezidiului a durat de la ora 18.00 până la 24.00; Printre autorii proiectului Declarației de Independență a Republicii Moldova sunt Alexandru Moșanu, Valeriu Matei, Vasile Nedelciuc etc., a se vedea „Alexandru Moșanu, primul Președinte al Parlamentului: „Europa vrea de la Moldova mai mult decât noi“, în „Adevărul de Chișinău”, din 26 iulie 2011.

⁶ Partidul Popular Creștin Democrat ..., p. 229.

⁷ Documentele nr. 15, 16, 17, 18.

Documentul propus conținea un preambul și o parte rezolutivă. Dacă în privința oportunității acestui demers, în ansamblu, a existat o unanimitate, structura și unele formulări ale proiectului au generat discuții în controversă. O parte a membrilor Prezidiului au contestat utilitatea preambulului cu partea sa istorică, respingând, în special, referințele la actul de unire a Basarabiei cu România din 27 martie 1918, la tranzacția secretă sovieto-germană din 23 august 1939 sau la dezmembrarea Basarabiei odată cu formarea RSSM la 2 august 1940. A fost invocată, în acest sens, preocuparea de a nu provoca reacții ostile din partea Ucrainei, necesitatea de a urma modelul concis al Declarației de Suveranitate sau declarațiile de independență ale unor foste republici unionale, precum Armenia. „Nimeni n-a avut așa o soartă și nimeni nu poate avea așa o Declarație”, a dat replica, dar și verdictul, la toate acestea deputatul și scriitorul Ion Vatamanu. Conștient de marea responsabilitate ce-i revenea în această fază a istoriei, Președintele A. Moșanu, susținut de V. Matei, V. Nedelciuc, M. Ghimpu și alți deputați, a pledat cu toată convingerea pentru ca actul de fundație a Republicii Moldova să se întemeieze pe adevărul istoric despre originile românești, identitatea, limba, cultura și spiritualitatea română a populației titulare din acest teritoriu, ca o paradigmă recuperatoare după o jumătate de veac de deznaționalizare și sovietizare, ca o premisă primordială și ca un reper fundamental în procesul de edificare, de la temelie, a noului stat independent, după ieșirea din URSS.

În chestiunea preambulului, Prezidiul Parlamentului s-a divizat, 8 din cei 14 membri ai conducerii Legislativului sprijinind formula propusă de autorii proiectului și 6 fiind împotriva. În această situație, Președintele A. Moșanu a închis ședința, pentru ca în dimineața zilei de 27 august autorii proiectului să opereze modificările necesare, ținând cont de observațiile și sugestiile formulate pe parcursul discuțiilor, astfel încât proiectul Declarației de Independență să întrunească consensul în ședința în plen a Parlamentului. Membrii Prezidiului au aprobat prin consens textul definitiv al documentului în dimineața aceleiași zile⁹.

Marea Adunare Națională din 27 august, ca și cadru național de manifestare a voinței populare în momentele de răscruce ale istoriei, s-a pronunțat unanim în favoarea afirmării valorilor democratice naționale și declarării independenței Republicii Moldova. Neîndoielnic, acest mesaj

a încurajat corpul deputaților să opteze fără rețineri, cu voce fermă și demnă, pentru dezideratul independenței.

La ședința sesiunii extraordinare a Parlamentului din 27 august 1991 s-au prezentat 277 de deputați, ceea ce reprezenta mai mult de 2/3 din numărul total al aleșilor, forul legislativ întrunind cu prisosință calitatea deliberativă necesară¹⁰. Pe agendă a fost inclusă o singură chestiune – cu privire la proclamarea independenței Republicii Moldova, raportor Președintele Republicii Moldova, Mircea Snegur.

Onoarea de a da citire proiectul Declarației de Independență a Republicii Moldova i-a revenit Președintelui Alexandru Moșanu. Supusă votului nominal, Declarația a fost votată unanim, fără dezbatere, de toți cei 277 de deputați prezenți la ședință, între care circa 40 de deputați (14%) reprezentanți ai etniilor minoritare.

Declarația conține preambulul cu faptele istorice și partea rezolutivă cu prioritățile strategice, acestea formând împreună un tot unitar conceptual.

În plan istorico-evolutiv, Declarația situează momentul proclamării statului independent Republica Moldova „în spațiul istoric și etnic al devenirii sale naționale”, cu Transnistria – parte componentă, fapt care subliniază unitatea și comunitatea identitară și de destin a moldovenilor din acest areal, cu întreg corpul național românesc. Prin luarea în considerare a tuturor vicisitudinilor istoriei din anii 1775, 1812, 1939, 1940, când s-au comis acte de dezmembrare teritorială și de înstrăinare cu forța de la matricea națională prin sfidarea dreptului de neam și a temeiurilor juridice, care au marcat soarta spațiului dintre Prut și Nistru, a Bucovinei sau a regiunii din stânga Nistrului, se nuanțează și o specificitate istorică, dramatică și tragică a acestor teritorii. Un efort recuperatoriu și reparatoriu a putut fi posibil doar odată cu crearea condițiilor propice proceselor de democratizare, de afirmare a libertății, independenței și unității naționale, de edificare a statului de drept și de trecere la economia de piață în această parte a Europei. Pe drept teme, textul Declarației reliefează rolul de forță motrice al mișcării democratice de eliberare națională în acest efort de proporții, care a reafirmat „aspirațiile de libertate, independență și unitate națională” prin documentele de anvergură ale

¹⁰ La ședința din 27 august au lipsit deliberat majoritatea deputaților din zona transnistreană, care sabotau de mai mult timp lucrările Parlamentului, unii dintre care au fost privați de mandatul de deputat din cauza activității lor secesioniste, și câțiva deputați din zona cu populație compactă găgăuză.

⁹ Ibidem.

Marilor Adunări Naționale din 27 august 1989, 16 decembrie 1990 și 27 august 1991, prin legile și hotărârile privind decretarea limbii române ca limbă de stat și reintroducerea alfabetului latin, din 31 august 1989, Declarația Suveranității, din 23 iunie 1990, simbolurile de stat etc. – toate acestea fertilizând terenul pentru desprinderea ireversibilă de URSS și declararea Independenței.

Argumentele istorice, voința națională de emancipare, un puternic demers democratic, dreptul sacru la autodeterminare erau factorii care reclamau la unison proclamarea independenței ca un act suprem de justiție, în deplină concordanță cu istoria națională și cu normele de morală și de drept internațional. Imperativul momentului, perceput și ca deziderat și angajament magistral înscris în textul Declarației pentru generații înainte, definește Republica Moldova drept „un stat suveran, independent și democratic, liber să-și hotărască prezentul și viitorul, fără niciun amestec din afară, în conformitate cu idealurile și năzuințele sfinte ale poporului în spațiul istoric și etnic al devenirii sale naționale”. Prin aceasta din urmă, subliniindu-se repetat legătura de nezdruccinat nu numai dintre prezent și viitor, dar și dintre acestea două și trecutul istoric, începuturile și originile identitare comune în spațiul civilizațional românesc.

În plan politico-juridic, primele puncte din partea rezolutivă a Declarației solicitau statelor lumii recunoașterea independenței, stabilirea relațiilor diplomatice, admiterea în familia ONU și la CSCE, după care, reieșind din noua sa calitate de stat independent și suveran, Guvernului URSS i s-a cerut retragerea trupelor și încetarea stării ilegale de ocupație a teritoriului național. S-a declarat categoric valabilitatea și aplicabilitatea în întreg teritoriul național exclusiv a Constituției, legilor și actelor normative ale Republicii Moldova. În final, s-au dat garanții în ceea ce privește libera exercitare a drepturilor politice, sociale, economice, culturale ale tuturor cetățenilor Republicii Moldova, indiferent de etnie, limbă și confesiune, în strictă conformitate cu normele de drept internațional.

Declarația de Independență a Republicii Moldova este rezultanta tuturor energiilor naționale și democratice, emancipatoare și creatoare, descătușate în epoca în care URSS, care acaparase în mod fraudulos și prin dictat teritoriul românesc dintre Prut și Nistru, intrase într-un proces ireversibil de disoluție. Ea este, în același timp, rodul activității și voinței liber exprimate a instituției supreme reprezentative și legislative – a Parlamentului Republicii Moldova. Exprimând la unison voința populară

și voința politică, Declarația de Independență este Actul fondator – unic, fundamental, suprem și consensual – al Republicii Moldova, ca subiect deplin al dreptului internațional, este piesa de rezistență instalată la baza edificiului statului de drept, reflectând și reprezentând, în egală măsură, interesele tuturor cetățenilor săi. Declarația este actul de identitate al Republicii Moldova.

În concluzie, în anii 1990-1991, din momentul în care în instituția legislativă a pătruns și a câștigat teren, influență și putere, o viguroasă aripă promotoare a valorilor democratice naționale, Sovietul Suprem al RSS Moldova a devenit forul principal în confruntarea cu autoritățile pan-unionale pentru câștigarea drepturilor suverane și afirmarea, în ciuda tuturor opreliștilor, a suveranității pas cu pas, și pe plan intern, și pe plan extern. În toată această înlanțuire de evenimente, data de 27 august 1991 a marcat punctul culminant al mișcării de emancipare națională, moment în care instituția parlamentară s-a aflat la înălțimea responsabilității sale politice și civice, în același timp, pășind în istorie ca Parlamentul Independenței Republicii Moldova.

Nina Arbore. *Sobor de îngeri*. 1936–1937. Frescă din pronaosul Bisericii Sfinții Împărați Constantin și Elena, Constanța

PARLAMENTUL INDEPENDENȚEI ȘI CONFLICTUL TRANSNISTREAN

Dr. Anatol ȚĂRANU

INDEPENDENCE PARLIAMENT AND THE TRANSNISTRIAN CONFLICT

The article lightens upon the causes of the Transnistrian conflict and its evolution of the stage of military actions. A special issue from the article is devoted to the analysis of the actions undertaken by the Independence Parliament for the conflict settlement and its political solution.

Parlamentul Independenței al Republicii Moldova și-a început activitatea încă sub puterea sovietică. URSS a fost ultimul imperiu ce a persistat grație experimentului socialist de proporții, prăbușirea lui provocând numeroase seisme de ordin politic, social-economic ș.a. În opinia experților, dispariția statului sovietic a generat, pe întreg teritoriul său, în jur de 170 zone conflictuale, dintre care în 30 de cazuri conflictele s-au manifestat în formă activă, iar în 10 cazuri s-a ajuns la confruntări armate.¹

Diferendul din raioanele estice ale Republicii Moldova, care mai este numit și problema transnistreană, a trecut, în decursul evoluției sale, prin faza confruntărilor armate. Pentru prima dată conflictul transnistrean s-a manifestat deschis în timpul zbușimărilor evenimente din vara anului 1989, când în Moldova, pe atunci încă republică sovietică, a izbucnit mișcarea politică având ca scop acordarea de statut oficial limbii moldovenești (române) și trecerea ei la grafia latină.

De fapt, era vorba de confruntarea a două tendințe de dezvoltare a politicii restructurării în republică: cea radicală și cea conservatoare. Tendința radicală era reprezentată de un puternic curent național, organizat în Frontul Popular din Moldova. Această parte a societății s-a radicalizat rapid și pleda pentru o democratizare profundă a tuturor domeniilor vieții și demontarea deplină a sistemului politic totalitar sovietic, acumulând, totodată, trăsături de mișcare de eliberare națională. În esența ei, această orientare se baza pe etnicii români, care în anii regimului sovietic au fost supuși unui proces de profundă deznăționalizare prin intermediul rusificării impuse.

Pe măsura intensificării accentelor luptei de eliberare națională, de aripa radicală, implicată în pro-

cesul politicii de restructurare în Moldova, a prins a se separa partea non-moldovenească a societății, care nu găsea în cerințele de emancipare națională a moldovenilor tangențe palpabile cu propriile lor interese. Aceasta a dus la creșterea tendințelor conservatoare în politica de restructurare din Moldova, reprezentate preponderent de o parte considerabilă a minorităților naționale din republică. Pe plan politic, această tendință era exprimată de Mișcarea internaționalistă din Moldova, denumită „Interfront” (din decembrie 1991 – Mișcarea pentru egalitate în drepturi „Unitate-Edinstvo”). Interfrontul din Moldova, cum, de altfel, și în alte republici unionale, opta pentru păstrarea modelului sovietic de relații interetnice în parametrii lui de bază, model, în limitele căruia erau ignorate, în mare măsură, interesele etnoculturale specifice națiunii autohtone. Păstrarea unui asemenea model de relații interetnice era posibilă doar prin perpetuarea statului unional sovietic, motiv pentru care Interfrontul opta pentru păstrarea necondiționată a Moldovei în componența Uniunii Sovietice. Principala baza politică a Interfrontului din Moldova se afla în Transnistria, iar printre conducătorii lui un loc important îl ocupau reprezentanții corpului directorial al întreprinderilor industriale transnistrene subordonate direct Moscovei. Astfel, dintre cei șase co-președinți ai Interfrontului, trei erau directori ai uzinelor din Transnistria – A.I. Bolșakov, A.K. Belitcenko, G.F. Pologov².

Pe fundalul masivei exprimări a voinței de deșteptare națională a românilor (moldovenilor), au fost provocate grevele lingvistice din vara-toamna lui 1990. Totodată, acțiunile Interfrontului din Moldova nu se deosebeau principial de cele din alte republici ale URSS. Ziarul german „Frankfurter Allgemeine Zeitung” scria despre evenimentele din acele zile: „În Moldova s-a creat o situație analogică celei din Estonia. La mai mult de 100 de întreprinderi au declarat grevă în principiu rușii, revoltându-se împotriva proiectului de lege ce presupune acordarea statutului de limbă de stat limbii moldovenești, variantă a limbii române, prezentat Consiliului Suprem al republicii. Rușii s-au unit într-o grupare numită „Inter-mișcarea”, identică cu „interfronturile” ce activează în Republicile Baltice și în alte republici sovietice în care locuiesc minoritățile naționale...”³.

Situația se agrava și din cauza specificului psihologiei maselor rusofone din republicile naționale, stabilite, în marea lor majoritate, de curând aici și care, datorită politicii naționale sovietice, n-au sesizat niciodată nevoia de a se integra în mediile lingvistice și culturale locale. „De la lucrătorii de naționalitate rusă, plecați să activeze permanent în

republicile și regiunile unionale – afirmă în memoriile sale I. I. Bodiul, fostul lider comunist al Moldovei – nu se cerea să cunoască limba, cultura, istoria națională a respectivei regiuni. Autohtonii trebuiau să se conformeze cadrelor rusești... La aceasta își aducea contribuția și politica oficială privitor la problema națională, orientată spre formarea comunității unice a popoarelor URSS. Voit sau nevoit, se producea degradarea națiunii”⁴.

Politica națională sovietică a format un anumit tip de etnici ruși, stabiliți în afara Rusiei, care aveau un comportament neglijent față de populația autohtonă din republicile naționale, tratând-o de pe poziția unei națiuni imperiale. Asupra acestei situații a etnicilor ruși din republicile naționale a atras atenția expertul imparțial de la publicația germană amintită deja de noi. „Chiar dacă ar fi existat spațiu pentru practicarea largă a altor limbi, oricum s-ar fi dat prioritate limbii ruse... Explicația constă nu în kitsch-ul moscovit al limbii ruse, ci în șovinismul lingvistic înmăscut al rușilor. Prioritatea limbii lor este pentru ei ceva de la sine înțeles”⁵.

Înverșunatele confruntări politice de la sfârșitul anilor 1980 în Moldova au avut doar la suprafață caracterul unui „război lingvistic”. În realitate era vorba de două căi de dezvoltare a procesului democratic în republică. Mișcării de eliberare națională din Moldova, care tindea în mod tot mai conștient spre independența politică a republicii, i se împotriva, precum am amintit mai sus, în special, populația rusolingvă de orientare prosovietică, care opta pentru păstrarea Moldovei în componența URSS. Și această confruntare s-a manifestat de la bun început ca una incluzând o componentă interetnică palpabilă. Dacă pe teritoriul Rusiei, lupta esențială pentru democratizarea societății s-a dat între democrați și retrograzi, în republicile naționale, inclusiv în Moldova, acestei divizări politice a societății i s-a adăugat și segregarea conform principiului etnic. Evenimentele ulterioare au demonstrat că principala contradicție a URSS, care a dinamitat chiar din interior imperiul, ținea de aspectul relațiilor interetnice. Doar un stat totalitar cu un imens aparat represiv putea fi capabil a ține într-un singur frâu în jur de 100 de popoare și naționalități, diferite prin istorie și specific etnocultural. A fost suficient ca acest aparat represiv să slăbească puțin, pentru ca Uniunea Sovietică să se desfunde asemeni unui poloboc uscat în care s-a turnat pe neașteptate apă. Doar pentru că interesele majorității rusolingvilor din republicile naționale constau în a păstra statul sovietic, în limitele căruia ei se autoidentificau ca națiune de bază și, deci, cea mai privilegiată, în republicile naționale

ei s-au pomenit în opoziție față de tendințele radicale ale procesului de democratizare.

Grevele lingvistice nu au fost în stare să oprească adoptarea Legii despre limba de stat în Moldova. În aceste condiții în stânga Nistrului s-a recurs la stoparea funcționării legilor adoptate de Sovietul Suprem al RSS Moldovenească de către consiliile ierarhic inferioare, precum consiliile orășenești din Tiraspol, Bender și Râbnița, fapt ce reprezenta un atentat deschis asupra principiilor constituționale ale sistemului sovietic. În pofida eforturilor liderilor Interfrontului din Moldova de a se prezenta în postura de adepți consecvenți ai păstrării Uniunii Sovietice, faptele mărturisesc că anume ei, prin acțiunile lor anticonstituționale, primii au străpuns limitele spațiului juridic sovietic și, în acest mod, au contribuit la stimularea procesului de dezmembrare a Uniunii Sovietice. Cu toate acestea, acțiunile anticonstituționale ale liderilor transnistreni, orientate împotriva procesului de renaștere națională din Moldova, rămăneau, de regulă, nepedepsite de autoritățile sovietice.

Pe acest fundal, anul 1990 a devenit perioada de transformare a Transnistriei într-o Vandeei revoluționară a Moldovei. În februarie-martie ale acestui an în Moldova au avut loc primele alegeri parlamentare democratice, care au marcat formarea viitorului Parlament al Independenței. Principalii adversari în cadrul acestui scrutin au fost reprezentanții mișcării democratice, care se constituiseră între timp în Frontul Popular și oponentul lor tradițional, reprezentanții Inter-mișcării „Unitate-Edinstvo”. Filiala autohtonă a Partidului Comunist sovietic își pierduse într-atât de mult autoritatea, încât a participat la aceste alegeri nu ca forță politică activă ci, mai curând, pentru statistică. Este suficient să spunem că dacă în 1989 PCM a fost părăsit de 2 000 de oameni, în 1990 organizația republicană de partid a fost părăsită de peste 25 000 de membri.⁶

În ciuda părerilor răspândite activ de propaganda separatistă, alegerile parlamentare din 1990 nu au fost deloc câștigate de Frontul Popular. Din cele 380 de locuri ale Consiliului Suprem al RSSM, deputaților FPM le-au revenit doar 94.⁷ Însă tocmai acest Consiliu Suprem, care avea să devină primul parlament al Moldovei independente, a adoptat hotărârile revoluționare ale anului 1990, hotărâri care au pregătit terenul pentru proclamarea independenței. În favoarea lor au votat nu doar deputații Frontului Popular al Moldovei, ci și majoritatea celorlalți deputați din parlament, cu excepția unor reprezentanți ai Interfrontului, nucleul cărora îl constituiau deputații aleși în circumscripțiile din Transnistria.

Prima sesiune a nou-alesului Consiliu Suprem al RSSM, începută în aprilie, nu le-a lăsat partizanilor Interfrontului nicio speranță de a stăpâni situația prin metode parlamentare. Acest lucru îl recunoaște univoc în cartea sa liderul separatiștilor transnistreni, I. Smirnov: „În parlament, toate încercările deputaților Inter-mișcării, ce au constituit fracțiunea „Moldova Sovietică”, în care am intrat și noi, erau sortite chiar de la început eșecului”⁷⁸. Refuzând jocul democratic parlamentar, partea separatistă a corpului de deputați, aleși în circumscripțiile din Transnistria, au părăsit ședințele Parlamentului și s-au dedat acțiunilor anticonstituționale de separare a regiunii din stânga Nistrului de restul republicii. Din acest motiv, liderii separatismului au acționat prin metodele deja aprobate în decembrie-ianuarie 1989-90, când în mai multe orașe ale Transnistriei s-au organizat referendumuri ilegale privind problema oferirii de autonomie teritorială acestor localități. Toate actele în cauză, precum și cele ulterioare de acest gen, au fost declarate ca fiind în afara legii prin deciziile corespunzătoare ale Prezidiului Consiliului Suprem al RSSM⁹.

Însă reacția puterii oficiale la încălcarea Constituției RSSM s-a limitat doar la acțiuni sterile. Simțindu-se în siguranță, consiliile locale ale orașelor transnistrene au declarat în aprilie-mai 1990 ca fiind nulă pe acest teritoriu Legea RSSM privind Drapelul național al republicii¹⁰. Și pentru a conferi un aspect legal acțiunilor lor, liderii separatismului transnistrean au convocat pe 2 iunie 1990 în satul Parcani un congres anticonstituțional al deputaților de toate nivelele din Transnistria și din Bender, la care au strecurat și hotărârea privind neacceptarea pe teritoriul lor a actelor legislative ale Consiliului Suprem al RSSM¹¹. Totodată, liderii tiraspoleni și-au justificat acțiunile separatiste prin referințe demagogice la diferite legi ale URSS¹².

Acțiunile anticonstituționale ale liderilor tiraspoleni nu și-au primit riposta cuvenită din partea Chișinăului. La momentul acela și în lunile ce au urmat s-au practicat acțiuni declarative ale Consiliului Suprem al RSSM de a recunoaște nule deciziile adoptate de separatiști. Aceste hotărâri ale Parlamentului moldovenesc nu erau însoțite de acțiuni concrete care să reabiliteze legitimitatea și ordinea constituțională în Transnistria. De dragul adevărului, trebuie accentuat că posibilitățile autorităților de la Chișinău erau limitate, ele fiind subordonate direct puterii centrale sovietice care încuraja separatismul ce lua amploare pe teritoriul Moldovei sau, în cel mai bun caz, rămânea un observator pasiv al celor întâmplate. Respectiva situație a jucat unul dintre

cele mai importante roluri în urgentarea adoptării de către Parlamentul Moldovei, la 23 iunie 1990, a Declarației de Suveranitate, în care se enunța prioritatea Constituției și a legilor RSSM ce funcționau pe acest teritoriu¹³. Adoptarea de către Parlamentul Moldovei a Declarației de Suveranitate a fost urgentată de acțiunile separatiștilor din Transnistria, care sfidau legile RSSM. În acest context devine clar că prin acțiunile lor, separatiștii transnistreni, contrar propriilor lor afirmații, au zdruncinat unitatea internă a URSS, au contribuit substanțial la scoaterea Moldovei în afara hotarelor Uniunii Sovietice.

În aceste luni s-a conturat și conclucrarea separatiștilor transnistreni cu elementele secesioniste din sudul republicii. Proclamarea de către găgăuzi, la 19 august 1990, a republicii găgăuze independente, în componența URSS, se înscria pe deplin în logica acțiunilor Tiraspolului privind fragmentarea teritorială a Moldovei¹⁴. Aplicând asupra găgăuzilor mecanismul acțiunii anticonstituționale, pe 2 septembrie al aceluiași an separatiștii tiraspoleni au proclamat „Republica Transnistreană”¹⁵. Prin aceste două acte anticonstituționale forțele separatiste au trecut la un nou nivel procesul dezmembrării teritoriale a republicii. Din august 1990, a început a doua etapă de escaladare a tensionării politice interioare din Moldova. Consecința a fost conflictul armat de la Nistru.

După proclamarea republicii separatiste, liderii tiraspoleni au început s-o consolideze și să pregătească defazilierea ei deplină de Moldova. Contracărând aceste tentative, Sovietul Suprem al RSSM declară pe 3 septembrie 1990 drept anticonstituțional așa-zisul congres al II-lea din Tiraspol și introduce în republică instituția prezidențială ca formă de guvernământ¹⁶. Însă aceste acțiuni ale organului suprem legislativ de la Chișinău nu au fost în stare să oprească acțiunile separatiștilor, care încă în iulie 1989, la Tiraspol, au luat decizia de a forma, în baza mijloacelor întreprinderilor industriale, directorii cărora au condus apoi rebeliunea anticonstituțională a raioanelor de pe malul stâng al Nistrului, detașamente militare de ajutor al miliției. Acestea au devenit primele formațiuni militare în baza cărora s-au dezvoltat viitoarele forțe armate ilegale ale separatiștilor. În toamna lui 1990, separatiștii au început dotarea cu arme de foc a formațiunilor sale militare. A devenit evident faptul că la Tiraspol a fost luată decizia privind trecerea conflictului în faza de confruntare armată. Liderii separatiști aveau nevoie de vărsare de sânge pentru a consolida divizarea teritorială a republicii. Evenimentele ulterioare au confirmat pe deplin justetea acestei aprecieri.

Toamna lui 1990 a devenit o perioadă de conso-

lidare a enclavelor separatiste din Moldova. Conducerea Moldovei nu reușea să facă față amenințării privind pierderea integrității teritoriale a republicii. Următoarea tensionare a situației s-a produs în octombrie, când în baza apelului Frontului Popular mii de voluntari s-au îndreptat în raioanele de sud pentru a nu permite alegerile ilegale din autoproclamata republică găgăuză. A fost o explozie spontană a sentimentului patriotic a mii de oameni care încercau astfel să oprească extinderea separatismului în Moldova. Însă se cere menționat faptul că această sinceră manifestare de patriotism nu a fost susținută de acțiuni organizate și sigure din partea autorităților, ea riscând să se transforme într-un proces haotic cu posibile vărsări de sânge. În ultimă instanță, acest scenariu funebru a fost evitat cu prețul introducerii în Găgăuzia a forțelor armate ale MAI al URSS, sub acoperirea cărora separatiștii au înfăptuit totuși alegerile nelegitime.

În timpul acestor evenimente s-a manifestat pentru prima dată, în mod deschis, strânsa coordonare dintre liderii separatiști din Găgăuzia și din Transnistria. Un detașament numeros de așa-numiți voluntari transnistreni a venit la Comrat unde, cu armele în mâini, era gata să intre în luptă cu forțele de ordine constituționale. În aceste zile fierbinți, la Cimișlia a fost reținut de poliția moldovenească Râleakov, unul dintre cei mai apropiați colaboratori ai lui I. Smirnov, trimis cu o misiune specială din Tiraspol în Comrat pentru a coordona acțiunile comune ale separatiștilor contra puterii constituționale a Moldovei¹⁷. Totodată, liderii separatismului găgăuz acționau în strânsă legătură și cu autoritățile militare sovietice de la Bolgrad. Întrunirea din 30 octombrie a consilierilor și deputaților găgăuzi de toate nivelele a adresat mulțumiri „muncitorilor din RSSNM, soldaților din garnizoana Bolgrad și trupelor MAI unional pentru sprijinul pe care l-au acordat populației găgăuze împotriva detașamentelor de voluntari de la Chișinău”¹⁸.

În aceste condiții, Parlamentul Republicii Moldova adresează pe 20 noiembrie 1990 un Apel către populația din stânga Nistrului care reafirma opțiunea integrității teritoriale a Moldovei și chema locuitorii să nu participe la alegerile din autoproclamata republică secesionistă¹⁹. Însă la sfârșitul lui decembrie 1990, liderii separatiști, aplicând forța, organizează în Transnistria așa-numitele alegeri pentru „Sovietul Suprem” al autoproclamatei republici nistrene. În cadrul campaniei preelectorale, propaganda separatistă s-a axat pe exacerbarea pericolului unirii Moldovei cu România și, în consecință, pe o românofobie crasă. Parlamentul Moldovei a fost obligat astfel

să adopte o declarație în care dezmințea afirmațiile provocatoare despre unirea Moldovei cu România și sublinia că asemenea zvonuri sunt „născocite și răspândite în mod intenționat de anumite forțe ostile proceselor de democratizare”²⁰.

Pe parcursul anului 1991 a continuat cu o vădită intensificare procesul de eliminare a organelor puterii constituționale din Transnistria. În ianuarie-martie ale aceluiași an, așa-numitul Soviet Suprem al autoproclamatei RSSMN a adoptat o serie de hotărâri orientate spre demontarea sistemului monetar-bancar unic și a sistemului de impozite al Republicii Moldova²¹. În aceeași perioadă, la Tiraspol, Dubăsari și Râbnița s-au creat detașamente paramilitare în număr de câteva sute de oameni fiecare, orientate chipurile către apărarea populației, ce se supuneau OSTK (Consiliul unit al colectivelor de muncă). Toți aceștia au fost dotați cu arme de foc din arsenalul Armatei 14, dislocată în Transnistria²².

Agravarea rapidă a conflictului transnistrean a fost provocată de puciul comunist din 19 august 1991 din Moscova. Reacția forțelor democratice la aceste evenimente fusese una de rezistență și dezaprobare categorică. Pe malul drept al Nistrului zeci de mii de oameni s-au ridicat în apărarea democrației. La apelul conducerii republicii, pe 20 august, la Chișinău a avut loc un miting în cadrul căruia s-a protestat contra acțiunilor puciștilor și la care au participat câteva sute de mii de oameni²³. Cu totul alta a fost reacția liderilor Transnistriei. Încă din a doua jumătate a zilei de 19 august, la adunarea liderilor întreprinderilor transnistrene, a fost stabilit, în conformitate cu indicațiile puciștilor, un comitet extraordinar din 10 persoane, în frunte cu vicepreședintele consiliului municipal, Rîleakov²⁴. Președintele OSTK al Transnistriei, Emelianov, a expedit pe adresa căpeteniei puciului o telegramă în care exprima susținerea și adevărată organizarea pe care o reprezenta la acțiunile puciștilor²⁵. În aceeași zi, președintele așa-numitului „Soviet Suprem” al RSSMN, G. Maracuța, în numele organului legislativ separatist a semnat o declarație privind susținerea puciului²⁶. Exemplul separatiștilor transnistreni l-au urmat și liderii autoproclamatei republici Găgăuzia²⁷.

Însă puciul comunist din august a suferit o înfrângere deplină, asta însemnând sfârșitul URSS. Luând în considerație discreditarea lor în ochii noii conduceri rusești, în legătură cu susținerea acordată puciului comunist, liderii separatiști ai Transnistriei au căutat aliați, în primul rând, în partea cea mai șovină a societății ruse, care trăia un sentiment de umilință profundă în legătură cu prăbușirea impe-

riului. În același timp, liderii tiraspoleni au încercat să-și asigure sprijinul Kievului. Separatiștii au presupus corect că-și pot atinge scopurile doar provocând în Moldova tensiuni interetnice de proporții, în cadrul cărora contau pe naționalismul panslavist, pe care îl mascau abil cu ideologia moldovenismului și cu ideea falsă a așa zisului „popor transnistrean”. În acest context, a fost în mod premeditat umflat pericolul unirii Moldovei cu România pentru a justifica românofobia ca principalul instrument de mobilizare a populației transnistrene în jurul republicii separatiste.

Declararea, la 27 august 1991, a independenței Republicii Moldova a marcat începutul etapei de trecere definitivă a conflictului transnistrean la faza de confruntare armată. În 6 septembrie 1991, pretinsul Soviet Suprem al așa-numitei RMN a luat hotărârea privind trecerea tuturor organelor puterii constituționale din Transnistria sub jurisdicția republicii autoproclamate. Simultan, s-a adoptat hotărârea privind crearea „gărzii republicane”²⁸.

Nina Arbore. *Închinarea regilor magi, fragment din scena Nașterii lui Iisus*. 1936–1937. Frescă din naosul Bisericii Sfinții Împărați Constantin și Elena, Constanța

Prin aceste hotărâri liderii separatiști au deschis definitiv porțile confruntărilor armate între forțele constituționale și detașamentele paramilitare separatiste, ultimele organizate în garda republicană din Transnistria. „Gardiștii” transnistreni din acest moment atacă în forță pe tot frontul organelor de stat din zonă rămase fidele Constituției Moldovei. Având datoria să apere instituțiile statale din Transnistria, forțele constituționale sunt nevoite să riposteze provocărilor militare ale separatiștilor, fiind împotriva voinței sale antrenate în confruntări armate.

În literatura de specialitate începutul conflictului armat de la Nistru este de obicei identificat cu evenimentele din 2 martie 1992. Din punctul nostru de vedere, această dată marchează doar începutul acțiunilor militare la scară largă în cadrul conflictului armat transnistrean. Primele ciocniri armate între părțile implicate în conflict au început încă în toamna lui 1991, în cadrul procesului acaparării prin forță de către separatiști a organelor puterii constituționale din Transnistria și, în primul rând, a organelor de drept. O mărturie în acest sens poate servi protocolul de acord semnat pe 1 octombrie 1991 de către reprezentanții conducerii Republicii Moldova, reprezentanții Consiliului Suprem al Federației Ruse și reprezentanții puterii separatiștilor din Transnistria, în care se vorbește pentru prima oară despre necesitatea rezolvării „pe cale pașnică a conflictului”²⁹. În documentul citat mai sus se recunoaște, deci, izbucnirea ostilităților, „calea pașnică” fiind abandonată, iar părțile în conflict confruntându-se deja pe cale armată.

Însă toate chemările de a opri evoluția nefericită a evenimentelor au fost desconsiderate chiar a doua zi după semnarea protocolului, acesta fiind încălcat brutal la Tiraspol, unde separatiștii își supun forțat secția municipală de poliție. Mai apoi, pe parcursul întregii perioade a sfârșitului anului 1991, urmează o serie lungă de confruntări între poliție și garda republicană separatistă. Lista primelor victime ale conflictului armat s-a deschis pe 13 decembrie 1991, când gardiștii au început să tragă în forțele de ordine trimise în ajutorul secției raionale de poliție din Dubăsari, aflată sub asediul de multe zile al separatiștilor. În consecință, au fost uciși 4 polițiști și răniți 9, iar gardiștii tiraspoleni au pierdut 3 oameni – morți, și 8 răniți. A mai fost rănit și un simplu cetățean³⁰. Cu aceste evenimente de la Dubăsari a început, practic, conflictul armat de la Nistru care, în câteva luni, a crescut la nivel de operațiuni militare la scară largă, desfășurate pe 3 direcții principale – Cocieri, Coșnița și Bender.

Astfel, Republica Moldova, începând cu toamna anului 1991, s-a aflat implicată într-un conflict armat intern care avea în calitate de cauză principală conflictul etnopolitic dintre Mișcarea de Eliberare Națională din Moldova, mișcare cu un caracter revoluționar, și forțele contrarevoluționare ce exprimau interesele celei mai conservatoare părți a fostei nomenclaturi sovietice, grupul de frunte al căreia s-a poziționat în Transnistria. Conflictul armat a fost declanșat de elementele separatiste, a căror acoperire ideologică a devenit moldovenismul. Acesta își trăgea seva din ideologia comunistă sovietică, pus în noile condiții în serviciul separatismului transnistrean. Conflictul armat din Transnistria a fost punctul culminant al revoluției de eliberare națională, încoronată cu obținerea independenței Republicii Moldova. Prin cucerirea independenței politice statale a Moldovei, Mișcarea de Eliberare Națională și-a atins scopul principal pe malul drept al Nistrului, însă nu și-a atins finalitatea în Transnistria, parte componentă a Republicii Moldova, rămânând, în acest sens, o revoluție neterminată.

Pe tot parcursul existenței sale Parlamentul Independenței a ținut în vizor procesul secesionist din Transnistria. Numai în perioada după decretarea de către șeful statului a stării excepționale pe 28 martie 1992, Parlamentul a aprobat circa 20 de acte legislative, declarații și apeluri către popoarele, parlamentele și guvernele lumii în care a făcut evaluări pertinente privind situația politico-militară din țară, a propus proiecte politice de reglementare pașnică a conflictului. Parlamentul a informat opinia publică internațională privind implicarea forțelor armate ruse și a factorilor politici în conflict, a solicitat sprijin internațional pentru a pune capăt războiului. Însă Republica Moldova nu dispunea de resurse interne necesare atingerii scopului soluționării definitive și plenare a conflictului transnistrean. Acest lucru se datora implicării active a factorilor internaționali, în primul rând a Rusiei, în conflictul secesionist din Moldova. În aceste condiții, soluționarea politică a conflictului devenea parte a unui proces cu implicarea mai multor actori internaționali și impunea imperativul internaționalizării procesului de reglementare. Această sarcină, deja, a revenit perioadei de după finalizarea mandatului Parlamentului Independenței.

Bibliografie

1. В.Н. Лысенко. Региональные конфликты в странах СНГ: опыт урегулирования. Полис, 1996, № 2, с.147.
2. Феномен Приднестровья. РИО ПГУ, Тирасполь, 2000, p. 192.
3. Республика Молдова в 1989-1991 годах: взгляд со стороны (Дайджест зарубежной печати). Штиинца, Кишинев, 1992, с.32-33.
4. Бодюл И.И. Воспоминания. Книга первая, Типар, Тирасполь, 1999, с.400.
5. Республика Молдова в 1989-1991 годах: взгляд со стороны, (Дайджест зарубежной печати). Штиинца, Кишинев, с.34.
6. AOSPM. f.51, inv.74, d.37, p.143.
7. Ibidem, inv.74, d.92, p.68.
8. Смирнов И.Н., Жизнь на нашей земле. Советский писатель, Москва, 2001, с.40.
9. Nedelciuc V. Republica Moldova. Universitas, Chișinău, 1992, p.62.
10. Ibidem., p.63-64.
11. Ibidem., p.64.
12. Cojocaru G. Separatismul în slujba Imperiului. Civitas, Chișinău, 2000, p.39.
13. Declarația cu privire la suveranitatea Republicii Sovietice Socialiste Moldova. În: Republica Moldova: istoria politică (1989 – 2000). Documente și materiale. Volumul 1, USM, Chișinău, 2000, p.18.
14. Cojocaru G. Separatismul în slujba Imperiului. Civitas, Chișinău, 2000, p.45.
15. Постановление Второго Чрезвычайного съезда народных депутатов всех уровней Приднестровского региона (2 сентября 1990 года). În: Бессарабский вопрос и образование Приднестровской Молдавской Республики. Сборник официальных документов. РИО ПГКУ, Тирасполь, 1993, с.82-84.
16. Nedelciuc V., Republica Moldova. Universitas, Chișinău, 1992, p.66.
17. Cojocaru G. Separatismul în slujba Imperiului, Civitas, Chișinău, 2000, p.70-71.
18. Ibidem, p.72.
19. Nedelciuc V. Republica Moldova. Universitas, Chișinău, 1992, p.68.
20. Republica Moldova: istoria politică (1989 – 2000), v.2, p.361.
21. Nedelciuc V. Republica Moldova. Universitas, Chișinău, 1992, p.69.
22. Ibidem.
23. Cojocaru G. O cronică a evenimentelor din August '91. Caiete de istorie, Chișinău, an.1, nr.1, noiembrie 2002, p.17.
24. Sfatul Țării, 20 august 1991.
25. Трудовой Тирасполь, 21-28 августа 1991.
26. Moldova Suverană, 27 noiembrie 1991.
27. Sfatul Țării, 20 august 1991.
28. Nedelciuc V. Republica Moldova. Universitas, Chișinău, 1992, p.71.
29. Ibidem, p.72.
30. Ibidem, p.73.

LIMBA ROMÂNĂ, „CASĂ A FIINȚEI NOASTRE”

Acad. Mihai CIMPOI

ROMANIAN LANGUAGE, “OUR HOME BEING”

The conclusion of the eminent linguist is truly and absolutely indisputable: “...To promote, under various aspects, the Moldovan language as different from the Romanian language, is from the linguistic point of view, either a naïve error, or a scientific fraud; from the historical and practical point of view, it is a nonsense and a utopia; from the political point of view, it is a cancellation of the ethnical and cultural identity of a nation, and, therefore, an act of ethnic and cultural genocide” (volume Romanian language is my homeland. Research. Communications. Documents, selection and preamble: Alexandru Bantos; coordinators: Academician Silviu Berejan, professor Anatol Ciobanu, professor Nicolae Matcas, Chisinau, 1996, p. 15-31).

It is time, gentlemen, of the ultimate and politicized enthronement of the Truth. We are Romanians and punctum. We speak Romanian and punctum. We have a mutual Romanian history and punctum.

I. „Locul de adăpost al ființei”

De ce – iarăși – o conferință despre limba română, de ce această reluare de discuție – teoretică, dar și cu aplicare socio-lingvistică – despre limba pe care o vorbim și în care scriem în spațiul nostru moldavo-basarabeian, de ce până și Imnul de Stat reproduce textul celebrului poem al lui Alexie Mateevici (în felul acesta constatăm – iată – că cel mai inspirat poem consacrat limbii noastre aparține *unui basarabeian*), de ce mor încă poeți pentru ea, lăsând testamentar, precum Grigore Vieru, grija pentru „creșterea limbii românești” (Ienăchiță Văcărescu).

De ce?

Întrebarea se încarcă iarăși de o sporită semnificație reactualizatoare de cauzalul, de asemenea sporit, *Fiindcă...*

Să încercăm să descifrăm această legătură de subordonare, gândindu-ne mai cu seamă la pluralul ei: „legături de subordonare”.

Să intrăm, mai întâi, în domeniul filosofic al problemei dezbătute, lămurind astfel și prezența în titlul conferinței a acestei sintagme ce pare o ciudățenie metaforică, un trop: „casă a ființei noastre”.

Grație acestei definiții a ceea ce este limba – nu sub aspectul elementar al vorbirii, al „limbajului unei comunități umane istoricește constituită, alcătuit din structură gramaticală, lexicală și fone-

tică proprie”, ca „limbă naturală”, precum fixează toate DEX-urile – ci sub aspect profund ontologic, Eminescu și Heidegger se întâlnesc la o distanță de aproape o sută de ani. (L-o fi citit autorul tratatului *Ființă și timp* pe Eminescu, l-o fi informat „studentul” său Noica. Or, de ce să ne punem altfel de întrebări când intuiția lucra sigur în firea amândurora?)

EMINESCU: „Nu noi suntem stăpânii limbii, ci limba e stăpâna noastră...” (Eminescu, *Fragmentarium*, București, 1981, p. 241).

HEIDEGGER: „Omul se poartă ca și cum el ar fi făuritorul și dascălul limbii, când de fapt ea (subl. în text – *n. n.*) rămâne stăpâna omului. Atunci când acest raport de subordonare se răstoarnă, omul ajunge să urzească ciudate mașinațiuni”; „Limba nu este, de aceea, ceva ce se află în posesia omului, ci invers, ea este acel Ceva ce îl are pe om în poezia sa. Ce anume este omul – suntem un dialog. De când suntem un dialog, de când suntem obiectul unei adresări, de când suntem la nivelul limbii.

Poezia ctitorește ființa. Poezia este limba originară a unui popor. În această limbă survine starea de expunere în ființare, care, astfel, se deschide. Ca împlinire a acelei expuneri, omul este de ordinul istoriei. Limba este temeiul posibilității de istorie și nicidecum o invenție făcută abia în decursul creării istorice de cultură” (Martin Heidegger, *Originea operei de artă*, București, 1982, p. 169).

EMINESCU: „Precum într-un sanctuar reconstituim piatră cu piatră tot ce-a fost înainte – nu după fantezia sau inspirația noastră momentană – ci după ideea în genere și în amănunte – care-a predominat la zidirea sanctuarului – astfel trebuie să ne purtăm cu limba noastră românească. Nu orice inspirație întâmplătoare e un cuvânt de-a ne atinge de această gingașă și frumoasă zidire, în care poate că unele cuvinte aparțin unei arhitecturi vechi, dar în ideea ei generală, este însăși floarea sufletului etnic al românimii” (Op. cit., *Ibidem*).

HEIDEGGER: „Limba este domeniul (*templum*), adică locul de adăpost al Ființei. (...) Deoarece limba este locul de adăpost al Ființei, noi ajungem la ființare străbătând neîncetat acest loc de adăpost” (*Ibidem*, p. 252).

Prin urmare: noi ajungem la ființare tot străbătând acest loc de adăpost, trăind, locuind în acest *aici* unde „se întrepătrund pământul și cerul, divinitii și muritorii”.

Prin limbă, Poetul realizează o rostire esențială a Ființei. Iată că și nouă ne vine astăzi să-o rostim mai ușor, deoarece avem *rost*, atât de potrivit chiar cu *rostul* lucrurilor și care ne dă și derivatul *rostire*, ce presupune azi, după cuceririle din genetică, matematică și metafizică nu numai o articulare a glasurilor și a undelor sonore, ci, așa cum spune Noica, și

a celor mute din spectrul electromagnetic: „Rostirea omului este, dacă e potrivit gândită, solidară cu rostul lucrurilor. La capătul ei, deci, rostirea devine, într-un fel, tăcerea ființei” (Constantin Noica, *Cuvânt împreună despre rostirea românească*, București, 1987, p. 26-27).

Eminescu se mai întâlnește cu Heidegger în modul de a înțelege limba ca *bun suprem*.

EMINESCU: „Această parte netraductibilă a unei limbi formează adevărata zestre de la moștrămoși, pe când partea traductibilă este comună gândirii omenești în genere. Precum într-un stat ne bucurăm toți de oarecare bunuri, care sunt a tuturor și a nimănui, ulițe, grădini, piețe, tot astfel și în republica limbilor sunt drumuri bătute cari sunt a tuturor – adevărata avere proprie o are însă cineva acasă la sine: iar acasă la dânsa limba românească este o bună gospodină și are multe de toate” (*Ibidem*, p. 241-242).

HEIDEGGER: „Limba este un bun în sens mai original. Ea dă garanție, adică oferă certitudinea că omul poate să fie ca ființă ce aparține Istoriei” (*Ibidem*, p. 297). Poezia ctitorește Ființa, această ctitorie fiind legată de semnele zeilor, cuvântul poetic rostește „vocea poporului”.

Poetul nostru vorbește, în *Epigonii*, despre sfințele firi vizonare care „au scris o limbă ca un fagure de miere”, semnificația expresiei eminesciene sporind prin comparația descoperită în *Biblia de la București* (1688) și folosită și de Sadoveanu („Fagure de miere cuvintele bune și îndulcirea lor leacul sufletului”), și prin amintirea versului lui Virgilius care se referă la mierea adusă ca ofrandă zeitei Ceres. În același spirit eminescian-heideggerian Mateevici vorbește despre limba noastră ca *limbă sfântă*.

Nu putem, prin urmare, să punem la îndoială această sfințenie și să intervenim cu speculații și aproximări în templul, sanctuarul pe care-l reprezintă.

Coborând adânc în istorie, dăm de o întâmplare semnificativă. M. Pompeius Marcellus aducea un reproș lui Tiberiu, că folosea un cuvânt născocit: ca suveran el putea interveni să se dea cetățenie romană oamenilor; în domeniul limbii însă nu avea dreptul să intervină ca să încetățenească vreun cuvânt.

Or, suveranii noștri s-au tot amestecat în fel și chip, stabilind și rolul de „bunică” pentru așa zisa „limbă moldovenească” în raport cu nepoata ei, „limba română”.

Aș propune, dragi colegi, să nu mai îngăduim această imixtiune a politicului și să nu permitem nici viitorului președinte s-o facă. Să stabilim odată pentru totdeauna că singurul legislator în acest domeniu, așa cum propune și Vasile Bahnaru în recenta sa carte *Ascensiunea în descensiune a limbii române*, trebuie să fie Academia de Științe a Moldovei.

II. Ecuția limbă/ identitate

Între limbă și ființă, ființa națională, e un raport de absolută identitate. Într-un articol, *România și Austro-Ungaria*, publicat în noiembrie 1876 în *Curierul de Iași*, Eminescu îl stabilește în mod decis: „spirit și limbă sunt aproape identice, iar limbă și naționalitate asemenea”.

Literatura unui popor este prin excelență *națională*. Poezia este, după Eliot, cea mai tenace națională.

Conferința lui Thomas Stearns Eliot *Funcția socială a poeziei*, rostită în 1943 la Institutul Anglo-Norvegian și, sub formă extinsă, rostită în public la Paris în 1945, nu este doar o profesiune de credință sau o expunere de program, un manifest estetic: este o prospectare de natură fenomenologică a limbii și limbajului poetic și, în special, a funcției sociale a acestora, privite într-o interdependență constructivă.

Runele și descântecurile cu scopurile lor magice sau utilitare, poezia epică ce păstra și transmitea amintirea celor mai importante evenimente istorice, oda pindarică legată de prilejuri sociale, poezia dramatică cu un efect puternic asupra unui număr mare de oameni.

Bineînțeles că poezia trebuie să ne aducă o plăcere estetică, asociată însăși comunicării unei experiențe noi de viață și a unui nou mod de a înțelege cele ce ne largesc conștiința și ne rafinează sensibilitatea.

Eliot vine apoi cu precizarea caracterului local și național absolut al poeziei, pentru că „spre deosebire de celelalte arte, poezia are pentru cei de același neam și aceeași limbă cu poetul o valoare care nu mai pentru ei o poate avea”.

În acest sens scoatem din demonstrația fenomenologică a lui Eliot o observație profundă care – *more geometrico* – se poate aplica procesului de deznaționalizare metodic dirijate la noi: „Este mai ușor să gândești decât să simți într-o limbă străină. De aceea nicio artă nu este mai tenace națională decât poezia. Unui popor i se poate lua, i se poate suprima limba, impunând în școli altă limbă: dar până nu înveți poporul acela să *simtă* (Eliot subliniază cuvântul) în altă limbă, nu o poți deznăționaliza pe cea veche, care va reapărea în poezie, pentru că poezia este glasul sensibilității” (T. S. Eliot, *Eseuri*, București, 1974, p. 94).

Eliot mai precizează că datoria poetului, ca poet, este ca și cum indirectă față de poporul său, dar este directă față de *limba* lui pe care trebuie s-o păstreze, apoi s-o îmbogățească și s-o perfecționeze, dat fiind că este o personalitate distinctă de a semenilor săi. Aceasta este deosebirea dintre scriitorul care e doar excentric sau nebun și poetul adevărat” (*Ibidem*, p. 95).

Cei mai mulți nu înțeleg că nu ajunge să te mândrești cu marii scriitori ai neamului, ci să-i pome-nești în câte un discurs politic: ei nu înțeleg că „dacă țara lor nu va continua să dea mari scriitori și mai ales mari poeți, limba se va degrada, cultura însăși se va degrada, și va fi poate absorbită de alta mai puternică” (*Ibidem*, p. 96).

Eliot urmărește spectacolul implacabil al înnoirilor din cadrul limbii, afirmând că niciun poet englez de azi nu poate învăța cum să mânuiască cuvintele fără să-i studieze pe Shakespeare și pe toți cei care, în vremea lor, au înnoit limba.

Este absolut sigur să găsești o *universalitate* a limbii indiferent de *specificitatea* ei în diferite epoci. „Sau măcar ești sigur că o găsești atunci când cultura națională e vie și sănătoasă, fiindcă într-o societate sănătoasă există o neîncetată influență reciprocă și o interacțiune între toate părțile ei. Tocmai asta numesc eu funcția socială a poeziei, în sensul ei cel mai larg: în proporție cu vigoarea și calitatea ei, poezia influențează vorbirea și sensibilitatea întregii națiuni” (*Ibidem*, p. 98).

Despre caracterul național și „patriotic” al ac-tului poetic vorbește și Nichita Stănescu al nostru: „A vorbi despre limba în care gândești, a gândi-gândire nu se poate face decât numai într-o limbă – în cazul nostru a vorbi limba română este ca o duminică. Frumusețea lucrurilor concrete nu poate fi decât exprimată în limba română. Pentru mine iarba se numește iarbă, arborele se numește arbore, malul se numește mal, iar norul se numește nor. Ce patrie minunată este această limbă! (...) Numele patriei este tot patrie. O patrie fără de nume nu este o patrie. Limba română este patria mea” (Nichita Stănescu, *Fiziologia poeziei*, București, 1990, p. 357).

Adrian Păunescu amintea, în discursul său cu ocazia acordării titlului de Membru de Onoare al Academiei de Științe a Moldovei, de ecuația limbă/ identitate, de faptul că fără de limbă „nu ești nimic”.

Solicităm Guvernului să acorde *Premii Naționale* anume în domeniul literaturii și artei, urmând ca altor domenii să li se acorde Premii de Stat sau Premii Speciale.

III. Coșeriu: argumentele teoretice supreme

Eugeniu Coșeriu, gigantul lingvisticii mondiale, ne pune pe tapet sub formă de catehism argumentele teoretice supreme.

1. *Din punct de vedere genealogic*, limba română este pur și simplu *latină* sau *latină* în toate aspectele ei „moștenite” sau derivate din cele moștenite și reprezentând structurile ei esențiale.

2. *Din punct de vedere tipologic*, limba română

corespunde exact tipului lingvistic romanic general (fără franceza modernă).

3. *Din punct de vedere „areal”*, limba română cu toate dialectele ei reprezintă o arie autonomă în spațiul lingvistic romanic, fiind *singura reprezentantă a latinității orientale*.

1. Așa-zisa „limbă moldovenească” (care pur și simplu nu există din punctul de vedere genealogic) reprezintă dialectul dacoromân, ceea ce e caracteristic pentru dacoromână e caracteristic și pentru graiul românesc din Basarabia și Transnistria.

2. *Din punct de vedere tipologic*, graiul „basarabean” ține de tipul lingvistic romanic în realizarea românească a acestuia și de subtipul dacoromân.

3. *Din punct de vedere „areal”*, graiul basarabean e cuprins în aria dacoromână și a păstrat în ciuda rusificării sistematice proprietățile limbii comune și n-a fost atras într-o altă arie sau subarie lingvistică, el nedespărțindu-se niciodată de limba vorbită în dreapta Prutului.

4. Cei care susțin existența limbii „moldovenești” au confundat criteriul genealogic cu cel „areal” și istoria lingvistică cu istoria politică.

5. Prin impunerea noțiunii de „limbă moldovenească” s-a urmărit un proces bine dirijat metodologic de deznaționalizare, de „mancurtizare” (după Aitmatov): „*Din punct de vedere politic*, promovarea unei limbi „moldovenești” deosebite de limba română, cu toate urmările pe care le implică, este deci un delict de genocid etnico-cultural, delict nu mai puțin grav decât genocidul rasial, chiar dacă nu implică eliminarea fizică a vorbitorilor, ci numai anularea identității și memoriei lor istorice”.

Concluzia marelui lingvist sună cu tărie apodictică de adevăr absolut: „... A promova sub orice formă o limbă moldovenească deosebită de limba română este, din punct de vedere strict lingvistic, ori o greșeală naivă, ori o fraudă științifică; din punct de vedere istoric și practic, e o absurditate și o utopie; din punct de vedere politic, e o anulare a identității etnice și culturale a unui popor și, deci, un act de genocid etnico-cultural” (cit. apud vol. *Limba română este patria mea. Studii. Comunicări. Documente*, selecție și prefață: Alexandru Bantoș; coordonatori: acad. Silviu Berejan, prof. Anatol Ciobanu, prof. Nicolae Mățaș, Chișinău, 1996, p. 15-31).

Acest adevăr științific imparabil a fost reconfirmat în cadrul diferitelor conferințe, simpozioane, congrese ale filologilor români, ale romaniștilor din întreaga lume, inclusiv din fosta URSS, în intervențiile lui Klaus Haitmann și Raimund Piotrovski, în mesajul dlui Mircea Snegur, Președintele Republicii Moldova, prezentat Parlamentului în ziua de 27 aprilie 1995, în numeroase declarații ale Uniunii Scriitorilor și oamenilor de cultură, în cadrul ședin-

ței lărgite a Prezidiului Academiei de Științe a Moldovei din 9 septembrie 1994 și a Adunării Generale a A.Ș.M. din 28 februarie 1996.

Credem, în finalul acestui compartiment că Eugen Coșeriu ar merita mai mult în contextul gratitudinii noastre: traducerea celor două opere fundamentale ale sale, publicarea unui volum de opere literare și înființarea unei catedre – Catedra Eugeniu Coșeriu.

IV. Eroi, martiri, „paznici de far”

S-a vorbit adesea, și faptul este fixat documentar de istoriile culturale și literare, că omul de cultură și de litere basarabean este/ nu poate să nu fie și un om al Cetății, o figură apostolică.

Există neîndoiește un *canon basarabean* care presupune (în spiritul lui Horald Bloom) o Artă a Memoriei, un cult al Eumenidelor, al Tradiției și al „cuvântului ce exprimă adevărul” (Eminescu), al Valorilor și Limbii române, care – așa cum spunea Blaga – e poemul originar al unui popor.

Limbii române i s-a construit un adevărat *pala-diu*, de felul statuii de lemn a lui Palas Atena, menită să ocrotească spiritul locului și să salveze acest bun suprem.

A fost/și este o perioadă de luptă și rezistență, cu toate formele specifice: exil interior, disidență intelectuală, cultivare rizomică a tradiției (cu tendințe constante de întoarcere la izvoare, la rădăcini, „la Ithaka”), limbaj esopic, dar și atitudini tranșante, neconcesive de declarare a adevărului. Acestea au generat *martiriul basarabean*, trăit și asumat cu întreaga lor ființă și la cele mai înalte cote etice (deontologice, zicem azi), conform datoriei sfinte față de limba română.

Martiriu, conform DEX-urilor, înseamnă „sufărință, tortură sau moarte (în chinuri) pe care le îndură cineva pentru convingerile sale; pentru religia sa, martiraj (*inv.*, „martir”), iar martirologiu, în afară de sensul bisericesc de listă a „martirilor și sfinților”, „listă a celor care au suferit sau au murit pentru o convingere, pentru o cauză”.

„Listă” e, bineînțeles, puțin spus. Ar trebui să utilizăm un alt termen, acela de *izvod* (drag lui Blaga) sau de *codice*, un nou *Codex aureus*, în care numele celor care au suferit, au fost torturați și au murit (în chinuri) să fie imprimare cu litere de aur.

Înscriși în aceste Codice se cad cei deportați, maltratați în GULAG cu deosebită bestialitate numai pentru că erau români (și avem în acest sens mărturia autoritară a lui Aleksandr Soljenițin), grupul de scriitori transnistreni care în condiții infernale au păstrat limba română și au pledat pentru alfabetul latin, Petre Ștefănuță, cel care cu temeritate a refuzat să răspundă la interogatoriu în limba rusă și a murit bătut în cap cu propriile cărți scrise ro-

mânește, Mihail Curicheru, Ioan Sulacov, Pan Halippa, Vasile Țepordei și toți cei imprimați pe Crucea Comemorativă din Sala Uniunii Scriitorilor, Nicolae Costenco, dus în Peninsula Taimîr pentru că a scris într-o „limbă burgheză”, adică română și că a propus, la o întâlnire cu un demnitar sovietic, ca „să construim comunismul, dar în limba română”.

Constantin Stere intră în acest Codice, datorită figurii sale de Om-luptător și vieții sale pline, precum zicea Ralea, „ca a unui aventurier, ca a unui sfânt și ca a unui tiran”, în care a dominat însă aspectul eroic.

Deghizat în personajul său Ion Răutu, răspunde la întrebarea jandarmului Paciewki de ce naționalitate este: „Sunt român”, iar în deportare poartă cu sine două cărți românești aduse prin contrabandă ca să nu uite limba.

De altfel, la 1894, Stere publică, în *Evenimentul literar*, un articol despre unitatea limbii române „vorbită încă din veacul al XV-lea atât în Moldova, cât și în Muntenia și în Transnistria” și despre faptul că „deși masele poporului n-au cules nici una din roadele civilizației și culturii creată de omenire până acum” s-a putut forma „o limbă literară adevărat românească”.

Alături de poetul Nicolae Țurcanu, s-ar cădea s-o includem în acest martiraj pe mama sa, împușcată pentru faptul că ținea ascunsă după icoană poezii scrise în limba română.

Calitatea de martir se cade să i-o atribuim și lui Grigore Vieru cel puțin pentru cele două testamente ale sale – documente ale slujirii martirizate a limbii lui Eminescu, căreia i-a consacrat poezii, cântece și aforisme și în care vedea *reazemul* (cuvântul e al poetului) ființei noastre (exact în sensul *temeiului* heideggerian și eminescian): „Dacă vom fi nevoiți să părăsim pământul natal cu același ritm, peste vreo 50 de ani s-ar putea să nu se mai vorbească românește pe la noi. Or, tocmai Limba și religia au ținut vie ființa noastră națională de-a lungul veacurilor. Gândindu-mă la asta, am uneori clipe de prăbușire sufletească. Mă ridic însă. Altfel n-aș mai putea scrie. Dar marele Shakespeare zicea: „Nu este destul întuneric în tot universul ca să stingă lumina unei plâpânde candelă”. Fie că au fost adevărați martiri, fie că și-au asumat mai modesta funcție de „paznici de far”, scriitori și publiciști, profesori de felul lui Valentin Mândăcanu, Alexandru Gromov, Avram Cotlear, Anatol Ciobanu, mai tinerii citați de Grigore Vieru – Vlad Pohilă și Valentin Guțu – au păstrat flacăra sacră a acestei candelă. (*Grigore Vieru – Poetul*, col. „Academica”, Iași, 2009, același text în vol. *Taina care mă apără*, Princeps, Chișinău, 2010, p. 414). La aceștia se cer adăugați profesorii și învățătorii noștri de limba și literatura română (Leonid

Colibaba, cel care a ținut discursul fulminant de la Congresul III al Scriitorilor, Elena Vasilache, Parfenie Guțu, Petre Bacoș, Veronica Postolache. Martiră ar putea fi considerată însăși *cartea românească* – marginalizată, interzisă, arsă, dată la cuțit. Merită, indiscutabil un monument aparte.

Propunem, la finele acestui compartiment, publicarea unui Codice al martirilor basarabeni ale limbii române și edificarea unui Monument-simbol al Cărții Românești.

V. Un Anti-Codice „De-vina Comedie”

A existat/ și mai există în evoluția/ în ascensiunea în descensiune a limbii române din Basarabia/ Transnistria un aspect tragicomic, determinat de încercările criminale – căci e vorba și de un genocid lingvistic iarăși unic pe mapamond – de inventare a unei „alte” limbi, înstrăinate de matricea stilistică firească – prin impunerea la nivel de stat a unei limbi „norodnice creată pe baze fals dialectale, traduceri silnice și născociri lexicale la alfabetul chirilic (de fapt rusesc), prin folosire abuzivă de rusisme.

Propunem în acest sens elaborarea unei *Cărți a rușinii* limbii „moldovenești”, în care să intre:

– expresii „trăsnite” din *Cuvântelnicul* lui I. D. Ceban și *Dicționarul moldo-român* al lui V. Stati;

– mostre de transcriere regionalistă moldo-transnistreană;

– invenții lexicale monstruoase de felul „acritură chișetică” (pentru acid), „șinșiancă” (pentru cincinal), „socoteală” (pentru scor), „Unirea Scriitorilor sfatniși moldovenești” (pentru Uniunea scriitorilor sovietici moldoveni) și multe alte asemenea;

– enormități din parlament (știm că Ion Hadârcă are o listă întregă);

– stropșire de limbaj (după cum zicea Ibrăileanu despre Caragiale) de tot felul;

– inadvertențe stilistice, barbarisme, neologisme cu sens deformat. Etc.

În rest, vorba lui Shakespeare, e tăcere. Tăcere în jurul mult discutatei probleme despre limba română/ „moldovenească”, despre istoria românilor, despre poporul moldovenesc.

E ora, domnilor, a înscăunării definitive și nepolitizate a Adevărului. Suntem români și punctum. Vorbim limba română și punctum. Avem o istorie comună a românilor și punctum.

Conferință ținută cu ocazia Zilei Limbii Române în cadrul Academiei de Științe a Moldovei, 31 august 2011

Nina Arbore. *Moși*. 1933. Gravură pe lemn. 18,5x15,5

ARMONIZAREA POLITICILOR BUGETAR-FISCALE ȘI MONETAR-VALUTARE

Dr. hab., prof. univ. Tatiana MANOLE

HARMONIZATION OF BUDGET-FISCAL AND MONETARY – EXCHANGE POLICIES

In this article the author deals with financial policies: fiscal policy and monetary policy. There are indicated three major gaps that creates major problems for an efficient fiscal policy: the gap on the recognition, legislative and administrative offset and gap impact. There are analyzed restrictive and expansionary fiscal policy and the influence on the budget. Also, there are analyzed the effects of expansionary monetary policy and the impact on the budget. There are studied the effects of budget growth in a flexible exchange rate regime and a fixed exchange rate regime.

Politica bugetar-fiscală și cea monetar-valutară au un impact esențial asupra dezvoltării economico-financiare a țării. Acest tip de influențe va fi cercetat în cele ce urmează.

Politicile financiare pot fi definite ca ansamblul metodelor și mijloacelor concrete privind procurarea și gestionarea resurselor financiare, precum și sistemul de instituții abilitate cu funcții financiare, instrumentele și reglementările financiare utilizate de stat pentru influențarea proceselor economice și a relațiilor sociale, într-o etapă determinată.

Politicile financiare fac parte din politica generală a statului și îndeplinesc un rol important în realizarea programelor privind dezvoltarea economică, promovarea progresului tehnic și științific, formarea profesională, recalificarea și reîncadrarea în muncă a șomerilor, ocrotirea sănătății, protecția socială a populației, dezvoltarea culturii, asigurarea echilibrului ecologic, apărarea națională etc.

Politicile financiare cuprind politicile fiscale și politicile monetar-valutare.

Politicile fiscale sunt, mai întâi de toate, instrumente ale guvernului de influențare economică. Ele reflectă măsura în care un guvern se implică în orientarea proceselor macroeconomice. Aplicarea politicilor fiscale constă, în esență, în determinarea mărimii cheltuielilor guvernamentale, a impozitelor și taxelor, a plăților transferabile sau a unei combinații dintre acestea care să conducă la realizarea scopurilor stabilite de guvern.

Aplicarea unei politici fiscale determinate poate avea efecte imediate asupra bugetului guvernamental. Creșterea cheltuielilor guvernamentale sau a plăților transferabile duc la sporirea deficitului

guvernamental, în timp ce creșterea ratei fiscalității duce la reducerea acestuia. Iată de ce, proiectarea unei politici fiscale trebuie însoțită mereu de o analiză a efectelor acesteia asupra deficitului bugetar, precum și a datoriei publice, în general.

Ca să fie eficientă și să reducă instabilitatea economică, politica fiscală trebuie să stimuleze economia în timpul recesiunii și să o restrângă în timpul extinderii inflației. Pentru funcționarea unei politici fiscale, timpul este crucial. Din cauza decalajelor, este foarte puțin probabil ca politica fiscală să fie eficientă. Cele trei decalaje care prezintă problemele majore pentru o politică fiscală eficientă sunt:

1. Decalajul privind recunoașterea – timpul necesar pentru a recunoaște că există o problemă și aceasta necesită a fi corectată.

2. Decalajul administrativ / legislativ – timpul necesar pentru a pune în aplicare o politică ce ar corecta cursul economiei.

3. Decalajul privind impactul – timpul necesar pentru schimbarea politicii fiscale care ar avea efecte asupra economiei.

La fel este știut că impozitele întotdeauna sunt deformatoare, ceea ce înseamnă că ele fac oamenii să-și schimbe comportamentul. Ratele înalte a impozitului pe venit descurajează efortul de muncă. Din cauza ratelor marginale înalte, de exemplu, mai mult de 50 %, mulți angajați vor lucra mai puțin.

Ratele înalte de impozitare pentru investiții de capital (impozite pe venitul din capital) descurajează investițiile în activitatea de producere și rezultă în lipsa stimulentele de investiții.

Ratele înalte ale impozitelor încurajează cheltuielile pentru bunuri mai puțin dorite, dar deduse din venitul impozabil, rezultând într-o utilizare ineficientă a resurselor.

Este de menționat faptul, că în condițiile unei economii de piață funcționale, instrumentele financiare și cele monetare joacă un rol important. Ele au fost concepute astfel încât să genereze în mod automat unele fenomene economice sau doar să le pună în mișcare prin organele de decizie. Economistul american, laureatul Premiului Nobel Paul D. Samuelson, bunăoară, scrie: „Sistemele noastre economico-bugetare moderne sunt structural dotate cu forțe de stabilizare automată foarte eficace. Ziua și noaptea, indiferent dacă Președintele se află sau nu la Casa Albă, sistemul bugetar contribuie, aidoma unui reostat, la neutralizarea factorilor de dezechilibru”.

Este vorba de acțiunea automată a unor asemenea instrumente, precum: **impozitele** – încasările bugetare din impozitele pe venit se diminuează de îndată ce venitul național începe să se reducă și cresc în situația inversă; **îndemnizațiile de șomaj** și alte **transferuri sociale**. Astfel, când economia este în recesiune, oamenii sunt disponibilizați. Cheltuielile pentru compensare de șomaj (G) cresc pentru a plăti lucrătorilor neangajați, iar impozitele de

compensare a șomajului (T), impuse afacerilor, vor descrește din cauza reducerii persoanelor angajate. Cheltuielile guvernamentale (G) cresc, acumularea impozitelor (T) scade, împingând bugetul spre deficit în timpul recesiunii, dovedind astfel o politică fiscală de expansiune.

Notă: *Politicile fiscale sunt instrumente ale guvernului pentru a influența economia, ele reflectă, prin urmare, măsura în care un guvern se implică în dirijarea proceselor macroeconomice.*

Aplicarea politicilor fiscale constă, în esență, în determinarea mărimii cheltuielilor guvernamentale, a impozitelor și taxelor, a plăților transferabile sau a unei combinații dintre acestea care să ducă la realizarea scopurilor stabilite. Există două tipuri importante de politică fiscală: politica fiscală expansionistă și politica fiscală restrictivă.

Politica fiscală expansionistă sau **ușoară** presupune o creștere a achizițiilor guvernamentale (G) și / sau a plăților transferabile (TR) sau o descreștere a taxelor autonome (T_o) și / sau a ratei marginale a fiscalității (t_y). Instrumentele fiscale expansioniste sunt: 1) creșterea lui G, creșterea lui TR, reducerea lui T_o și, respectiv, reducerea lui t_y .

Invers, dacă există o descreștere a achizițiilor guvernamentale (G) și/sau a plăților transferabile (TR), sau o creștere a taxelor autonome (T_o) și / sau a ratei marginale a fiscalității (t_y), **politica fiscală** se numește **restrictivă sau dură**. Instrumentele fiscale restrictive sunt: 1) scăderea lui G, scăderea lui TR, creșterea lui T_o și, corespunzător, creșterea lui t_y . Fenomenul este ilustrat prin tabelul 1.

Astfel, prin compensările de șomaj se menține într-o anumită măsură cererea agregată și, prin urmare, oferta agregată. Echilibrul general în economie este menținut.

Tabelul 1

Deosebirile dintre politica fiscală expansionistă și cea restrictivă

Politica fiscală expansionistă (ușoară)	Politica fiscală restrictivă (dură)
- Creșterea lui G ↑	- Scăderea lui G ↓
- Creșterea lui TR ↑	- Scăderea lui TR ↓
- Reducerea lui T_o ↓	- Creșterea lui T_o ↑
- Reducerea lui t_y ↓	- Creșterea lui t_y ↑

În timpul avântului economic, plățile pentru compensațiile de șomaj (G) scad, impozitul pentru compensarea de șomaj (T) urcă. Cheltuielile guver-

namentale scad, acumulările guvernamentale cresc, astfel bugetul se mișcă spre surplus (politica fiscală restrictivă) la timpul potrivit.

Colectările impozitului pe venitul corporativ sunt receptive la condițiile economice și, prin urmare, sunt ciclice, crescând pe parcursul unei expansiuni și scăzând pe parcursul unei recesiuni.

De aceeași manieră acționează un alt instrument al guvernului și anume programele de sprijin al agriculturii. Când cererea solvabilă la produsele agricole scade, guvernul achiziționează recolta nevalorificată pe piață la prețuri favorabile agricultorilor. În momentul când prețurile iarăși încep să crească, guvernul vinde producția achiziționată și își recuperează cheltuielile. Astfel, statul acționează ca un „tampon” la momentul potrivit.

Sistemul progresiv de impozitare este un stabilizator la fel automat. Acumulările de venituri în sistemul bugetar vor crește în perioade de dezvoltare (avânt) a economiei și vor scădea în perioade de recesiune automat, fără a modifica rata impozitului pe venit.

Mai e de menționat, după cum ne atenționează savantul economist Paul D. Samuelson, că „un stabilizator încorporat exercită o acțiune care tinde să atenueze până la un anumit punct orice fluctuație care afectează economia națională, însă ea nu poate să elimine 100 % efectele fenomenului destabilizator. Singurele intervenții discreționare (măsurii pe care guvernul le crede de cuviință în afara legii), de natură monetară și bugetară, sunt susceptibile să restaureze pe deplin echilibrul normal”².

O intervenție discreționară, de exemplu, ar fi și modificarea cotelor de impozit în funcție de evoluția ciclului economic; diferențierea cuantumului cheltuielilor publice de transfer etc.

E de menționat, că indicatorii financiari privind impozitele, taxele, contribuțiile și celelalte venituri datorate bugetului public național, precum și cheltuielile pentru diferite destinații finanțate de la acest buget își păstrează caracterul lor imperativ, iar persoanele juridice și fizice sunt obligate, prin deciziile autorităților publice, să participe la efortul financiar național.

Efectele unei politici bugetare expansioniste³.

Prin politica cheltuielilor publice, guvernul decide să influențeze creșterea PIB. Din figura 1 observăm că statul sporește consumul, reducând impozitele, pe când venitul disponibil crește. Creșterea consumului, la rândul său, mărește cererea internă de mărfuri și servicii.

Creșterea cererii de consum stimulează producătorii să lărgescă producția și să angajeze mai mulți lucrători. Șomajul se va reduce. PIB va crește.

¹ Citat după „Finanțe publice” / Iulian Văcărel, Ch. D. Bistriceanu, Florian Bercea. – Ed. A VI-a. – București. Editura Didactică și Pedagogică, 2007, pag. 85. [P.D.Samuelson, L' Economique, tome 1, Paris, Librairie Armarid Colin, 1997, p. 500].

² Citat după „Finanțe publice” / Iulian Văcărel, Ch. D. Bistriceanu, Florian Bercea. – Ed. A VI-a. – București. Editura Didactică și Pedagogică, 2007, pag. 85. [P.D.Samuelson, L' Economique, tome 1, Paris, Librairie Armarid Colin, 1997, p. 503].

Creșterea cererii pe piață va duce la ridicarea prețurilor. Va crește cererea de valută. Ca urmare, economia se va confrunta cu un efect inflaționist.

Pe de altă parte, guvernul a redus impozitele pentru a stimula consumul, dar statul are nevoie de resurse financiare pentru investire. Producătorii (firmele) privați, încurajați de creșterea cererii, au și ei nevoie de investiții. Ce se întâmplă pe piața capitalului? Desigur, crește rata dobânzii. Cresc datoriile publice ale statului pentru acoperirea necesităților de resurse bănești. Scad investițiile private ca rezultat al creșterii ratei dobânzii.

Guvernul se va afla în fața dilemei: ce să accepte? O inflație mai mare și un șomaj mai mic, ori un șomaj mai mare și o inflație mai mică?

Astfel, investițiile private (sectorul privat) limitează, de fapt, efectul stimulat asupra PIB, producând așa-numitul „efect de izgonire financiară”. În viitor, guvernul va trebui să modifice politica bugetară. Economia trebuie să ajungă în stare de echilibru.

³ Genereux, Jacques. „Les politiques économiques”. Edition du Seuil, 1996.

Efectele unei politici monetare expansioniste

Politica monetară expansionistă, promovată de Banca Centrală (emisia de monede, taxa scontului, a ratei de refinanțare) va reduce rata dobânzilor bancare. În consecință, vor crește investițiile și consumul. O asemenea politică poate provoca două situații alternative.

Pe de o parte, apare efectul multiplicativ de creștere a PIB, se creează noi locuri de muncă, se reduce șomajul conjunctural. Pe de altă parte, cresc prețurile, apar procese inflaționiste. Guvernul ajunge la dilema: inflație / șomaj.

Prin urmare, politica monetară „a băncilor ieftine”, dusă de Banca Centrală, are limitele ei. Politica expansionistă (reducerea impozitelor și contribuțiilor în scopul creșterii și a ocupării) duce la creșterea inflației și a activismului economic. Șomajul scade, dar cu prețul creșterii inflației. Figura 2 reprezintă efectele posibile pentru economie a creșterii de emisie monetară într-un regim cu rată de schimb fixă.

Promovarea acestor politici financiare influențează bugetul atât la venituri, cât și la cheltuieli. Figura 3 ilustrează faptul că dacă Guvernul decide să promoveze o politică bugetară stimulatивă într-o țară în care cursul de schimb valutar este flexibil,

Figura 1. Efectele politicii fiscale expansioniste

Figura 2. Efectele unei politici expansioniste

prin majorarea cheltuielilor publice sau prin reducerea veniturilor publice (reducând rata impozitelor), atunci crește cererea internă (efectul inițial stimulatив). Aceasta va stimula PIB-ul, va conduce la creșterea numărului locurilor de muncă și la reducerea șomajului.

Dar, totodată, vor crește și prețurile la mărfuri și servicii, vor crește importurile, iar în balanța comercială va apărea deficitul. Va crește cererea de valută. Rata dobânzii va crește și ea, dar investițiile se vor reduce. În balanța de capital se va înregistra surplus, deoarece rata înaltă a dobânzii va atrage fluxul de capital.

Acum în fața Guvernului apar două alternative:

Prima: mobilitatea puternică a capitalului, surplusul în balanța de plăți. Ca rezultat, crește rata de schimb a valutei naționale, scad prețurile internaționale competitive la mărfurile naționale, cresc importurile. Importatorii, vânzând marfa în țara dată contra valută națională, la revenire cumpără valută străină (dolari, euro) și le este convenabil: cu o cantitate mică de valută națională ei acum vor cumpăra o cantitate mai mare de dolari sau euro ca urmare a creșterii cursului valutei naționale. Va scădea însă exportul. Se va reduce cererea la produsele naționale. Astfel, se va reduce efectul stimulatив inițial prin rata de schimb. Va apare deficitul extern.

A doua: mobilitatea slabă a capitalului, deficit în balanța de plăți. Ca urmare a unei depreciere a ratei de schimb cresc prețurile internaționale competitive la produsele naționale. Importurile se reduc și apare surplusul extern, iar exporturile cresc, cererea la produsele naționale crește. Apar efectele stimulatивe consolidate.

Prin urmare, efectele creșterii bugetare într-o

țară cu sistem de schimb valutar flexibil sunt diverse. Într-un asemenea caz, pentru economie va fi deosebit de importantă strategia Băncii Centrale cu deciziile ei de politică monetară.

Altele sunt efectele creșterii bugetare într-un regim cu rata de schimb fixă. Chiar dacă guvernul întreprinde aceleași măsuri, intervenția Băncii Centrale poate influența investițiile sub presiunea masei monetare și a ratei dobânzii (vezi figura 4).

Este cunoscut faptul, că în teoriile contemporane privind politica bugetar-fiscală tot mai des se abordează efectele creșterii bugetare într-un regim cu rata de schimb valutar flotantă (flexibilă) (vezi figura 3) și în condițiile unei rate de schimb valutar fixat (vezi figura 4). În ambele cazuri, o stimulare a creșterii cheltuielilor publice prin majorarea achizițiilor de stat ori prin reducerea impozitelor va conduce la diminuarea veniturilor publice.

În figura 3 observăm că la început apare efectul stimulatив, apoi crește rata dobânzii ca urmare a creșterii cererii de valută, iar investițiile se reduc. Acum va fi nevoie de o intervenție a Băncii Centrale prin instrumente de politică monetar-creditară.

În regim de curs fixat dezechilibrele apărute se elimină prin modificarea în oferta de monedă (vezi figura 4). În regim de curs flotant Banca Centrală va trebui să dirijeze toate instrumentele de politică monetar-creditară.

În Republica Moldova Banca Centrală (numită oficial Banca Națională a Moldovei), de la cucerirea independenței țării până în prezent, folosește cu succes un șir de instrumente monetare pentru a-și atinge obiectivul său fundamental – menținerea prețurilor și reducerea inflației prin sterilizarea masei monetare din circulație. În

acest scop un rol deosebit are utilizarea ratei obligatorii de rezervă.

În anul 2011 norma rezervelor obligatorii ale BNM în raport cu mijloacele atrase în lei moldovenești și în valută de către băncile comerciale a fost modificată de două ori:

- Prima dată în luna februarie 2011, mărindu-se cu 3 puncte – de la 8% la 11%;
- A doua oară ea a fost modificată prin Hotărârea Consiliului Administrativ al BNM din 26 mai 2011. De data aceasta norma rezervelor obligatorii cu referire la mijloacele atrase de băncile comerciale în lei moldovenești și în valută se mărește iarăși cu trei puncte, de la 11% la 14%. Decizia va intra în vigoare din luna august 2011.

Scopul urmărit de BNM prin aceste modificări asupra RO (rezervelor obligatorii) este **sterilizarea masei monetare** din circulație și, astfel, **reducerea inflației**.

Există păreri că, prin majorarea RO, BNM tinde să transfere responsabilitatea sa de pe umerii proprii pe umerii băncilor comerciale, iar băncile comerciale, la rândul lor, vor trece-o pe umerii clienților săi.

Cum? Prin reducerea mijloacelor creditare și mărirea, astfel, a ratei dobânzii la creditele acordate de către băncile comerciale oferite clienților.

Pentru rezervele băncilor comerciale aflate la conturi în BNM, Banca Națională plătește o rată a dobânzii, egală, bunăoară, pentru luna iunie 2011, cu 5%. Această plasare a mijloacelor rezervate în

Efecte stimulative reduse

Efecte stimulative consolidate

{evicțiune (pierdere) prin rata de schimb}

Figura 3. Efectele creșterii bugetare într-un regim cu rata de schimb flexibilă

BNM este bazată pe *principiul administrativ* – constrângerea băncilor comerciale de către BNM de a rezerva obligatoriu conform normativului mijloacele atrase de către băncile comerciale.

Dar pentru plasarea după principiul „de piață” a veniturilor exprimate în certificate de venit la BNM, aceasta din urmă plătește în prezent (adică până în iunie 2011) 6%, iar din iulie 2011 va plăti o rată a dobânzii de 9%. Această rată a dobânzii se referă numai la depozite în lei moldovenești. La depozitele în valută păstrate de băncile comerciale în BNM, aceasta din urmă achită o rată a dobânzii simbolică – de 0,1% anual. Astfel, BNM folosește cu succes un șir de instrumente monetare în scopul menținerii necesarului de masă monetară și de stabilizare a prețurilor.

Concluzii:

1. Politica bugetar-fiscală și politica monetară au o influență decisivă asupra dezvoltării economi-

co-financiare a țării, fiind instrumente de armonizare la nivel macroeconomic.

2. Politică de majorare a ratei obligatorii de rezervă pusă pe mijloacele atrase de băncile comerciale în lei moldovenești are ca scop reducerea inflației prin reducerea masei monetare în circulație.

3. Prin politica cheltuielilor publice, guvernul decide să influențeze creșterea PIB. Astfel statul mărește consumul, reducând impozitele, venitul disponibil crește. Creșterea consumului, la rândul său, mărește cererea internă de mărfuri și servicii. Creșterea cererii de consum stimulează producătorii să lărgescă producția și să angajeze mai mulți lucrători. Șomajul se va reduce. PIB va crește.

4. Creșterea cererii pe piață va duce la ridicarea prețurilor. Va crește cererea de valută. Ca urmare, economia se va confrunta cu un efect inflaționist. De aceea, guvernul are misiunea să îmbine corect în timp aceste două politici.

Figura 4. Efectele creșterii bugetare într-un regim cu rata de schimb fixă

Sursa: {1, pag. 31}

REGLEMENTAREA ECHILIBRAT MOTIVATĂ A STABILIZĂRII SISTEMULUI FINANCIAR NAȚIONAL

Dr. hab., prof. Gheorghe ILIADI

THE BALANCED MOTIVATED REGULATI- ON OF THE NATIONAL FINANCIAL SYSTEM STA- BILIZATIO

There are proposed the instruments and levers of the mechanism of coordinated influence of the financial means; on the basis of the new concepts of the evolutionary economy there is founded the modeling of the goods-money correlation as a prerequisite of the financial stability and there are recommended proposals for the adjustment of monetary, fiscal and economic macro-indicators in order to maintain the goods-monetary equilibrium, and the mechanism of stabilization of the national financial system.

Managementul financiar-creditar este un important instrument de influență a statului asupra formării unui mediu favorabil pentru exercitarea activității de întreprinzător, creșterea economică și crearea unui sistem sigur de protecție socială a populației.

Teoria și experiența țărilor cu relațiile de piață dezvoltate arată că evoluția economiilor naționale este precedată de o stabilizare financiară realizată în baza echilibrului financiar, adică a raportului marfă-bani în circulația monetară. Deosebit de importantă în acest sens este elaborarea unor măsuri analitice manageriale de formare a masei monetare, raportată la alți indicatori macroeconomici (creșterea PIB, nivelul inflației, mărimea deficitului bugetar, norma rentabilității în sectorul real etc.). Particularitățile managementului financiar-creditar impun și necesitatea unor teme în evaluări analitice și propuneri bine argumentate din punct de vedere științific pentru perfecționarea unei reglementări echilibrat motivată a stabilizării sistemului.

În prezent, există un larg spectru de instituții financiare (organizații creditare, fonduri și proiecte cu capital străin) care realizează în Moldova diferite programe de finanțare a sectorului real al economiei naționale. În condițiile de restrângere a masei de numerar și a deficitului de resurse, băncile tind spre extinderea bazei de clienți, mai cu seamă din micul business (MB). Emisia eficientă va permite să se formeze premise financiare echilibrate pentru sporirea rolului stimulatoriu al sistemului fiscal și

condiții favorabile pentru transformarea economiilor și acumulărilor în investiții.

Creată de-a lungul secolelor în baza diferitelor curente și școli politico-economice, teoria business-ului și viziunile conceptuale ale menținerii stabilității și creșterii economice dictează abordările adecvate pentru modelarea unei politici rezonabile în ce privește raportul dintre măsurile de autoreglare a pieței și nivelul de intervenție a statului. Experiența mondială de asemenea arată că nivelul stabilității și durabilității creșterii economice sunt determinate de corelarea de măsuri, pe de o parte – de autoreglementarea indirectă a pieței, iar pe de altă parte – de influență directă a statului. Astfel, acesta din urmă asigură realizarea și menținerea stabilității financiare macroeconomice. La etapele ciclului economic, care caracterizează inflația, criza și depresia, regulatorii de piață devin mai slabi, cu o anumită întărire a rolului statului.

Modelarea logico-descriptivă cuprinde bazele metodice ale monitorizării stabilității economico-financiare, reperele organizatorico-informaționale ale estimărilor analitice privind conjunctura cererii și ofertei. Totodată, aceasta include și particularitățile tehnicilor și procedeele de reglementare a relațiilor bugetar-fiscale și creditar-monetare, care ar trebui luate în considerație sau în funcție de fenomene de criză în condițiile de „răcire” a economiei, sau în funcție de încetinire a relansării, în cazul „supra-încălzirii” economiei. Este important de menționat că la etapa inițială de înviorare și ascensiune a economiilor de piață, în majoritatea țărilor străine se încuraja o mai mare libertate a antreprenoriatului în raport cu implicarea statului. Cu alte cuvinte, tendințele de slăbire a mecanismului gestionării directive centralizate a redistribuirii resurselor s-au transformat sub influența liberalizării progresive a economiei și utilizării largi a măsurilor indirecte de reglementare bugetară și bancară.

De aceea, se pare că orice model național de reglementare a economiei trebuie să perpetueze posibilitatea statului de a influența echilibrul financiar prin tehnici selective fiscal-bugetare și monetar-creditar, racordate la procedeele tradiționale ale economiei evoluționiste.

Analiza demonstrează că, la etapa actuală, decalajele din activitatea structurilor de conducere este un adevărat flagel pentru economia moldovenească. Modernizarea reglementării financiar-creditar și economice, în condițiile actuale, este examinată prioritar, cu părere de rău, numai ca o activitate de supraveghere interdepartamentală a funcționării durabile a propriilor structuri organizatorice.

Situația se agravează și în urma faptului că in-

teresele diferitelor structuri guvernamentale, atunci când nu coincid, nici nu se contrazic: fiecare departament, grup de lobby sau structură corporativă vede și apreciază realitatea economică de pe poziția sa proprie. Prin urmare, apare o întrebare la nivel de interes național: cum să se ajusteze interesele departamentale înguste într-o decizie multilaterală, acceptabilă pentru toți? Răspunsul la această întrebare, în termeni generali, pare să fie văzut prin elaborarea unui mecanism unic de reglementare a echilibrului financiar care ar exclude posibilitatea de a judeca de pe o poziție separată despre realitate în întregime.

Eforturile depuse în vederea realizării echilibrului financiar urmează să fie centrate pe prioritățile dezvoltării economice (inovare, economisire a resurselor, reproducere lărgită, majorarea exporturilor etc.). Fundamentarea logico-descriptivă a echilibrului financiar trebuie să fie utilizată la elaborarea modelului matematic de imitație a relației marfă-bani. Spre marele nostru regret, constatăm că metodele tradiționale matematice și modelele liniare sunt inefficiente.

Totuși, la ora actuală, o serie de publicații științifice [1,2,4] descriu metode noi, avansate, de analiză și prognoză tehnico-științifică și socială, în care un rol deosebit îl joacă *econofizica*, care este și baza conceptuală a teoriei economiei evoluționiste. În opinia profesorului Mirkin, directorul Academiei de Finanțe a Federației Ruse, majoritatea metodelor de prognozare a crizelor financiare, bazate pe analiza econometrică sau construirea modelelor matematice liniare, sunt puțin utile. Cercetările, dezvoltate în ultimele două decenii, în domeniul econofizicii au descoperit legități fundamentale pentru metodele moderne de prognozare a dinamicii activelor financiare și evaluarea riscurilor financiare. De asemenea, au fost întreprinse încercări de a sintetiza diferite metode calitative, folosite în activitatea financiară pentru soluționarea unor sarcini practice.

Noua direcție de cercetare îmbină diferite tipuri de autoorganizare a sistemelor dificile neliniare, fapt ce permite a utiliza nu doar metodele fizicii teoretice, statisticii fizice și modelele mecanicii cuantice, dar și analiza locală multifractală a rândurilor temporare, metode de descoperire a modurilor și multe alte instrumente. Econofizica posedă o metodologie multilaterală și larg aprobată de lucru cu date experimentale. Un exemplu în acest sens este teoria a două fapte empirice [3] aparent contradictorii: necorelarea creșterii prețurilor pe intervale disjuncte (stabilitatea pieței) și corelarea diferențelor normate între cererea și oferta locală a activului dat. Aceasta permite a înțelege nu doar mecanismul dinamic care

asigură eficacitatea activității piețelor financiare, dar și cauzele posibile ale nestabilității lor. Datorită acestui fapt, concepția teoretică în cauză este deosebit de importantă de pe poziția nu doar a specificului problemei noastre, dar și a obiectului de investigații – modelarea sistemului financiar echilibrat ca premisă a influenței lui asupra creșterii stabile ulterioare a economiei. În acest scop mai poate fi utilizată teoria tranzițiilor de fază, a criticii autoorganizate, precum și metodele fizicii teoretice. Concomitent, folosirea lor e posibilă nu doar pe piața financiară, ci și în economie, business și procese sociale. După părerea mai multor autori, o importanță științifică și practică deosebită prezintă „ideea jocurilor” din teoria evoluționistă, argumentarea principiilor excepției strategiilor dominante și echilibrului cu ajutorul modelelor comportamentului adaptiv-imitativ, folosirea metodelor, împrumutate din fizică, construirea diagramei erorilor și altele [1, 3].

Pentru economiștii-cercetători, complexitatea acestei direcții științifice noi reprezintă posibilitatea unică de a poseda o totalitate de instrumente metodologice în procesul general de cunoaștere. Mai mult – de a identifica specificul științei sale, deciziile ei independente, argumentele și evaluările, concluziile și propunerile formulate în baza unor categorii, tendințe, legități ale științelor naturale și reale, separate de influența vectorilor ideologici și propagandistici care, deseori esențial, corectează și îndreaptă reperele analizei economice, ale prognozelor și recomandărilor.

De aceea, viziunile econofizicienilor, la prima vedere, par axiomatic. Totuși, ele sunt luate ca bază conceptuală pentru fundamentarea modelului echilibrului financiar al economiei și elaborarea măsurilor și propunerilor concrete de stabilitate a acesteia.

În contextul dat, primordială devine sarcina elaborării unui nou sistem de măsuri de stabilitate, care, în baza complexului de mijloace economice, financiar-creditare și administrativ-legislative, integrate sincron și legate reciproc, să echilibreze corelația masei monetare și a celei de marfă și să asigure, astfel, îndeplinirea flexibilă și mobilă a parametrilor de program a tuturor sectoarelor economiei naționale în întregime. Cu toate acestea, reperul de bază, prioritar și de perspectivă trebuie să fie menținerea stabilă a nivelului inflației în parametri optimi – ca un factor important al durabilității sistemului financiar al economiei naționale și ca o condiție de start necesară pentru creșterea durabilă.

Perioada parcursă de la începutul reformelor noi în economia națională, prin respingerea instrumentarului centralizat directiv-administrativ al gestionării economiei naționale, a confirmat că nu

există alternative pentru metodele imediate bugetare și bancare de reglementare a pieței. Însă tot viața reală dezvoltă fenomene noi, interconectate în economia națională, care reclamă o evaluare științifică a situației, elaborarea deciziilor metodologice justificate și adoptarea unor măsuri concrete menite să asigure stabilitatea și creșterea ulterioară a economiei naționale.

Potrivit principalelor prevederi conceptuale ale funcționării ciclului economic în sistemul economic de piață, după cum este cunoscut, corelația masei monetare și a marfurilor necesită o permanentă și oportună corecție. Acest fapt este caracteristic, în special, pentru circulația monetară, deoarece încălcarea echilibrului în oricare din cele două direcții posibile ale dezvoltării ei duce inevitabil sau către inflație, sau către deflație cu consecințele corespunzătoare pentru economie.

O astfel de abordare determină obiectul de bază al corecției masei monetare, a cărei schimbare va permite modificarea relațiilor monetar-marfare prin intermediul monitorizării nivelului real al inflației și reglementării lui directe prin instrumente financiare corespunzătoare.

Elaborarea, aprobarea și implementarea în practică a abordărilor principale, recomandate pentru formarea și funcționarea instrumentarului de stat al echilibrului financiar în condiții noi, ar trebui să conducă spre stabilizarea sectoarelor, financiar și real, ale economiei, întrucât anume aici, în mare măsură, contează legăturile legislative între categoriile de costuri și realitatea obiectivă. În același timp, se poate presupune că mișcarea spre sistemul financiar reînnoit, echilibrat și dinamic dezvoltat nu poate oferi rezultatul așteptat, dacă ea se va realiza fără un program de acțiuni bine gândit. Se impun, astfel, eforturi conștiente și concertate, bazate pe argumente științifice profunde.

Este nevoie de un program integrat de acțiuni, îndreptat spre tratarea stării financiare a economiei și, înainte de toate, spre atenuarea disproporției în producerea mărfurilor și dezechilibrării în sfera circulației. Aceste obiective sunt atinse prin metode analitice coordonate ale presiunii selective și procedee argumentate de alegere și selectare, a căror utilizare se întemeiază pe principiile evoluționismului economic. Influența complexă și orientată a instrumentelor indicate ale echilibrării va asigura, evident, o adaptare cu succes a structurilor instituționale ale pieței la condițiile corectate ale conjuncturii pieței, iar cele mai active din ele (inovatorii) vor avea posibilitate de dezvoltare mai largă și efectivă, vor fi reproduse stabil într-un sistem economic reînnoit. Doar în aceste condiții (adică prin echilibrarea

fluxurilor monetare și de marfă) pot fi create cele mai importante premise pentru o creștere economică durabilă. Până în prezent, după cum arată elaborările analitice, starea sferei de producere și servicii, precum și inflația galopantă influențează negativ asupra circuitului activelor de producție, înainte de toate, din cauza restricțiilor volumelor mijloacelor bănești proprii și atrase pentru realizarea procesului de producție.

Fără îndoială că în condițiile tranziției spre relații mature de piață, echilibrarea financiară a economiilor naționale este o chestiune imperioasă și de neamânat, deoarece perturbarea stabilității este factorul principal de reținere a creșterii economice. Acest fapt pune în fața autorităților centrale și a științei economice probleme actuale, care necesită elaborări noi, decizii metodologic argumentate. Iar complexul de măsuri organizațional-structurale atât la nivel central, cât și la cel local, trebuie să prevadă și garanții pentru procedurile menite să asigure echilibrul între masa monetară și de marfă.

Pentru soluționarea problemei dezbătute aici este nevoie, în opinia noastră, de crearea unei structuri interdepartamentale corespunzătoare pe lângă Guvernul Republicii Moldova – Comisia pentru Reglementarea Echilibrului Financiar al Economiei Naționale (CREFEN). Coordonarea activității departamentelor incluse în sistemul unic va asigura încasări echilibrate și la timp a masei monetare în sectorul real, va stimula dezvoltarea acesteia și va permite ca ea să devină o sursă stabilă și durabilă a creșterii economice.

În acest scop, va suporta modificări și conceptul monitoringului, care urmează să devină o bază informațional-analitică de pârghii și instrumente ale mecanismului de supraveghere și corectare operativă a echilibrului dintre masele monetară și de marfă.

Drept semnal pentru punerea în funcție a pârghiilor (instrumentelor) de stimulare sau de reținere corespunzătoare trebuie să servească indicatorii monitoringului sectorului financiar și celui real al economiei, care urmăresc integral indicatorii de dezvoltare și reflectă abaterile de inflație-deflație maximale și minimale admise, precum și dimensiunile normative, științific argumentate ale echilibrului financiar al economiei.

În legătură cu acestea, modelarea monitoringului trebuie să includă un șir de principii exprimate în valori cantitative care reprezintă reperatele organizatorico-informaționale ale dependenței reciproce între cerere și ofertă, precum și datele activității bancare, bugetare și economice într-un termen concret de analiză, reflectând astfel gradul impactului lor asupra nivelului inflației.

Astfel, sistemul de informare și semnalare operativă privind metodele și tehnicile analizei și evaluării stării de echilibru financiar al economiei are rolul unui instrument foarte important în obținerea unei informații depline și veridice, care poate fi utilizată la alegerea destinațiilor și priorităților privind starea echilibrului. Ea poate ajuta la luarea unor decizii speciale de stabilizare și la asigurarea unei reglementări operative a politicii economice.

Monitoringul, în calitate de sistem de informare și semnalare operativă privind metodele de analiză și evaluare a stării de echilibru financiar al economiei, are o mare importanță pentru etapa de tranziție la relațiile de piață în condițiile unor serioase disproporții interramurale, ale insuficienței acute de resurse (în primul rând, financiare), ale mobilității și instabilității indicatorilor social-economici.

Realizarea măsurilor de stabilizare determină necesitatea elaborării unui monitoring al circulației fluxurilor financiare, care asigură urmărirea tuturor fazelor a susnumitului proces la nivelul macroeconomic. Importanța esențială a acestuia este abordarea sa conceptuală, care prevede formarea modelului mecanismului unei economii competitive și inovațional orientate, îi evidențiază componenta națională și reflectă gradul (coeficientul) corelației marfă-bani ca premisă a creșterii macroeconomice.

Având în vedere faptul că datele monitoringului ne oferă posibilitatea determinării evoluției inflației, nivelul căreia, la rândul său, corespunde corelației marfă-bani, susnumitul sistem de urmărire a schimbărilor în această corelație ne permite corectarea ei, ce poate fi efectuată numai prin folosirea pârghiilor de influență asupra masei monetare.

Altfel spus, după elaborarea științifică și implementarea modelului EFEN (Echilibrului Financiar al Economiei Naționale), precum și a parametrilor organizațional-structurali ai noii instituții interdepartamentale, principala funcție a CREFEN va fi luarea deciziilor definitive în funcție de gradul efectiv al echilibrului financiar-creditar. Pentru fiecare din ministere și departamente (reprezentate, corespunzător, în calitate de membru al Comisiei, de cel puțin viceministru), va fi prevăzut un subsistem de macroindicatori cu valoarea limită de corectare a lor în funcție de situația economică din țară și tendințele de corectare a valorilor parametrilor în cadrul fiecărui departament. Propunerile de modificare a macroindicatorilor vor fi elaborate de către reprezentantul instituției responsabile de domeniul cercetare-dezvoltare, utilizând tehnicile și procedeele metodei de expertiză, și propuse semestrial Comisiei.

Realizarea măsurilor elaborate va permite ori-

entarea politicii monetar-creditare și fiscal-bugetare în direcția emisiei monetare și stimulării creditului (expansiune creditară) sau la reținerea și limitarea lor (restricția creditară). În acest fel, în condițiile reducerii activității de afaceri în sectorul real al economiei, descreșterii procesului de reproducție și intensificării șomajului, sectorul financiar va tinde să învieze sfera de afaceri prin extinderea procesului de creditare, micșorarea ratei dobânzii și presiunii fiscale și prin acordarea îlesnirilor și subvențiilor. Și dimpotrivă, în condițiile redresării economice însoțită deseori de activități cu caracter speculativ, majorarea prețurilor, amplificarea disproporțiilor în economie, adică tot ce înseamnă „febra bursieră”, organele de conducere vor încerca să evite „supraîncălzirea” sferei de afaceri prin limitarea creditului, mărirea ratei dobânzii și nivelului impozitelor, reținerea emisiei diferitor modalități de plată etc.

Modelarea echilibrului financiar în economia autohtonă, bazată pe concepțiile teoriei economiei evoluționiste, impune problema elaborării unui sistem de măsuri stabilizatorii, chemat să asigure un set de regulamente economice financiar-creditare și administrative de drept, executarea sincronizată a parametrilor de program de dezvoltare a economiei de piață. Se presupune că funcționarea liberalizată a instrumentelor de reglementare indirectă a mecanismului de piață va fi completată cu mijloace de influență a statului, ceea ce în condițiile legislative a acestei îmbinări va crea premise favorabile pentru funcționarea sincronizată și eficientă a sectorului financiar și celui real al economiei naționale.

Formarea Comisiei de Reglementare EFEN și elaborarea materialelor informațional-analitice va permite menținerea operativă și eficientă la stadiul inițial (balansarea financiar-creditară) a stării financiare echilibrate a economiei naționale. Acest fapt e deosebit de important, deoarece neimplicarea instituțiilor de stat care asigură executarea și coordonarea, spre exemplu, a funcției de transmisie inversă, înseamnă practic că sistemul structural de gestionare a statului este nestabil, ceea ce va conduce inevitabil la dezechilibrarea financiară a economiei.

Toate acestea demonstrează nevoia elaborării grabnice a unui proiect de Lege cu privire la coordonarea acțiunilor pentru asigurarea echilibrării economiei. Cea mai importantă predestinație a ei constă în crearea și propunerea ansamblului de măsuri referitor la coordonarea acțiunilor direcționate spre menținerea economiei în parametrii stării echilibrate. Articolele proiectului de lege trebuie să elucideze conținutul bazelor economico-juridice de asigurare a stabilității financiar-economice. De asemenea, condițiile organizațional-informaționale

ale evaluărilor analitico-previzionale ale conjuncturii pieței și particularităților reglementării statale a relațiilor bugetar-fiscale și monetar-creditară determină condițiile stimulării economiei „răcite” sau încetinirea creșterii ei în cazul „încălzirii”.

Implementarea metodelor de formare și funcționare a totalității instrumentelor de reglementare a economiei cadrează cu condițiile noii argumentări și se bazează nemijlocit pe direcția inovatoare a științei – econofizica, ca parte conceptuală principală a teoriei economiei evoluționiste. Folosind aparatul (conceptual și matematic) dezvoltat al științelor naturale și exacte, cercetătorii sunt capabili să contribuie semnificativ la interpretarea concepțiilor fenomenelor economice. La etapa contemporană, când evenimentele economice se caracterizează prin folosirea noțiunilor economiei evoluționiste, cu diferite instabilități și bifurcații, statul trebuie să influențeze procesele economice la nivelul macroeconomiei. În același timp, e valabilă concluzia potrivit căreia tendința spre un sistem economic cu dezvoltare dinamică nu poate asigura rezultatul scontat, dacă ea parcurge calea de evoluție firească. Se face simțită nevoia de eforturi conștiente de transformare, bazate pe cercetarea științifică ulterioară a problemei în cauză și pe activitatea bine determinată a organelor

guvernamentale în domeniul reformelor de piață în economia națională.

Pornind de la aplicabilitatea practică a rezultatelor ce pot fi obținute de pe urma posibilităților modelării pe baza economiei evoluționiste a problemei respective, se impune necesitatea creării unei echipe creative provizorii de savanți, formată la joncțiunea cunoștințelor interdisciplinare, și a includerii ei în elaborarea proiectului științific corespunzător. Se prezintă ca oportună studierea ulterioară complexă a acestor noi și foarte strâns legate relații financiare, economice și administrative, chemate să asigure echilibrul financiar al economiei naționale, ca premisă a creșterii ei stabile și durabile.

Bibliografie

1. Дубовиков М. М., Первый конгресс по эконофизике в России, Журнал новой экономической ассоциации, Москва, 2009, <http://journal.econorus.org/pdf/NEA-2009-3-4.pdf>
2. Маевский В. И., Кондратьевские циклы, экономическая эволюция и экономическая генетика, ИЭ РАН, Москва, 1994.
3. Малинецкий Г. Г., Математические основы синергетики: Хаос, структуры, вычислительный эксперимент, Комкнига, Москва, 2005.
4. Семенко М. Г., Что такое Эконофизика, zakharov@kaluga.rosmail.com

Nina Arbore. *Păpuși*. 1921. Ulei pe carton. 66 x 73

INFLUENȚA INSTITUȚIILOR ASUPRA DEZVOLTĂRII ECONOMICE

Viorel GÎRBU

INFLUENCE OF INSTITUTIONS ON THE ECONOMIC DEVELOPMENT

A way to diagnose the economic structure of a nation is to look at its institutions. Following Douglass North, a Nobel laureate in economics, "institutions determine the performance of economies" (North, 1990, p.137). Although Moldova has struggled to achieve similar economic performance to the European continent for about twenty years, the results are still mediocre. The level of the country's economic development, expressed as GDP per capita, is less than it was in 1990, at the beginning of the process. The goal of this paper is to conduct an exploration of the main causes that hinder economic growth in Moldova and of the possibilities to gain a fair level of economic development in Moldova in the near future.

„Oricare ar fi generalizările pe care suntem gata să le acceptăm, trebuie să urmeze o altă etapă: după ce istoria ne demonstrează în mod tranșant că protecția proprietății private și economia de piață sunt mai favorabile dezvoltării decât simpla extracție ierarhică a rentei, ce altceva se poate propune în confirmare? Diavolul se ascunde în detalii.”

Robert M. Solow

Una din modalitățile prin care poate fi caracterizată economia unei țări este să te uiți la instituțiile care o guvernează. „Instituțiile determină performanța economică” (North, 1990, p.137) susține laureatul Nobel pentru Economie Douglass North.

I. Ce sunt instituțiile și care este rolul lor în dezvoltarea economică?

În viziunea lui North (1990), economiile moderne sunt caracterizate prin costuri înalte de tranzacționare. Atunci când este scump să tranzacționezi, crește semnificația instituțiilor care determină calitatea acestor procese. Astfel, economistul citat afirmă că rolul instituțiilor constă în reducerea incertitudinilor din interacțiunea umană. Instituțiile în acest sens sunt văzute ca „reguli de joc în societate” (North 1990, p.3) și sunt un element determinant al bunăstării din prezent a societății, deoarece fac legătura dintre trecut și viitor. În lucrarea sa, North

(1990) identifică două categorii de instituții: formale și neformale. În prima categorie sunt incluse normele sau regulile dintr-o societate, cum sunt legile. Cea de a doua categorie cuprinde atitudinile sau normele de comportament ale unui grup social, definite în mod uzual drept cultură. Importanța instituțiilor formale și neformale este proporțională nivelului de dezvoltare a societății. Instituțiile neformale joacă un rol mai însemnat în societățile cu un nivel scăzut de dezvoltare economică (North 1990, pp. 36-54). O altă categorie importantă în descrierea oferită de North (1990) sunt organizațiile, definite ca fiind grupuri create în baza unor interese comune pentru atingerea unor obiective proprii. Organizațiile cuprind partidele politice, firmele, școlile și alte entități de acest gen.

Instituțiile se schimbă în timp sub acțiunea modificării prețurilor relative, prin care sunt create oportunități noi în procesul de interacțiune umană. Organizațiile create pentru a beneficia de oportunitățile apărute se dezvoltă, se diversifică și astfel determină schimbarea instituțiilor formale și neformale, care, la rândul lor, generează oportunități de dezvoltare în cadrul noii matrice instituționale create. Este posibilă și situația opusă, atunci când instituțiile se dezvoltă sub acțiunea organizațiilor care favorizează din diverse motive formarea impedimentelor în desfășurarea activităților productive. Astfel, rezultatul reprezentat prin configurația instituțională creată este determinat de puterea relativă de negociere pe care o dețin organizațiile.

Potrivit teoriei lui North (1990), rolul instituțiilor în desfășurarea activităților economice este predominant, deoarece calitatea acestora influențează nivelul de dezvoltare economică. Astfel, instituțiile determină rentabilitatea activităților economice, așa după cum acestea din urmă oferă cadrul pentru desfășurarea tranzacțiilor economice, implică determinarea costurilor de transformare și tranzacționare, elemente care în sumă formează costul de producție.

O consecință directă a percepției instituțiilor ca „reguli de joc” este cea legată de costul aferent administrării regulilor și mărimea penalităților aplicate pentru încălcarea acestora. Incapacitatea unor societăți de a-și dezvolta măsuri eficiente și puțin costisitoare pentru punerea în aplicare a contractelor agreeate este cauza stagnării și subdezvoltării în lumea a treia (North 1990).

În concluzie, North (1990) afirmă că diferențele ce au existat și continuă să existe la nivelul cadrului instituțional au determinat nivele diferite de dezvoltare a societăților, care au evoluat de-a lungul mileniilor în culturi, religii și etnii diverse. Discrepanțe-

le în nivelul de dezvoltare a statelor în prezent sunt mai semnificative decât anterior, poate chiar la cele mai înalte cote atestate vreodată. *Această observație contrazice teoriile economice clasice care prezic nivelarea disparităților dintre state.*

Corelațiile care se formează între instituțiile politice și cele economice, văzute de North (1990), sunt de ambele direcții, deși în final regulile politice duc la formarea regulilor economice. O descriere mai nuanțată în acest sens este adusă în cadrul propus de Acemoglu, Johnson și Roberts (Aghion & Durlauf 2005, pp. 389-396). Acest cadru este format în baza a 6 argumente:

1. Instituțiile economice determină nivelul de dezvoltare economică și modul de distribuire a resurselor în societate;
2. Instituțiile economice sunt endogene și determinate de puterea politică;
3. Forța politică este utilizată în interesul celor care o dețin, deși instituțiile care rezultă din configurația politică nu sunt neapărat cele care corespund maximului de creștere agregată a societății;
4. Distribuția politicii este endogenă. Două tipuri de forțe politice pot fi identificate: puterea politică de jure și puterea politică de facto;
5. Puterea politică de facto este mai importantă decât puterea politică de jure;
6. Ierarhia instituțiilor este după cum urmează: *instituțiile politice → instituțiile economice → rezultatele economice.*

II. Instituțiile care favorizează creșterea

Pentru prezenta lucrare este importantă definiția termenului de „instituții bune”. Acemoglu et al. se referă la instituții bune ca fiind acelea care oferă *protecție proprietății private și determină accesul relativ echitabil la resursele economice pentru o parte cât mai mare a societății* (Aghion & Durlauf 2005, p.395). North (1990), la rândul său, identifică două instituții favorabile dezvoltării economice: *protecția proprietății private și executarea eficientă a contractelor comerciale.*

Modelul Aghion-Howitt al creșterii endogene cu inovații care îmbunătățesc calitatea (quality – ladder model) oferă o descriere mai nuanțată a instituțiilor favorabile dezvoltării economice. Acest model analizează interconexiunile dintre creștere și schimbarea instituțională (Aghion & Durlauf 2005, pp. 69-107), fiind studiată legătura dintre creșterea productivității (rata de creștere pe termen lung) și cantitatea totală de resurse utilizate pentru inovații, implicit îmbunătățirea calității.

Autorii modelului trag câteva concluzii:

- statele care investesc mai mult în educația

superioară vor obține o productivitate mai mare a activităților de cercetare și vor reduce costul de oportunitate al Cercetării și Dezvoltării (C&D);

- creșterea se accelerează odată cu mărirea numărului inovațiilor dar se reduce odată cu creșterea competiției pe piețele de bunuri și/sau odată cu apariția imitațiilor (Aghion & Durlauf 2005, p.75).

Ultima concluzie vine în contradicție cu percepția general acceptată conform căreia există o relație direct proporțională dintre creștere și competiție. Autorii modelului argumentează că factorul care face distincția este distanța de la frontiera tehnologică. În acest sens *un grad înalt de competiție este benefic doar pentru piețele unde firmele se află la frontiera tehnologică* (Aghion & Durlauf 2005, p. 90).

Aghion și Howitt menționează că statele precum Japonia sau Coreea au reușit să impună rate înalte de creștere în perioada 1945 – 1990 în baza unor aranjamente instituționale care au favorizat (Aghion & Durlauf 2005, p. 99):

- relațiile de cooperare de lungă durată dintre firme și bănci;
- predominarea conglomeratelor largi în economie;
- intervenții masive în economie ale guvernului, operaționalizate prin instrumente de promovare a exporturilor și de oferire a creditelor subvenționate pentru sectorul de afaceri.

Distanța de la frontiera tehnologică determină configurații specifice ale cadrului instituțional. Astfel, statelor aflate considerabil sub frontiera tehnologică le este recomandabil să opteze pentru politici de încurajare a investițiilor care să asigure accesul la credite pe termen lung, alocate în condiții preferențiale, cu rate subvenționate ale dobânzilor, precum și pentru politici care să favorizeze în mod egal atât educația primară, secundară, cât și cea superioară. Odată realizată apropierea de frontiera tehnologică, instituțiile care favorizează inovațiile devin mai importante. Instrumentele folosite în acest scop sunt: finanțarea privată, monitorizarea activităților speculative, liberalizarea comerțului, flexibilizarea pieței muncii, forța de muncă înalt calificată (Aghion & Durlauf 2005, p.101).

Modelul menționat identifică următoarele instituții favorabile creșterii economice: climat investițional avantajos, sistem educațional corespunzător nivelului de dezvoltare economică, politică economică activă promovată de stat, sector bancar bine dezvoltat și stabil.

Astfel, se poate conchide că cele mai importante instituții, care influențează nivelul de bunăstare eco-

conomică, sunt: *protecția proprietății private, executarea eficientă a contractelor, sistemul educațional și politica economică adecvată nivelului de dezvoltare a societății.*

III. Analiza instituțiilor în Moldova

În ceea ce urmează se va prezenta o analiză a stării fiecărei din instituțiile identificate anterior în vederea determinării modului în care aceasta contribuie la dezvoltarea economică în Republica Moldova.

i. Protecția proprietății private

În scopul evaluării performanței Republicii Moldova în domeniul protecției proprietății private se va face uz de datele oferite de indicatorii proxy, monitorizați pe plan internațional, care caracterizează statul de drept și calitatea guvernării. Ca surse de informații sunt utilizate: International Country Risk Guide (ICRG) realizat de Political Risk Services Group, organizație specializată în analiza riscurilor politice și de țară; Proiectul Polity IV, specializat în

studierea caracteristicilor de autoritate ale statelor pentru efectuarea unor analize comparative și cantitative, precum și evaluările relevante ale Băncii Mondiale.

Analiza propusă poate fi elaborată fie cu referire la evoluția în timp a indicatorilor specificați în raport cu performanța economică a țării, fie privită la un interval definit de timp, dar sub aspect regional atunci când se analizează raportul dintre performanța economică și indicatorii vizați pentru Moldova și statele de referință. Cea de a doua abordare este preferabilă pentru lucrarea de față, iar ca state de referință sunt analizate: Slovacia, Polonia, România, Ucraina și Federația Rusă.

Performanța economică este dată prin nivelul Produsului Intern Brut (PIB). Datele la acest indicator pentru anul 2008, atunci când efectele negative ale crizei financiare mondiale nu erau încă vizibile, se prezintă în următorul tabel.

Tabelul 1

Produsul Intern Brut

INDICATOR	Moldova	Ucraina	Federația Rusă	România	Slovacia	Polonia
Produsul Intern Brut*	3,003.65	7,351.36	16,033.54	12,644.78	22,043.88	17,581.4

*Per capita, după paritatea puterii de cumpărare, Dolari SUA, anul 2008
Sursa: FMI, World Economic Outlook Database, October 2010

Tabelul 2

Statul de drept și calitatea guvernării

INDICATOR	Moldova	Ucraina	Federația Rusă	România	Slovacia	Polonia
Legea și ordinea (max. 6 puncte) ¹	4.5	4	4	4	4.5	4.5
Statul de drept (212 state, 1 – nivel minim) ²	41	31	20	54	65	67
Fragilitatea statului, bunăstarea (risc: de la extrem la redus, 6 cat.) ³	moderat	scăzut	moderat	scăzut	redus	redus
Fragilitatea eficacității politicilor (risc: de la extrem la nul, 5 cat.) ³	scăzut	scăzut	scăzut	nul	nul	nul
Stabilitatea guvernării (max. 12 puncte – risc minim) ¹	6,5	6	10.5	6.5	8	9
Corupția (max. 6 puncte – risc minim) ¹	1.5	2	2	2.5	2.5	2.5
Responsabilitate democratică (max. 6 puncte – risc minim) ¹	4	5.5	2.5	6	6	6
Calitate birocrăție (max. 4 puncte – risc minim) ¹	1	1	1	1	3	3
Voce și responsabilitate (212 state, 1 – nivel minim) ⁴	39	47	22	59	75	73
Eficacitatea guvernării (212 state, 1 – nivel minim) ⁴	24	33	45	50	77	68
Corupția (212 state, 1 – nivel minim) ⁴	31	28	15	57	69	68
Calitatea cadrului legal (212 state, 1 – nivel minim) ⁴	48	39	31	68	85	74

Sursa: ¹ International Country Risk Guide, 2009; ² Worldwide Governance Indicators 2008; ³ Polity IV 2009; ⁴ Governance Matters VIII 2008

Din datele prezentate se atestă discrepanțe enorme la nivelul PIB pe cap de locuitor în Moldova în raport cu statele de referință. Acest indicator este mai mic de aproximativ 2,5 ori în Moldova față de nivelul statelor de referință cu cea mai slabă performanță și de aproximativ 7,5 ori mai mic decât a statului de referință cu cel mai înalt nivel.

În partea ce ține de statul de drept și calitatea guvernării, datele se prezintă după cum arată tabelul 2.

Astfel, capacitatea, imparțialitatea și respectarea de către populație a legilor în Moldova, măsurată prin indicatorul Legea și ordinea elaborat de ICRG pentru anul 2009, se situează la valoarea de 4,5 puncte dintr-un total de 6, unde 0 indică un nivel înalt de riscuri.

Sondajul Băncii Mondiale, efectuat în cadrul proiectului de monitorizare a indicatorilor de guvernare la nivel mondial, plasează Moldova pe poziția 41 din 212 state, la capitolul statul de drept. Cea mai bună performanță în cadrul sondajului dat este realizată de statele de la capătul clasamentului. Acest indicator în descrierea autorilor evaluează gradul de încredere a agenților și respectarea de către aceștia a regulilor agreeate în societate și, în particular, calitatea executării contractelor, respectarea proprietății private, poliția, justiția precum și probabilitatea apariției crimelor și violenței (Kaufmann et al., p. 6).

În conformitate cu evaluarea Polity IV pentru anul 2009, Moldova este plasată în grupul țărilor cu un nivel moderat de fragilitate și bunăstare (Marshall & Cole, 2009). Împreună cu Federația Rusă, Moldova înregistrează cea mai proastă performanță de pe continentul european la capitolul dat. Această situație este atribuită conflictului teritorial din Republica Moldova, care limitează capacitatea autorităților legale de a-și exercita atribuțiile pe întreg teritoriul țării. De asemenea, Moldova are cel mai mic nivel al Produsului Intern Brut pe cap de locuitor în Europa, care de asemenea influențează în mod negativ acest indicator. Dar, ceea ce prezintă importanță pentru analiza în cauză, este evaluarea de către Polity IV a eficacității politice din Moldova care este apreciată ca având o fragilitate scăzută.

Aspectele legate de calitatea guvernării în Moldova sunt reflectate de ICRG în patru dimensiuni: Stabilitatea guvernării, Corupția, Responsabilitatea democratică, Calitatea birocrăției. Performanța Moldovei în acest domeniu este în medie similară cu cea a statelor vecine și inferioară Slovaciei și Poloniei. Cel mai slab rezultat Moldova îl înregistrează la capitolul corupție, care este văzută ca fiind la cele mai înalte cote din rândul statelor examinate.

Banca Mondială (BM) oferă o evaluare alterna-

tivă a calității guvernării în cadrul studiului Governance Matters VIII, efectuat pentru anul 2008. Similar cu sondajul anterior, aspectele legate de calitatea actului guvernamental sunt evaluate cu ajutorul a 4 subindicatori: Voce și responsabilitate, Eficacitatea guvernării, Corupția și Calitatea cadrului legal. De această dată, în opinia experților BM, cea mai îngrijorătoare performanță este înregistrată la capitolul eficacității guvernării, Moldova fiind ultima din rândul statelor de referință. Similar cu sondajul anterior, Moldova înregistrează deficiențe majore și la nivelul responsabilității democratice.

ii. Executarea eficientă a contractelor

Analiza executării contractelor comerciale este oferită în cadrul sondajului de estimare a costurilor aferente organizării unei afaceri, elaborat de Banca Mondială. Pentru anul 2010, indicatorul menționat, analizat sub aspectul de timp, cost și număr de proceduri necesare a fi perfectate din momentul inițierii acțiunii în judecată și până la plata finală, se prezintă după cum urmează:

Tabelul 3

Executarea contractelor comerciale

INDICATOR	Moldova	Europa de Est și Asia Centrală	OCDE
Timp (zile)	365	450,9	462,4
Costuri (pondere din suma solicitată)	20,9%	25,6%	19,2%
Număr de proceduri	31	37,1	30,6

Sursa: Banca Mondială „Cost of Doing Business” Survey 2010

Din datele prezentate se atestă o performanță bună a Moldovei în executarea contractelor comerciale, care este similară celei din statele membre ale Organizației pentru Cooperare și Dezvoltare Economică, și mult mai bună față de media statelor din Europa de Est și Asia Centrală.

iii. Sistemul educațional

În conformitate cu datele pentru anul 2010, Moldova ocupă poziția 99 din 169 de state în raport cu Indicele Dezvoltării Umane (IDU), elaborat de Programul Națiunilor Unite pentru Dezvoltare.

Datele conținute de IDU cu referire la domeniul educației se prezintă în tabelul 4.

Din datele prezentate se atestă că în domeniul educației Moldova înregistrează cea mai slabă performanță din rândul statelor de referință. Atrage atenția valoarea indicatorului care evaluează numărul anilor de școlarizare de care poate beneficia un copil de vârstă școlară în cazul în care tendințele actuale vor rămâne aceleași pe tot parcursul vieții acestuia. Indicatorul dat este mult

Indicele Dezvoltării Umane

INDICATOR	Moldova	Ucraina	Federația Rusă	România	Slovacia	Polonia
Educația	0,686	0,818	0,710	0,797	0,834	0,784
Media anilor de școlarizare	0,73	0,853	0,669	0,801	0,875	0,752
Valoarea estimativă a anilor de școlarizare	0,582	0,709	0,682	0,717	0,719	0,738
Rata combinată brută în învățământ*	71,6%	90%	81,9%	79,2%	80,5%	87,7%

*pondere din totalul populației de vârstă corespunzătoare a nivelelor de educație luate în calcul

Sursa: PNUD

sub valorile statelor de referință, situându-se la nivelul de 0,582.

Anterior am arătat că, potrivit modelului Aghion-Howitt, pentru nivelul prezent de dezvoltare economică a țării este indicat ca sistemul educațional să favorizeze în mod egal educația primară, secundară și superioară. Adică niciunui nivel nu i se va acorda atenție sporită, ci mai degrabă se va urmări asigurarea unei interconexiuni dintre acestea și atingerea unui minim de calitate, în special pentru educația primară și secundară. Cum stau lucrurile în Moldova din perspectiva descrisă mai sus se poate deduce parțial și din rata de înrolare la toate nivelele de educație. Astfel, în conformitate cu datele Biroului Național de Statistică, rate de înrolare în învățământul primar și secundar în Moldova a scăzut în anul 2008 la 90,9% de la 93,8% cât a fost în anul 2000. Cele mai afectate sunt zonele rurale din țară. În partea ce ține de treaptă superioară de învățământ și educația profesională, situația este următoarea. Deși Moldova dispune de o structură economică puțin sofisticată, care este capabilă să genereze un nivel redus al PIB pe cap de locuitor și care în consecință necesită un nivel mediu nu foarte înalt de calificare a forței de muncă, totuși preferința elevilor pentru instituțiile de educație superioară, după finalizarea treptelor obligatorii de educație, este evidentă. Conform datelor BNS numărul elevilor înrolați în anul de studiu 2009/2010 în instituțiile de educație vocațională a fost de 22 161, pe când numărul elevilor înrolați în instituțiile de învățământ superior pentru aceeași perioadă a fost de 109 892.

iv. Politica economică

Factorii de bază care influențează nivelul de producție sunt forța de muncă și capitalul. Dacă volumul forței de muncă pentru un stat aparte se schimbă greu în timp, în vederea asigurării creșterii volumului de producție și, implicit, dezvoltării economice, se impune creșterea stocului disponibil de capital. Dar cum poate fi realizat acest lucru? În mod firesc, stocul de capital crește datorită investițiilor. Inves-

tițiile sunt finanțate în mod uzual din economii. Într-o societate deschisă rata de economisire este mai degrabă un aspect cultural, deși sunt factori care pot influența acest proces. Calitatea instituțională a sectorului bancar, privită atât ca eficiență operațională, dar și ca grad de acoperire geografică a țării este un aspect care determină rata națională de economisire. La nivel macro preferințele pentru economisire ale populației sunt influențate de mărimea PIB pe cap de locuitor, stabilitatea macroeconomică, politicile fiscale și cele ale ratei de schimb valutar promovate de stat.

Economiile în dezvoltare, pe lângă nivelul redus al veniturilor populației, înregistrează probleme majore la nivelul celorlalți factori menționați. Multitudinea problemelor atestate în funcționarea economiilor slab dezvoltate iau forma eșecurilor mecanismelor economiei de piață, care îngreunează procesul de mobilizare și alocare eficientă a resurselor. Ce poate sparge acest cerc vicios autosusținut de sărăcie? Un răspuns la această întrebare îl poate conține experiența statelor din regiunea Asiei de Sud-Est care au înregistrat succese în procesul de dezvoltare economică în a doua jumătate a secolului trecut.

Astfel, în vederea încurajării acumulării de capital, autoritățile din China, Hong-Kong și Taiwan (Aoki et al., 1995, pp. 44-45) au recurs la instrumente specifice:

- încrederea scăzută în sistemul bancar din China și Taiwan a fost compensată prin asigurarea integrală de către stat a depozitelor bancare de pe conturile de economii;

- Hong-Kong și Taiwan au asigurat stabilitatea macroeconomică prin promovarea unor politici fiscale conservative care urmăreau realizarea de surplus bugetar;

- politica monetară în Taiwan urmărește menținerea unei rate reale pozitive a dobânzilor, pe când în China rata reală pentru creditele bancare este menținută la cote negative, deși dobânda

reală plătită pentru depunerile în bănci este pozitivă;

- statele din această regiune au promovat o politică restrictivă de creșteri salariale și au descumprat organizarea muncitorilor în uniuni;

- în vederea atragerii economiilor străine, rata de schimb valutar în Hong-Kong și Taiwan este menținută la un nivel stabil;

- investițiile sunt încurajate prin introducerea de stimulente fiscale și crearea de zone economice libere;

- investițiile în capitalul fix sunt finanțate de către bănci specializate, create de stat (bănci de dezvoltare), sau de către băncile comerciale care în China sunt preponderent deținute de stat.

Creșterea economică depinde nu doar de volumul capitalului acumulat, ci și de utilizarea eficientă a acestuia. Aici politica economică, promovată de guvern, care determină și ghidează modul acumulării capitalului în economie, joacă un rol decisiv. În acest sens Lau menționează că orientarea către export a economiei și în general *participarea în circuitul economic mondial prin intermediul comerțului internațional exercită presiuni concurențiale pentru întreprinderile exportatoare din China, Hong Kong și Taiwan și le determină să fie eficiente* (Aoki et al., 1995, p. 51).

Toate măsurile menționate, implementate în vederea depășirii problemelor specifice economiilor în dezvoltare, au în comun *rolul activ jucat de guvern în acest proces*. Yoon Je Cho, cu referire la experiența Coreei de Sud, aduce un argument și mai explicit menționând că în țara sa intervenția guvernului în funcționarea pieței, în special a piețelor financiare, a fost una masivă, iar procesul de dezvoltare economică a fost favorizat prin alocarea rentei economice (Aoki et al., 1995, p. 208). În Coreea de Sud controlul asupra sectorului financiar a constituit un instrument al politicii industriale care a promovat creșterea economică. Guvernul coreean a dispus de o strategie de dezvoltare în care politicile de credit erau coordonate eficient cu politicile economice (Aoki et al., 1995, p. 209).

Dar care este situația la acest capitol în Republica Moldova? Pentru a răspunde la această întrebare urmează a fi analizate aspectele care exercită o incidență directă asupra condițiilor de dezvoltare economică în Republica Moldova, conținute generic în sintagma „politica economică”.

1. *Strategia de dezvoltare economică*

În Moldova politica în domeniul dezvoltării economice este conținută în câteva documente de politici, în vigoare la moment:

- Strategia națională de dezvoltare pe anii 2008–2011;

- Programul de stabilizare și relansare economică a Republicii Moldova pe anii 2009–2011;

- Memorandumul cu privire la Politicile Economice și Financiare pentru 2010–2012;

- Relansăm Moldova: Prioritățile de dezvoltare pe termen mediu.

Strategia națională de dezvoltare pe anii 2008–2011, așa cum se specifică în textul acesteia, are ca obiectiv principal „... crearea condițiilor pentru îmbunătățirea calității vieții populației prin consolidarea fundamentului pentru o creștere economică robustă, durabilă și incluzivă”. Iar pentru atingerea acestui deziderat, *Toate direcțiile prioritare de dezvoltare stabilite în Strategie urmăresc ajustarea politicilor naționale relevante la cele europene. În acest scop, acțiunile întreprinse pentru realizarea Strategiei se vor întemeia pe cele patru criterii de la Copenhaga, racordarea la care ar putea asigura apropierea țării noastre de valorile și structurile europene. În special, prin prisma Strategiei, Guvernul va depune eforturi pentru transpunerea acquis-ului comunitar în legislația națională, asigurând implementarea consecventă a legislației europene adoptate.* (Legea Nr.295-XVI. Chișinău, 21 decembrie 2007).

Strategia este dezvoltată în jurul a cinci piloni: consolidarea statului democratic bazat pe supremația legii și respectarea drepturilor omului; reglementarea conflictului transnistrean și reintegrarea țării; sporirea competitivității economiei naționale; dezvoltarea resurselor umane, creșterea gradului de ocupare și promovarea incluziunii sociale, dezvoltarea regională.

La capitolul economic, Strategia propune realizarea unui șir de activități axate pe: îmbunătățirea mediului de afaceri; promovarea IMM-urilor; sporirea eficienței întreprinderilor; dezvoltarea sferei de cercetare și inovare; dezvoltarea infrastructurii fizice.

Un alt document este Programul de stabilizare și relansare economică a Republicii Moldova pe anii 2009–2011, elaborat ca răspuns la efectele negative ale crizei economice mondiale. Acest document se axează pe 3 domenii majore, inclusiv: stabilizarea și optimizarea finanțelor publice; relansarea activității economice; asigurarea unei protecții sociale eficiente și juste. În partea ce vizează dezvoltarea economică, programul în cauză prevede: reducerea poverii administrative și fiscale pentru desfășurarea afacerilor; facilitarea accesului antreprenorilor la mijloace financiare pentru inițierea, dezvoltarea sau

relansarea afacerilor; stimularea investițiilor publice și private.

Memorandumul cu privire la Politicile Economice și Financiare pentru 2010-2012 își propune reducerea deficitului bugetului public general și restabilirea poziției bugetar-fiscale durabile pe termen mediu; menținerea inflației conform țintei stabilite de BNM și dezvoltarea unui cadru clar, credibil și funcțional al politicii monetare care să fie din timp comunicat opiniei publice, iar intervențiile BNM pe piața valutară se vor realiza doar pentru contracararea fluctuațiilor neprevăzute; asigurarea stabilității financiare; îmbunătățirea climatului de afaceri; promovarea reformei serviciului public; reforma sistemului de asigurări sociale; eliminarea costurilor cvasi-fiscale în sectorul serviciilor comunale de utilități publice; protecția persoanelor cu venituri mici.

Un ultim document de politici economice este „Relansăm Moldova”, care se axează pe o serie de acțiuni grupate pe 3 categorii. În sfera economică se prevede: ameliorarea condițiilor pentru afaceri; stimularea dezvoltării afacerilor; parcurile industriale; agricultura de valoare înaltă; investițiile în infrastructură; dezvoltarea regională.

Această expunere succintă, la nivel de principii, a documentelor de dezvoltare economică din Moldova aduce câteva observații. Cea mai importantă este că abordările propuse a fi implementate denotă faptul că Moldova nu încearcă să creeze anumite avantaje temporare, capabile să producă schimbări calitative într-o perioadă scurtă de timp, care să prevadă, de exemplu, crearea unui sector industrial performant în țară. Creșterea economică este lăsată pe seama acțiunii forțelor pieței, fără a se ține cont de existența eșecurilor pieței care pentru statele în curs de dezvoltare se pot manifesta la amplitudini sporite. În acest fel în Moldova se încearcă reconstituirea condițiilor existente la moment în economiile dezvoltate, ori chiar și în condiții similare economia Moldovei va înregistra performanțe scăzute din motivul infrastructurii subdezvoltate dar și a potențialului economic mult inferior față de cel din statele dezvoltate economic, din motive istorice legate de trecutul comunist al țării. Acest lucru este îndeosebi evident atunci când facem referință la abordările aplicate de statele din regiunea Asiei de Sud-Est. Astfel, măsurile întreprinse la moment nu pot avea o altă consecință decât transmiterea în gestiunea agenților economici străini a activelor economice naționale.

Obiectivele propuse a fi realizate în sfera economică în Moldova sunt în mare măsură declarative, acestea, de altfel, fiind valabile și pentru statele dez-

voltate economic. Astfel, îmbunătățirea mediului de afaceri, promovarea IMM-urilor, sporirea eficienței întreprinderilor, dezvoltarea sferei de cercetare și inovare, dezvoltarea infrastructurii fizice, reducerea deficitului bugetului, menținerea la cote mici a inflației, asigurarea stabilității financiare constituie priorități generice aplicate în vederea asigurării funcționării adecvate a unei economii. *Dar ce alte măsuri extraordinare, date fiind și discrepanțele extraordinare dintre nivelul de dezvoltare economică care există pe moment, sunt luate în Moldova pentru lichidarea decalajului în raport cu media continentului european?*

Este de notat faptul că autoritățile Republicii Moldova percep funcționarea instituțiilor democratice și stabilitatea macroeconomică, unde nivelul redus al inflației este elementul de bază, ca fiind condiții premergătoare dezvoltării economice. Însă instituțiile democratice, în toată complexitatea acestora caracteristică societăților moderne dezvoltate, funcționează eficient doar după atingerea unui anumit nivel de dezvoltare economică. De asemenea, în condițiile necesității asigurării unei creșteri economice rapide, așa cum poate ar fi cazul în Moldova, obligativitatea menținerii unui nivel redus al inflației este mai degrabă un impediment decât o condiție favorabilă. În situațiile de transformări economice rapide este firesc ca nivelul inflației să oscileze mult, acesta fiind instrumentul de ajustare și aliniere a structurii economice naționale la standardele existente pe plan mondial. De asemenea, inflația joacă și rolul de creștere a productivității muncii, care este un element extrem de important îndeosebi pentru statele aflate în tranziție de la comunism. Astfel, *pentru economiile emergente nu mărimea inflației este de urmărit, atâta timp cât aceasta nu atinge cote exagerate, ci nivelul și calitatea creșterii economice și modul de distribuire a rezultatelor acesteia care trebuie să fie echitabilă pentru întreaga societate.*

Atrag atenția, de asemenea, și acțiunile propuse pentru realizarea dezideratului de dezvoltare economică a țării, care sunt *racordarea la criteriile de la Copenhaga și transpunerea acquis-ului comunitar în legislația națională*. Aceste măsuri de „dezvoltare economică” par a fi superficiale. Criteriile date au ca menire asigurarea armonizării economice și sociale a unui grup de state care formează sau intenționează să adere la UE, state care la momentul aderării au dispus de un nivel de dezvoltare economică mult mai avansată decât cel al Moldovei în prezent. Moldova, deși și-a declarat ca obiectiv politic de mai bine de 5 ani integrarea europeană, se află încă

la o distanță indefinit de îndepărtată de acest obiectiv. Astfel, *criteriile date, deși reprezintă un cadru avansat de organizare socio-economică a unui stat, nu reprezintă neapărat și un instrument de dezvoltare economică*. Statele care au aplicat criteriile menționate au beneficiat și de un suport substanțial al UE în cadrul procesului de integrare în UE, pe când Moldova nu.

Astfel, neajunsul major al documentelor strategice de dezvoltare economică a țării rezidă în faptul că acestea nu oferă o soluție practică de lichidare a handicapului în dezvoltarea economică a Moldovei, în comparație cu media de pe continentul european. Ele oferă o abordare generală de creștere economică, ignorând problemele reale din economie și sunt axate pe abordări paliative care nu oferă soluții de depășire a neajunsurilor caracteristice nivelului actual de dezvoltare a țării. Aceste probleme nu pot fi depășite prin simpla acțiune a forțelor pieței, dat fiind potențialul economic al Moldovei mult inferior în comparație cu acela al altor state.

De aceea Moldova trebuie să-și dezvolte o strategie eficientă de lichidare a handicapului în nivelul de dezvoltare economică (*nu de creștere economică ca obiectiv general, ci de recuperare economică într-o perioadă finită de timp*), cu instrumente spe-

cifice create special în acest sens. Modelul statelor din Asia de Sud-Est poate servi ca exemplu.

2. Mediul de afaceri

În scopul evaluării calității mediului de afaceri din Moldova, se va recurge la doi indicatori proxy. Indicele libertății economice, elaborat de fundația Heritage și Wall Street Journal este unul dintre aceștia prin care se analizează calitatea mediului economic din perspectiva principiilor economice neoclasice. În conformitate cu Indicele Libertății Economice, pentru anul 2010 Moldova este plasată pe poziția 125 din 179 de state evaluate. Per total, Moldova, cu un punctaj de 53,7 puncte, este caracterizată ca având în principal un mediu de afaceri neprietenos (Miller & Holmes, 2010).

Dintr-un total de 43 state de pe continentul european, Moldova ocupă poziția a 40-a. Performanța Moldovei este văzută ca fiind sub media mondială și cea regională. În conformitate cu acest indicator, Moldova înregistrează o performanță mediocră în multe domenii economice, inclusiv:

- Libertatea în afaceri este restricționată de procedura dificilă de licențiere care necesită mai mult timp decât media mondială, pe când barierele non-tarifare obstrucționează libertatea comerțului;
- Sistemul de taxare este caracterizat ca fiind

Nina Arbore. *Lalele*, ulei pe pânză, 505 x 505 mm. Colecția Muzeului Municipiului București

prea complex, iar nivelul înalt al cheltuielilor bugetare limitează libertatea economică;

- Libertatea în sfera monetară este limitată de intervențiile guvernamentale în formarea prețurilor pentru câteva din utilitățile publice;

- Lipsa de transparență în administrare, infrastructura fizică săracă, executarea slabă a contractelor, intervenția excesivă a mediului birocratic în sfera economică, justiția imparțială și restricția de achiziționare a pământului de către investitorii străini limitează libertatea investițiilor;

- Libertatea în sfera financiară este limitată de finanțarea dificilă pe termen lung, sectorul bancar concentrat și de piața de capital subdezvoltată;

- Slăbiciunile în sistemul proprietății private constau în interferența puterii executive în sistemul judiciar și protecția insuficientă a proprietății intelectuale;

- Corupția este percepută ca având o răspândire largă – în conformitate cu topul realizat de Transparency International, Moldova ocupa în anul 2009 poziția 109 din 179 state, la acest capitol;

- Cadrul normativ rigid limitează libertatea pe piața forței de muncă.

Cea de a doua evaluare a mediului de afaceri se bazează pe percepția antreprenorilor. Sondajul elaborat de unitatea de analiză a antreprenoriatului din cadrul Băncii Mondiale reprezintă o sursă de informație în acest sens. În conformitate cu investigațiile efectuate pe durata anilor 2008-2009, trei obstacole majore îngreunează activitatea firmelor în Moldova. Aceste obstacole sunt: accesul dificil la finanțare; forța de muncă slab calificată și disponibilitatea redusă a terenurilor. Corupția, mărimea taxelor, practicile și sectorul neformal, instabilitatea politică reprezintă deficiențe de o severitate mai redusă pentru mediul de afaceri din Moldova. Furnizarea energiei electrice, licențierea și administrarea taxelor sunt percepute ca fiind cel mai puțin anevoioase din topul format din 10 cele mai stringente probleme ale mediului de afaceri din Moldova (BM, 2009).

Accesul la finanțare reprezintă obstacolul principal pentru firmele din Moldova, mai cu seamă pentru companiile mari. Totodată, forța de muncă slab calificată afectează activitatea firmelor de talie medie. În cazul firmelor mici o problemă la fel de acută o reprezintă disponibilitatea redusă a terenului.

Deși ambii indicatori menționați sunt importanți, în cazul Moldovei cel de al doilea este mai relevant. Libertatea economică, percepută de Indicele Libertății Economice prezintă o importanță majoră în două situații extreme. Prima situație este cea în

care obstacole mari sunt puse în calea desfășurării activităților economice, precum cele caracteristice economiilor planificate, după modelul statelor comuniste. Cel de-al doilea caz este al economiilor de piață aflate la un nivel foarte avansat de sofisticare, atunci când chiar și cea mai mică dereglare poate prezenta pericole pentru funcționarea întregului sistem economic.

Licențierea solicită mai mult timp în Moldova. În comparație cu standardele mondiale, nici sistemul fiscal nu este atât de bine organizat precum ar trebui. Sistemul birocratic prezintă deficiențe, calitatea nesatisfăcătoare a cadrului legal și corupția impun obstacole suplimentare în funcționarea economiei moldave, dar *problema crucială este cea a accesului limitat la finanțare*. Adicional, infrastructura slab dezvoltată și forța de muncă slab calificată necesită atenția autorităților pentru impulsivarea ritmului creșterii economice în țară.

3. Taxarea

În Moldova sunt aplicate două categorii de taxe: generale de stat și locale. Potrivit codului fiscal, sistemul impozitelor și taxelor generale de stat include: impozitul pe venit, taxa pe valoarea adăugată, accizele, impozitul privat, taxa vamală și taxele rutiere. La nivel local sunt aplicate alte 14 taxe.

La o privire de ansamblu se atestă că taxele aplicate asupra volumului activităților economice sunt colectate la nivel central. *Această distribuire a veniturilor fiscale demotivează autoritățile locale în stimularea activităților economice la nivelul local.*

Sistemul fiscal în Moldova este competitiv din perspectivă internațională. Această concluzie este făcută în cadrul unei analize efectuată de Agenția SUA de asistență internațională (USAID) în anul 2008 (Gallagher et al., 2008). Nivelul taxelor, inclusiv și al contribuțiilor sociale, în Moldova nu este foarte înalt, situându-se la nivelul de 34% din PIB. Dacă se exclud taxele vamale și contribuțiile sociale, veniturile fiscale se vor reduce la jumătate, până la 17% din PIB. Acest nivel nu este foarte înalt (Gallagher et al., 2008). Moldova colectează mai puține taxe directe și mai multe taxe indirecte. În conformitate cu CCTM, în 2007, 8 060 mil. lei din venituri au provenit din taxe directe, iar 9 879 mil. lei din taxe indirecte, unde numai TVA i-au revenit 42,3% din totalul veniturilor fiscale.

Aproximativ 22% din veniturile rezultate din munca prestată sunt asimilate de stat sub forma taxelor. Acest nivel este puțin peste media mondială (Gallagher et al., 2008). Conformarea cu regulile autorităților fiscale în Moldova nu este mult mai dificilă decât în alte părți. Obstacolele administra-

tive puse pe seama plătitorilor de taxe în Moldova sunt competitive pe plan regional. Pe durata unui an calendaristic, agenții economici trebuie în medie să opereze 49 plăți către autoritățile fiscale și să consume în medie 218 ore pentru a se conforma regulilor administrative impuse. Pentru Europa de Est și regiunea Asiei Centrale media este de 46,3 plăți și, respectiv, 451,5 ore, pe când pentru statele CSI – 52,1 plăți și 595,5 ore, respectiv (Gallagher et al., 2008).

4. Subvențiile

Nu este foarte mult de relatat la acest capitol. Motivul principal constă în faptul că guvernul moldav nu implementează o politică economică activă, așa cum reiese și din analiza documentelor de politici economice.

Deși subvenții sunt alocate, mărimea acestora este în descreștere. În conformitate cu CCTM 2009-2011, subvențiile vor fi reduse de la 3,3% din PIB în anul 2007 la 1,3% în 2011. Recenta criză financiară a accelerat și mai mult acest proces.

Beneficiarul major al subvențiilor este sectorul agricol. În 2009, subvențiile au constituit 53% din alocațiile aprobate acestui sector. Politica de subvenționare în Moldova urmărește îmbunătățirea performanței producătorilor autohtoni în vederea creșterii capacităților acestora de a concura pe piața locală (HG nr. 1305 din 29.11. 2007).

Astfel, se poate remarca faptul că *politica de subvenționare în Moldova este îndreptată către sectorul economic cu cel mai mic potențial pentru asigurarea dezvoltării economice și nu urmărește îmbunătățirea competitivității pe plan extern al țării.*

5. Politica de comerț exterior

Politica de comerț exterior a Moldovei este formată de principiul Națiunii celei mai Favorizate (MFN) și principiul aplicării condițiilor egale cu cele aplicate producătorilor locali pentru bunurile importate din statele membre ale Organizației Mondiale a Comerțului (OMC). Moldova are încheiate acorduri de liber schimb cu majoritatea statelor CSI și cu statele semnatare ale acordului CEFTA. În 2008, UE a atribuit Moldovei Preferințe Autonome care oferă accesul liber pe piața UE a bunurilor fabricate în Moldova, cu excepția unor categorii de bunuri agricole, sensibile pentru piața internă a UE.

Pe durata negocierilor de aderare la OMC Moldova nu a reușit să obțină derogări de la regulile de bază aplicate în cadrul acestei organizații, prevăzute pentru statele în dezvoltare (Mincu, 2007). În acest fel, *Moldova a ratat posibilitatea folosirii taxelor și a măsurilor non-tarifare în vederea protejării producătorilor locali de la competiția externă directă,*

dar nici să ofere subvenții în schimbul atingerii unor performanțe la export, precum și folosirea subvențiilor în vederea încurajării consumului bunurilor locale în detrimentul celor de import.

În conformitate cu evaluarea OMC (2009), Moldova a aplicat în anul 2007 un tarif mediu, ponderat la volumul de comerț, în mărime de 2,7%. Tariful mediu, ponderat la volumul de comerț aplicat produselor agricole, a fost de 8,5%, pe când în cazul bunurilor non-agricole acesta a fost de 2,1%. Pe plan regional, tariful mediu, ponderat la volumul comerțului, este similar cu cel aplicat de UE. În Ucraina valoarea acestui indicator a fost de 5,1%, pe când în anul 2006 Federația Rusă a aplicat în medie un tarif de 11,4%.

Economia Moldovei este în mod tradițional dependentă de comerțul exterior, așa cum piața internă mică nu oferă posibilități de creștere economică robustă într-o lume aflată într-un proces continuu de globalizare. Dar, concomitent, *comerțul neîngrădit cu statele mult mai avansate în plan economic poate aduce prejudicii serioase pentru economia Moldovei*, dat fiind potențialul economiei naționale mult mai redus în comparație cu acela al altor state.

6. Politica fiscală

Evaluarea politicii fiscale aplicate în Moldova este bazată pe Cadrul de Cheltuieli pe Termen Mediu pentru anii 2009-2011, care este documentul de planificare strategică pe termen mediu în domeniul finanțelor publice. Deși evaluările făcute la momentul elaborării acestuia și-au pierdut din relevanță, în urma influențelor nefaste exercitate de recenta criză economică, documentul în cauză totuși este sugestiv atunci când trebuie să se facă evaluare calitativă a politicii fiscale aplicate în Moldova.

Astfel, politica fiscală aplicată în Republica Moldova poate fi descrisă în felul următor:

- În 2007 cheltuielile guvernului au atins 41% din PIB, din care cheltuielile curente au reprezentat 33,4%, iar cheltuielilor capitale i-au revenit 7,6%. Cea mai semnificativă categorie a cheltuielilor curente au reprezentat-o în 2007 transferurile către populație, care au atins suma de 11,2% din PIB. Cheltuielile cu salarizarea în sectorul bugetar au reprezentat 9,3% din PIB. Cheltuielile cu plata bunurilor și serviciilor, precum și subvențiile alocate în scopuri de producție au reprezentat 8,7% și, respectiv, 3,3% din PIB;

- Pe durata anului 2008, la momentul elaborării CCTM 2009-2011, s-a estimat că toate cheltuielile publice vor urca la 41,5% din PIB în 2011, pe când cheltuielile curente s-ar majora până la 34,4% din PIB, iar cheltuielile capitale se vor reduce la 7,1% din PIB. Toate categoriile de cheltuieli curen-

te au fost estimate să crească. Unica categorie planificată să se micșoreze este cea cu transferurile în scopuri de producție, care a fost planificată pentru 2011 la numai 1,3% din PIB;

- Sectorul social, care cuprinde cheltuielile pentru asistență socială, educație și sănătate, este principalul beneficiar al alocațiilor bugetare. În 2009, sectorului social i-au revenit 68,7% din totalul alocațiilor bugetare. Pentru același an cheltuielile cu destinație economică au reprezentat doar 10,7% din total;

- Pentru anul 2011, investițiile capitale, care reprezintă o categorie a cheltuielilor capitale, au fost planificate să fie reduse cu 20 puncte procentuale, la numai 1,8% din PIB în comparație cu nivelul anului 2005. Aproximativ două treimi din investițiile capitale le reprezintă investițiile în infrastructură;

- Aproximativ 62% din bugetul public național este operaționalizat la nivel central, pe când restul 38% sunt valorificate în cadrul bugetelor locale, bugetelor asigurărilor sociale și de sănătate, iar aproximativ o treime din sursele colectate la nivel central sunt redistribuite pentru acoperirea deficitelor din celelalte bugete.

Incidența crizei financiare mondiale recente a exercitat un impact negativ asupra economiei Republicii Moldova, care a schimbat configurația politicii fiscale aplicate de autorități în Moldova prin creșterea substanțială a ponderii în total a cheltuielilor sociale, precum și majorarea semnificativă a deficitului bugetar. Scăderea cererii la exterior, dar și la interior, a determinat o scădere pronunțată a volumului activității economice în Moldova (IMF 2010).

Această descriere succintă a politicii fiscale aplicate în Moldova denotă faptul că în pofda declarațiilor politice, *dezvoltarea economică nu constituie o prioritate în Moldova. Astfel, ponderea înaltă a cheltuielilor publice în PIB limitează capacitatea sectorului privat de a se dezvolta.* Abordarea dată poate fi justificată cu condiția existenței unui program amplu de investiții în infrastructura economică, dar acesta nu este cazul Republicii Moldova: *ponderea cheltuielilor alocate pentru investițiile capitale, deși și așa nu foarte mare, este în scădere.* Cheltuielile cu destinație socială domină per ansamblu configurația cheltuielilor bugetare, dar și voința guvernului, care nu poate oferi o altă soluție în vederea acoperirii necesităților sociale decât majorarea continuă a ponderii în PIB a cheltuielilor bugetare, precum și reducerea alocațiilor cu destinație economică. *Dependența pronunțată de transferurile din*

bugetul central limitează autonomia locală în Moldova.

7. *Politica monetară și sectorul financiar*

Politica monetară și valutară este implementată de Banca Națională a Moldovei (BNM). Obiectivul primar al BNM este asigurarea și menținerea stabilității prețurilor. Totodată, fără prejudicierea obiectivului său fundamental, Banca Națională promovează și menține un sistem financiar bazat pe principiile economiei de piață și sprijină politica economică generală a statului.

În vederea realizării obiectivului său, BNM folosește regimul inflației țintă, prin care rata anuală dorită a inflației este anunțată din timp. Pe moment, BNM urmărește menținerea unei rate a inflației sub 10 procente.

În partea ce ține de politica valutară, regimul aplicat în Moldova este cel al cursului flotant de schimb valutar, determinat în baza cursurilor valutare preponderente pe piață.

Politica monetară este transmisă în economie de băncile comerciale. Mărimea și maturitatea sectorului financiar exercită o influență directă asupra nivelului de dezvoltare economică a țării. În Moldova volumul creditelor oferite în noiembrie 2009 a reprezentat 36,3% din PIB, pe când activele totale ale sectorului bancar au reprezentat 64% din PIB (IMF 2010). La sfârșitul anului 2010 în Moldova activau 15 bănci comerciale, în care ponderea investițiilor străine în capitalul băncilor a fost de aproximativ 77%. Aproape 2/3 din total îl reprezintă activele celor mai mari 5 bănci din Moldova. Din totalul creditelor acordate, mai mult de jumătate se direcționează pentru industrie și comerț, urmate de agricultură și industria alimentară – 14,85%, credite pentru imobil, construcție și dezvoltare – 12,33%, credite pentru consum și alte domenii – 8,4%. (BNM, 2011).

În acest context se poate remarca faptul că obiectivul de asigurare și menținere a stabilității prețurilor favorizează dezvoltarea economică prin reducerea incertitudinilor, dar concomitent *acesta limitează capacitatea utilizării de către guvern a politicii monetare ca instrument activ pentru realizarea unor obiective de dezvoltare economică*, deoarece în multe cazuri creșterea economică rapidă este asistată de o inflație pronunțată. Este de menționat și faptul că noțiunea de „rată mare a inflației” nu are o definiție exactă în literatura de specialitate. Se poate argumenta că o mărime de până la 20% a ratei inflației reprezintă o valoare rezonabilă în condițiile unei creșteri economice reale și susținute. Astfel, este la latitudinea politicianilor stabilirea ordinii de prioritate, *fie asigurarea creșterii econo-*

mice și prin aceasta creșterea bunăstării populației prin majorarea veniturilor, fie lupta cu inflația care se materializează în final în tentativa de a menține un nivel real al veniturilor populației la o mărime existentă în prezent. Abordarea dată este poate potrivită pentru statele dezvoltate economic, dar pe cât de bine aceasta se aliniaza obiectivelor de dezvoltare economică a Moldovei?

Mărimea relativă a sectorului bancar în Moldova este de peste 5 ori mai mică decât media statelor UE (FMI raport 07/243 din iulie 2007). În acest context în vederea implementării unor proiecte industriale de anvergură care ar putea asigura o rată sporită de creștere economică, *ar fi oportună fondarea unei bănci de dezvoltare pentru perioada în care sectorul bancar din Moldova este încă în formare până să ajungă la cotele medii din UE.*

IV. Eșecurile pieței

Termenul de *eșec al pieței* definește situația în care alocarea resurselor în cadrul sistemului economiei de piață este inefficientă. Deviațiile de la asumările de bază ale competiției perfecte, care sunt: atomaticitatea cererii și a ofertei; omogenitatea produsului, lipsa publicității și a diferențierii produselor; intrarea liberă pe piață; transparența pieței în sensul că toți agenții cunosc tipul și calitatea produsului; perfecta mobilitate a factorilor de producție duc la apariția eșecurilor pieței, care sunt de altfel o stare uzuală a oricărei economii. Nivelul de dezvoltare economică determină gradul de apropiere de condițiile competiției perfecte, în acest sens *statele cu o economie slab dezvoltată sunt într-o măsură mai mare expuse apariției eșecurilor pieței.*

Un exemplu al eșecurilor pieței este adus de Azariadis și Stachurski (Aghion & Durlauf, 2005, pp. 298-301) cu referire la eșecurile piețelor de credit și asigurări. Astfel, lipsa gajului în mărime suficientă face ca agenții economici din statele slab dezvoltate să opteze pentru proiecte mai puțin riscante, dar care sunt și mai puțin profitabile pe plan mondial. Pe termen lung, menținerea acestei situații duce la creșterea discrepanțelor dintre nivelul de dezvoltare a statelor. În context cu acest tip al eșecurilor pieței este și observația Rosenstein-Rodan care face referire la incapacitatea statelor slab dezvoltate să atragă tehnologii de producție moderne din cauza costurilor ridicate ale acestora. În acest sens o soluție este industrializarea per ansamblu a economiei care va mări piața și, în consecință, va reduce costul per unitate (Aghion & Durlauf 2005, p. 340). Astfel, industrializarea economiei poate fi realizată sub conducerea guvernului, prin intermediul controlului direct asupra sectorului

financiar. Pe durata secolului al XIX-lea un proces similar a avut loc în Europa de Vest, care s-a realizat fără intervenția directă a guvernului, dar la acea dată statele respective dispuneau de un sector financiar bine dezvoltat, format dintr-un număr mic de bănci comerciale cu un nivel considerabil de capitalizare (Aghion, Durlauf 2005, p. 340).

Moldova nu dispune de un sector financiar bine dezvoltat și mărimea relativ mică a celor mai importante instituții financiare face imposibilă implementarea unor proiecte industriale valoroase. *Accesul limitat la finanțare în Moldova reprezintă o formă a eșecului pieței care necesită a fi abordată în mod corespunzător în vederea realizării unei creșteri economice calitative.* Fondarea de către stat a unei bănci de dezvoltare reprezintă o soluție în acest sens.

Poate principala întrebare care s-a conturat în urma analizei efectuate în capitolul precedent este: *pe cât de relevante necesităților reale ale țării sunt abordările aplicate la ora actuală în economie pentru asigurarea creșterii economice?*

Pentru Moldova este mai potrivită dezvoltarea unei strategii de recuperare economică care să ofere soluții reale pentru reindustrializarea rapidă a țării. Din acest punct de vedere, obiectivele majore urmărite de țară în economie care țin de stabilitate și liberalizare, lichidare a unor avantaje artificiale, temporare, sunt mai degrabă în defavoarea dezvoltării economice a țării. *Unica posibilitate de dezvoltare economică pentru țară, care să nu se materializeze în final într-o extensiune a unor economii mai mari, este crearea de avantaje temporare și de alterare artificială a prețurilor relative, dar cu condiția îndreptării supraprofiturilor obținute în acumularea de capital, și nu în consumul bunurilor de lux sau exportul acestuia.*

Politica economică bazată pe principiile neoclasică avantajează statele cu un nivel înalt de dezvoltare economică, acolo unde eșecurile pieței sunt mai puțin prezente. Statele cu o economie slabă trebuie să identifice instrumente eficiente de depășire a eșecurilor pieței. Cu referire la statele din regiunea Asiei de Sud-Est, care s-au dezvoltat economic constant bine cu începere din anii șaiszeci ai secolului trecut, Rodrik (Aghion & Durlauf 2005, p.975) menționează că Coreea de Sud și Taiwan au aplicat politici de creștere economică cu abateri semnificative de la prescripțiile Consensului din Washington. Niciunul din aceste state nu au operat liberalizări semnificative ale comerțului și ale sistemului financiar până în anii 1980. Ambele state au implementat politici

industriale prin intermediul: creditelor direcționate, protecției comerțului, subvenționării exporturilor, scutirilor de impozite.

Experiența internațională denotă că atributele de bază ale politicii economice, care au dus la dezvoltare în Germania, SUA și Japonia, dar ignorate în prezent, sunt: bazele imateriale ale bunăstării (cunoștințe și voința umană); superioritatea sectorului manufacturier față de cel agricol și de extragere a resurselor naturale și materiei prime; rolul crucial al infrastructurii; caracterul sistemic al creșterii economice și comerțul liber dintre statele cu nivel similar de dezvoltare (Reinert 2004, p.32). O abordare care a plasat industrializarea ca măsură de creștere a valorii resurselor naturale disponibile la nivel național, a fost prezentă în politicile economice aplicate în Canada, Australia și Noua Zelandă (Reinert 2004). În acest context Reinert menționează că sectorul de manufactură, deși mai puțin competitiv față de acel din Marea Britanie de la acea vreme, a fost necesar pentru transformarea resurselor naturale în bunăstare națională ale statelor vizate (Reinert 2004, p. 34).

Protecționismul reprezintă un instrument de creștere a producției, veniturilor și a consumului final al populației. Acesta stimulează producerea bunurilor publice care în continuare favorizează producția. Deși restricționate astăzi pentru statele în dezvoltare, politicile protecționiste au fost folosite de nenumărate ori de SUA (Reinert 2004). Patentele și drepturile aferente care aduc venituri suplimentare autorilor acestora în vederea dezvoltării cunoașterii, sunt instrumente indispensabile pentru creștere pe plan mondial, pe când protecționismul, care creează rentă în sectorul de manufactură în vederea dezvoltării acestuia, este etichetat ca cel mai mare rău (Reinert 2004, p. 9).

În baza concluziilor din capitolul 3, pot fi făcute următoarele propuneri în vederea îmbunătățirii perspectivelor de creștere economică în Republica Moldova:

1. La nivel strategic se impune dezvoltarea unei strategii de recuperare a decalajului în nivelul de dezvoltare economică dintre Moldova și media continentului european, care să prevadă crearea de avantaje comparative inclusiv prin alterarea artificială a prețurilor relative menite să creeze venituri temporare necesare pentru re tehnologizarea unor sectoare ale economiei și transformarea acestora în poli de creștere economică;

2. Fondarea unei bănci de dezvoltare care să finanțeze dezvoltarea sectorului industrial;

3. Aplicarea unei politici de subvenționare a exporturilor de mărfuri și servicii ca instrument de facilitare a re tehnologizării și a creșterii calității produselor autohtone;

4. Ajustarea sistemului educațional la necesitățile economiei reale;

5. Majorarea fondurilor bugetare destinate finanțării investițiilor în infrastructură;

6. Îmbunătățirea autonomiei la nivel local și crearea condițiilor de competiție intraregională prin atribuirea în categoria veniturilor locale a impozitului pe venit;

7. Modificarea obiectivului de activitate a BNM în vederea asigurării creșterii economice;

8. Dezvoltarea unei politici economice pe termen lung sustenabile, având ca reper amprenta ecologică a Moldovei.

V. Concluzii

Performanța economică a oricărei societăți este direct corelată cu calitatea instituțiilor care guvernează societatea respectivă. Văzute în sens larg, instituțiile sunt regulile de joc în societate și pot lua orice formă, fapt care face dificilă evaluarea comparativă a acestora. În prezenta lucrare au fost analizate patru, apreciate ca fiind cele mai importante, instituții care determină nivelul de dezvoltare economică a țării.

Rezultatul analizei relevă că Moldova înregistrează deficiențe la nivelul fragilității și bunăstării, corupției și eficacității actului guvernamental. Dar discrepanțele în nivelul de dezvoltare economică dintre Moldova și statele de referință sunt mult mai semnificative. O performanță salutară se atestă în partea ce ține de costurile de aplicare pe cale judiciară a contractelor comerciale neonorate. Și din contra, situația din sistemul național de educație trezește îngrijorare. De asemenea, viziunile strategice de dezvoltare a țării, deși formal abordează problemele importante din societate, nu oferă soluții practice de depășire a acestora.

În scopul asigurării creșterii economice, Moldova trebuie să aplice o strategie de creștere economică bazată pe exporturi, să asigure accesul la mijloace financiare ieftine și alocate în mod eficient.

Realitatea nu este desigur atât de simplă. Or, ascensiunea economică este imposibilă fără progres tehnologic. Invențiile și inovațiile sunt factorii care determină progresul în sfera tehnologică. Dar capa-

citățile de inovare, mai ușor accesibile statelor sărace, sunt mult restricționate în prezent. În acest sens Ray și Bhaduri menționează că odată cu aprobarea acordului TRIPS în cadrul OMC, *flexibilitatea implementării unei politici de protecție a drepturilor de autor ajustate la necesitățile curente de dezvoltare economică ale statelor membre OMC, a fost exclusă*. Acest aspect are implicații directe asupra statelor aflate într-o fază de recuperare tehnologică prin excluderea caracterului co-evoluționar al capacităților acestora în domeniul tehnologic și instituțiile de protecție a proprietății intelectuale (Ray & Bhaduri, 2008, p.13).

Politicile economice și financiare ale țării sunt elaborate în strânsă colaborare cu Fondul Monetar Internațional, după cum reiese și din denumirea documentelor pe care Republica Moldova le are semnate cu această organizație. Documentele în cauză stabilesc și rata maximă a îndatorării pe care o poate avea Republica Moldova. Deși creșterea datoriei externe prezintă riscuri multiple, limitarea accesului la sursele financiare externe îngreunează mult posibilitățile de dezvoltare economică a țării. *Fără acces la finanțare externă îndreptată către sectorul real al economiei, guvernul este în imposibilitatea operării unor schimbări majore și calitative în economie*.

Un ultim aspect este legat de acordul cu referire la subvenții și măsuri compensatorii semnat în cadrul OMC. Acordul dat în mod explicit *interzice subvențiile acordate în vederea atingerii de către beneficiari a unor performanțe la export*. În acest context, instrumentul care a fost aplicat de către statele din regiunea Asiei de Sud-Est, și nu doar, și care a contribuit în mod decisiv la construcția rapidă a economiilor acestora, este interzis pentru moment. Avantajul instrumentului dat constă în simplitatea în aplicare. În acest mod, *eficiența strategiei de creștere economică bazată pe exporturi este mult redusă*.

Astfel, *în cazul Moldovei, atât cadrul instituțional internațional, cât și cel local nu oferă perspective reale pentru dezvoltarea unei economii robuste și independente*. În acest sens necesită a fi identificate soluții în vederea depășirii obstacolelor descrise mai sus.

Bibliografie selectivă

1. Aghion, P & Durlauf, S. eds. 2005. Handbook of Economic Growth. ElsevierNorth-Holland.
2. Aoki, M & Kim, H & Okuno-Fujiwara, M.

eds. 1995. The Role of Government in East Asian Economic Development: Comparative Institutional Analysis. Clarendon Press – Oxford.

3. Gagliardi, F. 2008. Institutions and economic change: A critical survey of the new institutional approaches and empirical evidence. The Journal of Socio-Economics, 37, p. 416-443.

4. Gallagher, M. & Goian, V. & Rozner, S. & Rusu, V. 2008. Collecting and Paying Taxes in Moldova, a Tax Benchmarking Exercise. [Internet]. Disponibil la adresa: <http://www.fiscalreform.net/images/collecting%20taxes%20in%20moldova.pdf> [Accesat pe 28.06.2010].

5. IMF. 1998. Republic Moldova: Recent Economic Developments. Country Report No. 98/58. [Internet]. Disponibil la adresa: <http://www.imf.org/external/pubs/cat/longres.cfm?sk=2668.0> [Accesat pe 28.06.2010].

6. IMF. 2004. Republic Moldova: Poverty reduction Strategy paper. Country Report No. 04/395. [Internet]. Disponibil la adresa: <http://www.imf.org/external/pubs/ft/scr/2004/cr04395.pdf> [Accesat pe 28.06.2010].

7. IMF. 2007. Slovak Republic: Financial System Stability Assessment Update, including Reports on the Observance of Standards and Codes on the following topics: Banking Supervision and Insurance Regulation. Country Report No. 07/243. [Internet]. Disponibil la adresa: <http://www.imf.org/external/pubs/cat/longres.cfm?sk=21191.0> [Accesat pe 28.06.2010].

8. IMF. 2010. Republic of Moldova; Request for a Three-Year Arrangements Under the Extended Credit Facility and Request for an Extended Arrangement. Country Report No. 10/32. [Internet]. Disponibil la adresa: <http://www.imf.org/external/pubs/cat/longres.cfm?sk=23590.0> [Accesat pe 28.06.2010].

9. Kaufmann, D. & Kraay, A. & Mastruzzi, M. 2009. Governance Matters VIII. Aggregate and Individual Governance Indicators 1996-2008. Policy research Working Paper 4978. [Internet]. Disponibil la adresa: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1424591 [Accesat pe 28.06.2010].

10. Marshall, M. & Cole, B. 2009. Global Report 2009, Conflict, Governance, and State Fragility. Centre for Systemic Peace. [Internet]. Disponibil la adresa: <http://www.systemicpeace.org/Global%20Report%202009.pdf> [Accesat pe 28.06.2010].

11. Miller, T & Holmes, K. 2010. 2010 Index of Economic Freedom. The Heritage Foundation and Dow Jones & Company, Inc. 13. Mincu, G. 2007. Evaluating the Commitments of the Republic of Moldova to the World Trade Organization. [Internet]. Disponibil la adresa: <http://docs.moldova.org/download/documents-business-and-economyangajamenteomceng-679.pdf> [Accesat pe 28.06.2010].

12. North, D. 1990. Institutions, Institutional Change and Economic Performance. USA. Cambridge University Press.

13. PRS Group, Inc. 2009. Extract from International Country Risk Guide. [Internet]. Disponibil la adresa: <https://www.prsgroup.com/FreeSampleRequest.aspx>.

14. Ray, A & Bhaduri, S. 2008. Co-evolution of IPR Policy and Technological Learning in Developing Countries: A game-theoretic Model. [Internet]. Disponibil la adresa: http://globelics_conference2008.xoc.uam.mx/papers/Amit_Shovon_Co_evolution.pdf [Accesat pe 28.06.2010].

15. Reinert, E. 2004. How Rich Nations got Rich: Essays in the History of Economic Policy. Working Paper Nr.2004/01. [Internet]. Disponibil la adresa: <http://www.sum.uio.no/pdf/publications/working-and-occasional-papers/wp-2004-reinert.pdf> [Accesat pe 28.06.2010].

16. Reinert, E. 2007. Globalization, Economic Development and Inequality: an Alternative Perspective. Edward Elgard Publishing limited.

17. Williamson, O. 2000. The New institutional Economics: Taking Stock, Looking Ahead. Journal of Economic Literature, XXXVIII, p.595-613.

18. World Bank. 1994. Moldova Between East and West. A review of the Foreign Trade and Exchange Regime. Report No. 13077-MD. [Internet]. Disponibil la adresa: http://www.worldbank.org.md/external/default/main?pagePK=51187349&piPK=51189435&theSitePK=302251&menuPK=64187510&searchMenuPK=302279&theSitePK=302251&entityID=000009265_3961006123144&searchMenuPK=302279&theSitePK=302251 [Accesat pe 28.06.2010].

19. World Bank. 2010. Enterprise Surveys: Moldova. [Internet]. Disponibil la adresa: <https://www.enterprisesurveys.org/documents/EnterpriseSurveys/Reports/Moldova-2009.pdf> [Accesat pe 28.06.2010].

20. WTO.1994. Agreement on Subsidies and Countervailing Measures. [Internet]. Disponibil la adresa: <http://ec.europa.eu/world/agreements/prepareCreateTreatiesWorkspace/treatiesGeneralData.do?step=0&redirect=true&treatyId=578> [Accesat pe 28.06.2010].

Nina Arbore. *Desen*, publicat în revista *Cuvântul liber*, București, 1935, 5 octombrie

ЭНЕРГЕТИЧЕСКИЕ РЕСУРСЫ ЧЕЛОВЕЧЕСТВА (I)

*А.А. КУДРЯШЕВА, профессор, д.б.н.,
академик*

Г. ДУКА, профессор, д.х.н., академик

Г.Е. МАКОВЕЙЧУК, Лауреат

*Государственной премии в области
науки и техники*

С.А. БИЛЫК, Генеральный

директор предприятия «ШЕДАР»

Д. ПОРУБИН, д.х.н.

ENERGY RESOURCES OF HUMANITY

Energy resources play a crucial role in the development of mankind. Need for energy is increasing annually due to growth in the number of people, numerous industrial, food, agricultural, medical, biotechnology and other branches of human activity. The growing depletion of non-renewable natural energy resources already represents a real threat to human livelihoods and sustainable development for future generations. Currently, new developments and research in the field of obtaining effective renewable energy resources are maintained at low levels because of poor funding and the apparent fragmentation of interests in society.

According to researchers, if the energy production increases with the same rate, then all forms of currently used fuel will be exhausted in the first half of the XXII century, in 130 years later.

Ensure of environmental, biological, industrial and residential security requires the development and wide application of special laws, standards and specifications for objective monitoring of the degree of danger of natural gas for the population, environment and biological diversity.

According to the data provided by the Energy Institute of the ASM, currently 44% of the energy balance of Moldova is provided by natural gas, 17% by diesel fuel, 11% by electricity, 10% by gasoline, 7% by coal.

The share of local energy resources in the overall balance declined from 4.56% in 2008 to 4.49% in 2010. Thus, it should be just the opposite. According to the Energy Strategy of the Republic of Moldova until 2020 and the Law on Renewable Energy of 12.07.2007, in 2010 the consumption of energy produced within the country should reach 6% in 2020 - 20%. Of these, 70% - energy from biomass, 14% - hydro, solar heat - 10%, wind - 1.5%, solar PV - 0.1%, other types of energy - 4.4%.

Энергетические ресурсы играют чрезвычайно важную роль в развитии человечества. Современный научно-технический прогресс предполагает огромные энергетические затраты. Экономический рост и устойчивое развитие человечества зависят от наличия и возможностей воспроизводства энергоресурсов, степени их безопасности, биологического разнообразия и здоровья мирового общества.

Как известно, необходимость в энергоресурсах ежегодно увеличивается из-за роста численности людей, многочисленных промышленных, пищевых, сельскохозяйственных, медицинских, биотехнологических и других отраслей антропогенной деятельности. Огромное количество энергоносителей требует и многочисленные транспортные средства во всех странах мира. В результате потребности в энергоресурсах человечества растут значительно быстрее, чем возможности их полного удовлетворения для гармоничного развития мирового сообщества и значительного повышения его экономического потенциала.

По оценкам международных экспертов, общие потребности в инвестициях, которые необходимы для удовлетворения прогнозируемого спроса на энергетику, составляют не менее 3 триллионов долларов США.

Энергетическая безопасность и обеспеченность являются основой для экономического роста, научно-технического прогресса и устойчивого развития человечества. В последние годы ведущие государства прилагают всё больше усилий в борьбе за доступ к природным ресурсам, энергоносителям и другим жизненно важным источникам энергообеспечения. В мировой практике эти направления развиваются за счет новейших инновационных технологий, а также постоянного совершенствования техники и организационно-управленческих решений.

На современном этапе экологически не безопасного научно-технического развития человечества, энергоресурсы являются одним из главных составляющих промышленного, продовольственного, аграрного и другого производства. Международной Академией Информатизации (с Генеральным Консультативным статусом ЭКОСОС ООН с 1995 года), по линии Информационного центра ООН в Москве в 2006 году издана книга «Энергетическая безопасность» (информационный аспект). В ней подробно рассмотрены направления развития традиционной энергетики, новые и возобновляемые источники энергии, инновационные энергетические технологии, эффективность использования энергии, способы энергосбережения, особенности международного сотрудничества в сфере энергетической и экономической безопасности и др.

Невозобновляемые природные источники энергии

Человечество широко использует природные энергетические ресурсы и довольно медленно создает новые возобновляемые источники энергии. Инновационные энергетические технологии требуют больших финансовых затрат, что значительно сдерживает развитие энергетики и удовлетворение потребностей человечества в электроэнергии. Усиливающееся истощение невозобновляемых природных энергетических ресурсов в определенной мере уже представляет реальную угрозу для жизнедеятельности и устойчивого развития будущих поколений. В настоящее время новые разработки и научно-исследовательские работы в области получения эффективных возобновляемых энергетических ресурсов ведутся на недостаточном уровне из-за слабого финансирования и явной разрозненности интересов в обществе.

Монопольное владение и использование международных природных ресурсов дает огромные прибыли за счет их добычи и реализации. Однако несовершенное законодательство в области природопользования не позволяет поддерживать экономический потенциал государств и их жителей за счет получаемой прибыли. Помимо этого, законодательство не обязывает в должной степени монополистов обеспечивать безопасность окружающей среды для здоровья человечества.

В то же время, как в процессе добычи, переработки и транспортирования природных, так и искусственно получаемых энергоресурсов, возникают серьезные экологические и биологические проблемы. Часто затраты на их устранение ложатся на плечи населения и государственные структуры, что подрывает экономический потенциал. Все природные энергетические ресурсы довольно быстро истощаются. Эффективная их замена пока еще остается невозможной в достаточной и надежной степени из-за отсутствия международной программы, социального финансирования исследований и образования, а также межгосударственной координации в области обеспечения энергетических потребностей человечества.

Каждый источник энергии обладает как преимуществами, так и разного рода недостатками. В международных масштабах учитывают стоимость, выход полезной энергии, социально-экономические показатели для государства, возможные опасные воздействия на окружающую среду и здоровье населения в местах добычи и использования энергетических ресурсов.

По данным Администрации энергетического информирования США (EIA) за 2005 год, основными источниками энергии были природные невозобновляемые (в % к общему потреблению):

нефть (35,5), уголь (23,7), природный газ (19,3). Тогда как биомасса растений составляет 7,2%, гидроэнергия – 6%, ядерная энергия – 5,9%, биотопливо (этанол) – 1,8%, а ветровая и геотермальная – лишь 0,2%.

На сегодняшний день значительных изменений в соотношении и сокращении потребляемых природных ресурсов не произошло. В последние годы происходит непрерывное возрастание потребностей в электроэнергии и источниках топливно-энергетического баланса (дрова, торф, сланцы и др.). Добыча природных энергетических ресурсов ежегодно увеличивается и уже достигает в среднем:

- нефть 3450 млн. тонн;
- природный газ 2230 млрд. м³;
- уголь 4625 млн. тонн.

Тем не менее, этого количества уже явно недостаточно для обеспечения потребностей мирового сообщества в электроэнергии и топливно-энергетическом балансе. Несмотря на то, что человечество дополнительно использует ветровую, солнечную, атомную, приливную, геотермальную энергию, а также дрова, сланцы, торф и др.

По мнению исследователей, если энергопроизводство будет расти современными темпами, то все виды используемого в настоящее время топлива будут исчерпаны в первой половине XXII века, т.е. через 130 лет.

Оптимистически настроенные эксперты считают, что вряд ли возможен дефицит природных ресурсов на нашей планете, поскольку человечество вовлекло в хозяйственную деятельность не все резервы земного шара. Повышение объемов их добычи возможно за счет увеличения глубины разрезов (сейчас 700 м), шахт (2,5 км), скважин (10 тысяч м), а также совершенствования коэффициента полезного использования добываемых энергетических ресурсов. В настоящее время он составляет не более 35%.

Международной Академией Информатизации (с Генеральным Консультативным статусом ЭКОСОС ООН) предложен термин «энергетическая безопасность». Он отражает защищенность граждан от угроз дефицита в обеспечении энергией.

В процессе глобальной антропогенной деятельности нефть занимает первое место. Ее широко используют все экономически развитые страны мирового сообщества (Таблица 1).

Сегодня необходим более рациональный подход к использованию этого невозобновляемого природного энергетического ресурса. Положительным примером в данном отношении являются США. Эта индустриально развитая страна сохраняет природные запасы нефти (4,2 млрд. тонн) для будущих поколений и активно работает над созданием перспективных во-

зобновляемых источников энергии. Что весьма рационально и из-за проблем, возникающих в процессе добычи нефти и вызывающих опасные загрязнения окружающей среды. В настоящее

время необходимо усиление государственного и международного контроля для профилактики отрицательных последствий деятельности нефтедобывающих компаний.

Таблица 1

Состояние запасов углеводородного сырья на планете (нефть)

Страна	Запасы подтвержден. (млн. т)	Добыча в 1995-м	Запасы на 01.01.2002	Запасы на 1.1.2010	Запасы на 1.1.2020	Запасы на 1.1.2030
Великобритания	588,1	130	0	0	0	0
Норвегия	1153,7	140	310	0	0	0
Алжир	1260,3	60	920	460	0	0
Россия (оценка)	10 000,0	400	7600	4400	400	???
Казахстан	1015,0	30	860	620	320	20
Ливия	4041,1	70	3600	3000	2300	1600
Иран	12 082,2	180	11 000	9600	7800	6000
Ирак	13 698,6	?	13 000	12 500	12 000	11 000
Кувейт	13 220,2	100	12 600	11 800	10 800	9800
ОАЭ	13 438,3	100	12 800	12 000	11 000	10 000
Сауд. Аравия	35 782,2	400	33 400	30 200	26 200	22 200
США	3076,3	330	1100	0	0	0
Канада	671,0	90	130	0	0	0
Нигерия	2853,2	100	2250	1450	450	0
Мексика	6818,5	150	5900	4700	3200	1700
Венесуэла	8832,7	140	8020	6980	5630	4280
Китай	3287,7	150	2400	1200	0	0

«Минеральные источники мира» (Министерство природных ресурсов Р.Ф., ФГУНПП)

«Аэрогеология ИАЦ «Минерал».

Так же использовались данные: US Geological Survey (Геологический обзор США)

USGS World Petroleum Assessment 2000

Из многообразия перспективных задач по производству и эффективному применению высококачественных топлив из нефтепродуктов следует выделить несколько наиболее важных:

- теоретический анализ и обобщение опыта применения топлив, более активное использование моделирования для изучения химотологических процессов, сопровождающих химические, физические и физико-химические превращения углеводородов топлив и присутствующих в них присадок;

- расширение научно-прикладных работ в области вовлечения ненефтяного (альтернативного) сырья для производства топлив принципиально нового состава;

- сокращение ассортимента (унификация) моторных топлив, несмотря на появление новых конструкций двигателей и машин и более жестких требований к ним, предъявляемых в процессе эксплуатации;

- развитие исследований в направлении синтеза и эффективного применения присадок к топливам различного происхождения;

- создание более совершенной системы испытаний и допуска к применению новых топлив улучшенного качества, получаемых по разным технологиям;

- разработка новых приборов и методов исследования состава и физико-химических свойств топлив;

- повышение практической результативности работ в области производства и применения моторных топлив (особенно на автомобильном транспорте).

Наряду с нефтью, во всех странах широко используется природный газ (около 25% от потребляемой энергии в масштабах человечества). В среднем ежегодно сжигаются 2,4 трлн. м³ природного газа. Помимо этого, его значительные потери имеют место при добыче нефти. В подобном случае он попадает в атмосферу без изменений, а в ряде случаев его сжигают, что отрицательно отражается как на атмосфере, так и на биосфере. По мнению экспертов и специалистов, при огромных объемах использования природного газа современным человечеством,

его запасы будут полностью израсходованы через 50-60 лет.

По данным Международного экономического агентства, к 2020 году спрос мирового сообщества на природный газ удвоится. Это потребует инвестиций от 900 до 2,6 трлн. долларов США. Они необходимы для добычи, транспортировки газа по трубопроводам в естественном или сжиженном состоянии.

В процессе добычи и использования природного газа необходима разработка более совершенного экологически безопасного оборудования. В зонах размещения объектов промышленности нужен постоянный экологический мониторинг за состоянием атмосферного воздуха, живых организмов, жилых и производственных помещений.

Обеспечение экологической, биологической, промышленной и жилищной безопасности требует разработки и широкого применения специальных законов, стандартов и технических условий для объективного контроля степени опасности природного газа для населения, окружающей среды и биологического разнообразия.

Широко используемым в мировых масштабах является ископаемый вид топлива – уголь, обладающий высоким выходом полезной энергии, как при производстве электричества, так и в процессе выработки высокотемпературного тепла для многих производственных процессов. Его относят к относительно дешевым энергетическим ресурсам. Однако процесс добычи угля довольно опасен для шахтёров и причиняет большой вред окружающей среде. Помимо этого, при его сжигании выделяется значительно больше углекислого газа по сравнению с другими ископаемыми видами топлива. При добыче угля наблюдаются сильные нарушения поверхностной и глубинной структуры земного шара.

Специалисты и эксперты считают, что более экономичной является добыча угля открытым способом, иначе называемым – карьерным. Суммарная добыча каменного угля в среднем составляет около 3,5 млрд. тонн в год. Максимальное его количество (более 1 млрд. тонн в год) добывает Китайская Народная Республика. В США используют более 850 млн. тонн, а в Российской Федерации – 200 млн. тонн. В результате глобальной добычи угля погибают почвенные биологические существа, снижается плодородие земли, образуются депрессионные воронки и огромные «горы» искусственного типа.

По данным, предоставленным Институтом энергетики АНМ, в настоящее время энергетический баланс Молдовы на 44% обеспечивается за счет природного газа, на 17% дизтопливом, на 11% электроэнергией, на 10% бензином, на 7% углем, по 3% дровами и сжиженным газом, на 1%

мазутом, на 4% – за счет других источников (доля керосина практически незаметна). При этом доля местных энергоресурсов в общем балансе снизилась с 4,56% в 2008 году до 4,49% в 2010.

Хотя должно бы быть как раз наоборот. Согласно Энергетической стратегии Республики Молдова до 2020 года и Закону о возобновляемой энергии от 12.07.2007 года, в 2010 году потребление энергии, произведенной внутри страны, должно составить 6%, в 2020 году – 20%. Из этого числа: 70% – энергия биомассы, 14% – гидроэнергия, солнечная термическая – 10%, ветряная – 1,5%, солнечная фотоэлектрическая – 0,1%, другие типы – 4,4%.

Атомная энергетика стала функционировать благодаря новым открытиям и международным научным достижениям. Этот энергетический источник, по мнению ученых, имеет следующие преимущества:

- не выбрасывает в атмосферу парниковых газов;
- обладает стабильной ценой в процессе эксплуатации;
- надежность энергоснабжения;
- ядерные реакторы не выделяют углекислого газа и других вредных веществ для окружающей среды.

При нормальном цикле ядерных процессов степень загрязнения воды и почвенных покровов находится в допустимых пределах. Однако наряду с этими преимуществами имеются и недостатки атомной энергетики. К основным из них относятся:

- большие затраты на создание и обслуживание источника энергии;
- обычные атомные электростанции пригодны только для получения электроэнергии;
- чистый выход полезной энергии относительно низок;
- несовершенные технологии хранения и утилизации (захоронения) радиоактивных отходов;
- постоянный риск возможной аварии;
- вредное влияние на здоровье обслуживающего персонала.

Действующие в настоящее время электростанции производят 16% мировой электроэнергии. Они не выбрасывают в атмосферу оксидов азота, диоксида серы, летучих органических соединений (ЛОС) и природных газов (ПГ). Однако, от извлечения ресурсов до захоронения отходов, включая сооружение реакторов и установок, происходит выброс 2-6 граммов эквивалента углерода на киловатт/час выработанной электроэнергии (гСэкв/кВт/ч). Тогда как в случае использования нефтепродуктов, природного газа и угля выброс углерода составляет 100-360 гСэкв/кВт/ч.

Использование ядерной энергии (ЯЭ) позволяет ежегодно снижать примерно 600 млн. тонн выбросов углерода. Это в среднем равноценно выбросам гидроэнергетики и составляет примерно 8% от общего количества современного объема выбросов, составляющего 7500 млн. тонн.

В настоящее время функционируют 440 ядерных реакторов в 30 странах мирового сообщества. В США построено 104 атомных станций, во Франции – 59, в Японии – 54, в России – 31, в Германии – 19. В некоторых странах идет строительство около 30 реакторов, использующих уран.

Мировые запасы урана оцениваются в 11,5 млн. тонн. Возможные дополнительные его ресурсы составляют 0,9 млн. тонн. В странах СНГ запасы урана составляют 33%, в Австралии – 23%, в ЮАР и Намибии – 16 %, Канаде – 11%, США – 9%, а на остальные страны мирового сообщества приходится в среднем лишь 8%.

По прогнозам, к 2050 году предусмотрено увеличение мощностей мировой атомной энергетики вдвое, что потребует увеличения объемов добычи урана и промышленного производства ядерного топлива.

Для строительства новых атомных электростанций имеются существенные препятствия, связанные с несовершенной защитой обслуживающего персонала, длительным периодом полураспада реакторных отходов, несовершенным способом их транспортирования и захоронения. Уже известны глобальные негативные последствия из-за серьезной катастрофы на Украине, вызванной аварией Чернобыльской атомной электростанции (26 апреля 1986 года). В результате катастрофы ЧАЭС радиоактивное загрязнение произошло не только на территории Украины, но и России, Белоруссии, Польши и ряда других стран. В связи с этой аварией в РФ, например, оказались радиационно зараженными территории площадью 5500 км².

Таким образом, прежде чем расширять строительство атомных электростанций, необходимо детально изучить степень их безопасности для населения, окружающей среды, биологического разнообразия, продовольственных и природных жизненных ресурсов. Образно выражаясь, «пепел Чернобыля долгие годы будет напоминать о себе. Ведь период полураспада биологически опасных долгоживущих искусственных радионуклидов исчисляется десятками лет, а в отдельных случаях и десятками тысяч лет».

Следует также принимать во внимание непродуманное и небрежное захоронение радиоактивных отходов. Состояние международной

радиоактивной свалки в Тихом Океане (Маринская впадина), свидетельствует о необходимости более глубоких исследований в области радиационной безопасности. В зарубежной печати появилась информация о том, что началось разрушение контейнеров с радиоактивными отходами. Это представляет огромную опасность для всего мирового сообщества и населяющих океан гидробионтов (живых организмов, обитающих в воде).

Еще не до конца оценены последствия катастрофы атомной электростанции Фукусима 1 в Японии, связанные с ее влиянием на живые организмы, экономику и перспективы научно-технического прогресса страны и прилегающих территорий.

Будущее атомной энергетики зависит от скорости и качества дополнительных научных исследований в области:

- совершенствования конструкции и особенностей топливных ресурсов и циклов;
- повышения безопасности технологических процессов и совершенствования диапазона и барьеров инженерно-технических решений;
- обеспечения безопасного и эффективного функционирования целостной системы атомных электростанций (конструкции, системы управления и контроля);
- создания более совершенных и безопасных энергоблоков;
- повышения энергетической, экономической, технической и тепловой эффективности;
- максимального сокращения радиоактивных отходов и безопасных способов их утилизации и захоронения.

До глобального строительства атомных электростанций необходимы системные многоцелевые исследования и инновационные разработки в области гарантии безопасности данного энергетического ресурса, так как в процессе начальных этапов выявлено много проблем и разного рода недоработок, представляющих глобальную опасность для человечества.

Литература

1. В. М. Капустин «Нефтяные и альтернативные топлива». – М.: Колос, 2008. – 232с.
2. Gh. Duca, V. Postolati. Asigurarea securității energetice a Republicii Moldova, Itinerar Strategic: revistă de studii de securitate și apărare. – 2007. – Nr 1-2. – P. 8-23. – Bibliogr.: 8 tit.
3. Gh. Duca. Propunerile Academiei de Științe a Moldovei privind eficientizarea sectorului energetic, Akademos: revistă de Știință, Inovare, Cultură și Artă. – 2010. – Nr 1 (16). – p. 34-41.

REPUBLICA MOLDOVA ÎN CADRUL SECURITĂȚII EUROPENE DE APROVIZIONARE CU GAZE NATURALE

*Natalia TIMOFTE, Magistru în Științe
Energetice (Marea Britanie), IE AȘM*

REPUBLIC OF MOLDOVA WITHIN EUROPEAN SECURITY OF GAZ SUPPLY

Republic of Moldova, one of the former USSR countries, became last year member to the Energy Community. This represents a major step towards alignment with EU policies and processes and the integration of Moldova in European energy and gas markets.

Under the current presidency of Moldova in the Energy Community, on October 06, 2011, in Chisinau, the Energy Community Ministerial Council decided to adopt the European Union rules on the Internal Market for electricity and gas known as the "Third EU legislative Package", which was adopted by EU member-states in July 2009.

For Moldova this represents not only a great achievement, but also a major challenge considering that now there is a legal obligation to implement the adopted Rules by January 2015, at the latest. Significant legislative, regulatory and infrastructural adjustments are to be undertaken in order to fulfill this engagement.

One of the major issues covered by the 3-rd EU legislative package is the issue of security of energy, including gas, supply. Thus, in the followings, a brief view on European security of gas supply will be provided, considering Moldova as being part to this process.

Republica Moldova, aflându-se la hotar cu Uniunea Europeană, s-a pronunțat pentru afilierea la procesele europene în desfășurare și integrarea ulterioară în acest spațiu comunitar, inclusiv în piața de energie electrică și piața de gaze naturale¹. Un pas strategic în acest sens, pornit încă din anii 2003-2004 și recent realizat, a fost aderarea Moldovei la Comunitatea Energetică.

Activitatea Republicii Moldova în cadrul Comunității Energetice servește drept un pas major spre soluționarea multiplelor probleme complexe ale sectorului energetic, în special privind asigurarea securității aprovizionării cu gaz natural, care este una din problemele-cheie cu care se

¹ Programul Guvernului Republicii Moldova pentru anii 2011-2014.

confruntă statul nostru în ultimii 20 de ani de independență.

Analiza domeniului de securitate a aprovizionării cu gaz natural (în cele ce urmează: gaz) demonstrează că complexitatea acestuia se datorează rolului strategic pe care-l are gazul în economia țărilor din spațiul european, gradului înalt de dependență de surse limitate și de import, caracteristicilor specifice ale industriei de producere și de aprovizionare cu gaz, lipsei mecanismelor internaționale eficiente în domeniul transportului de gaze etc.².

La abordarea problemei securității aprovizionării cu gaz se ține cont de cererea înregistrată și prognozată pentru acest tip de combustibil, infrastructurile existente și planificate, totalitatea resurselor energetice disponibile și posibilitatea substituirii între ele, gradul dependenței de import și posibilitatea diversificării acestuia, precum și de numeroși alți factori.

În cele ce urmează, este făcută o încercare de a prezenta succint cadrul european în problema securității aprovizionării cu gaz.

Spațiul european analizat cuprinde³:

1. Uniunea Europeană (UE) cu cele 27 de state membre;
2. Spațiul Economic European (EEA), inclusiv Norvegia;
3. Comunitatea Energetică⁴, inclusiv Moldova și Ucraina.

Pe plan european, în special în UE și în contextul integrării europene, factorii suplimentari care sporesc gradul de complexitate a problemei securității aprovizionării cu gaz sunt:

- Cadrul geografic extins ce se caracterizează prin diferențe majore de cerere și ofertă;
- Prezența numeroșilor participanți, fiecare având caracteristici politice, economice și energetice individuale și distincte;
- Scăderea nivelului de producere locală a gazelor naturale și creșterea dependenței de surse externe de aprovizionare cu gaz;
- Extinderea continuă a UE marcată uneori prin ajustări economice, regulatorii și de infrastructură întârziate;
- Instabilitatea politică și economică în unele țări producătoare și de tranzit al gazului către Europa;
- Contracte de lungă durată privind aprovi-

² Sursa: *Security of gas supply to Europe: ways to mitigate risks*, N. Timofte, 2010, UK.

³ Elveția și Bielorusia nu fac parte din aceste formațiuni geografice.

⁴ Sursa: www.energy-community.org.

zionarea cu gaze, practica existent de stabilire a preurilor la gaz i lipsa unei piee lichide interne de gaze;

- Diversificarea insuficient a cilor de import al gazului;
- Lipsa cadrului normativ internaional obligatoriu i eficient n domeniul aprovizionrii cu gaze etc.

innd cont de faptul c UE st n fruntea procesului european de diminuare a riscurilor legate de aprovizionarea cu gaz, politicile i aciunile ntreprinse de diverse instituii ale UE vor servi ca punct de reper n cele ce urmeaz.

II. CARACTERISTICA GENERALĂ

n prezent, dependena UE de importul gazului depete 60%⁵ i pn n 2030 se prognozeaz creterea acesteia la circa 80%⁶.

n 2010, producerea de gaz n UE a fost acoperit preponderent de Olanda i Marea Britanie, urmate de Romnia, Germania, Danemarca, Italia i Polonia (tabelul 1). Olanda i Danemarca sunt exportatori net de gaz⁷.

Tabelul 1

Rezerve i producerea de gaze naturale n Europa⁸:

	Producere bcm, 2010	Rezerve confirmate tcm, sf. 2010	rata R/P nr. de ani	participare �n EU
Norvegia	106.4	2	19.2	nu
Olanda	70.5	1.2	16.6	da
Marea Britanie	57.1	0.3	4.5	
Ucraina	18.6	0.9	50.4	nu
Rom�nia	10.9	0.6	54.4	
Germania	10.6	0.1	6.5	
Danemarca	8.2	0.1	6.4	da
Italia	7.6	0.1	11.1	
Polonia	4.1	0.1	29.2	

bcm (tcm) - miliarde (trilioane) metri cubi, R/P-rezerve/producie

n Europa productorul principal de gaz este Norvegia, cu rezerve de cca 2 trilioane m³ (tcm), care la nivelul actual de producere vor servi nc n jur de 19 ani (rata Rezerve/Producie).

n 2008⁹, consumul cel mai nalt al gazului

⁵ Sursa: *An EU Energy Security and Solidarity Action Plan*, COM(2008)744/3, SEC(2008)2794, 2795.

⁶ Sursa: *An Energy policy for Europe*, COM (2007)1.

⁷ Sursa: *Natural Gas Statistics*, IEA, ESDS International, 2010, i *BP Statistical Review of World Energy*, 2011.

⁸ Sursa: *BP Statistical Review of World Energy*, 2011.

⁹ n context se fac referine la dou surse statistice de baz. *BP Statistical Review of World Energy 2011* reflect datele cele mai recente (2010), dar mai restrnse i pentru un numr mai mic de ari. Informaie mult mai ampl, dar mai puin recent (2008), a fost luat din *IEA* (Agenia Energetic Internaional) *World Energy Balances i Natural Gas Statistics*, 2009. innd cont de faptul c perioada 2009-2010 a fost marcat de criza financi-

n UE a fost n Marea Britanie (> 18% din total), Germania (18%) i Italia (16%), urmate de Olanda, Frana i Spania cu 9%, 8,6% i 7%, respectiv (tabelul 2). n acelai an, n UE consumul de gaz pe sectoare era de 32% pentru producere de energie electric i termic, 26% n sectorul rezidenial, 21,5% n industrie, 9% n comer i servicii publice i altele (cca 11%)¹⁰.

Din arile importatoare de gaz pe locul nti n UE se plaseaz Germania (22% din total), urmat de Italia (18,5%), Frana (11%), Spania (9%), Marea Britanie (9%), Belgia (4%) i altele (26.5%)¹¹. Iar n cadrul european analizat, dup nivelul de consum i de import al gazului se evideniaz Ucraina, respectiv cu locurile 4 i 3 n total pe Europa.

Caracteriznd gradul dependenei de import al gazului natural, este de menionat c 17 ari europene au dependena de cca 98-100%. Din aceste ari, 14 fac parte din UE (inclusiv Frana i Spania) i 3 din Comunitatea Energetic (inclusiv Republica Moldova). n alte 6 ari ale UE dependena de import al gazului depete 80% (inclusiv Germania), iar n 2 ari din Comunitatea Energetic este de 70-90% (Ucraina i Serbia). n UE numai 3 ari au dependena de import al gazului moderat sau redus (inclusiv Romnia), 2 ari sunt exportatoare-net de gaz i nc 2 ari nu au gaz n bilanul lor energetic. Iar n cadrul Comunitii Energetice 2 ari au mai puin de 20% dependena de import i nc dou ari nu import gaz.

Printre arile europene importatoare de gaz 14 au o singur surs de import¹²: 9 fac parte din UE i 5 din Comunitatea Energetic. Ele beneficiaz de gaz furnizat exclusiv prin gazoducte. Cu excepia Irlandei¹³ i Suediei, toate aceste ari import gaz din Rusia i, cele din urm, cu excepia Romniei i Ucrainei au un nivel nalt de dependena de import al gazului natural: 90 - 100%.

ar mondial urmat de recesiune economic, datele nregistrate n anul 2008, reflectnd o perioad mai stabil de dezvoltare, sunt valabile i-n ziua de azi pentru efectuarea diverselor studii economice i de ramur.

¹⁰ Surse: *World Energy Balances and Natural Gas Statistics*, IEA, ESDS International, 2009; Eurostat, 2009.

¹¹ Olanda este una din arile importatoare de gaz datorit caracteristicilor calorifice sczute ale gazului produs local. Prin urmare, gazul cu un coninut caloric nalt este importat din alte ari.

¹² Bielorusia este nc o ar cu dependena de import a gazului de cca 100 % i de 100 % care provin din singura surs, dar aceast ar nu face parte din cadrul geografic definit pentru prezenta analiz.

¹³ Gazul importat provine din Marea Britanie, Norvegia i Rusia, dar legtura prin gazoducte este numai cu Marea Britanie.

Tabelul 2

Dependența de import al gazului natural în Europa

gaz natural, 2008

Țară	PIB (miliarde 2000 \$ SUA în PPP ¹)	Populație (milioane)	Consum de gaz natural (bcm)	Pondere a gazului în TPES ² (%)	Pondere a gazului utilizat pentru producere de energie în consum total de energie (%)	Producție de gaz (bcm)	Import de gaz (bcm)	Dependență de import (%)	Pondere în total import (%)		Gaz natural: tranzacții efectuate (pondere în total import, %) ³																							
									Gazoducte	GNL	Belgia	Danemarca	Franța	Germania	Italia	Olanda	Norvegia	Spania	Turcia	Marea Britanie	Federația Rusă													
																					Algeria	Egipt	Guinea Ecuatorială	Libia	Nigeria	Oman	Qatar	Yemen	S.U.	Trinidad și Tobago	Peru			
Germania	2,315.3	82.3	95.8	23	23.7	16.4	92.0	83	100	-		1.2			26	33		3.1	37															
Marea Britanie	1,832.6	60.8	99.0	39	35.3	73.4	37	26	65	35	2.3				15	50																		
Franța	1,738.0	63.6	45.9	15	14.6	0.9	45.2	98	71	29	2.5		8.1		14	29	1.3	1.2	16	13	1.5						0.7		2.6	0.5	0.3	3.0		
Italia	1,570.4	59.3	84.9	39	40.4	9.3	76.9	89	88	12			3.3		11	7.6		0.7	19	37	1.0	0.1	12			8.2					0.4			
Spania	1,084.4	44.9	38.2	22	43.6	0.02	38.6	100	24	76	0.2		0.6		9.1						33	7.2		0.9	21	0.5	15	0.5	0.3	9.1	1.7			
Olanda	534.1	16.4	48.4	41	34	84.7	25.3	EN ⁴	100	-		4.5		15		48		8.6	24															
Polonia	532.5	38.1	16.5	13	9.6	5.7	11.2	66	100	-					11				89															
Ucraina	331.6	46.4	70.3	41	37.4	20.6	52.6	71	100	-									100															
Belgia	323.6	10.6	17.3	26	28.8		17.4	100	74	26			3.3		23	28		20			0.7			0.7		2.4		0.2	0.3	0.3				
Suedia	298.3	9.2	0.9	2	31.6		0.9	100	100	-		100																						
Grecia	268.1	11.2	4.2	10	73.2		4.2	100	70	30							17		53	25	2.1	0.8								2.1				
Austria	266.5	8.3	8.7	21	31.1	1.5	10	83	100	-					6.5	16			78															
Elveția	259.2	7.5	3.4	10	3.4		3.4	100	100	-			17	59	15	1.4			7.7															
Cehia	209.1	10.3	8.7	16	17.4	0.2	9.6	98	100	-						27			73															
România	199.7	21.6	14.4	33	31.6	11.4	4.5	21	100	-									100															
Norvegia	190.8	4.7	6.7	16	2.7	103		-									0.9	10																
Portugalia	188.3	10.6	4.7	15	58.9		4.8	100	39	61									29							5.4		1.6		3.6				
Danemarca	171.8	5.5	4.6	21	42.7	10.1		10.1	100	-			100																					
Finlanda	164.8	5.3	4.7	10	62.6		4.7	100	100	-									100															
Ungaria	162.3	10.1	13.2	40	36.1	2.6	11.5	80	100	-			9.4	4.0					87															
Irlanda	159.9	4.4	5.2	28	63.8	0.4	4.8	92	100	-								100																
Slovacia	90.2	5.4	6.3	29	17.9	0.1	6.3	98	100	-									100															
Bielorusia	82.1	9.7	21.3	62	72.8	0.2	21.1	99	100	-									100															
Bulgaria	71.4	7.6	3.5	15	32.5	0.2	3.5	94	100	-									100															
Croatia	57.3	4.4	3.5	29	31.4	2.9	1.2	17	100	-					12				88															
Lituania	52.1	3.4	3.3	31	41.3		3.1	100	100	-									100															
Serbia	48.4	7.4	2.5	12	35.7	0.2	2.2	92	100	-									100															
Slovenia	46.7	2.0	1.0	12	14.8		1.0	100	100	-									57	43														
Letonia	34.7	2.3	1.7	29	59.9		1.4	100	100	-									100															
Luxemburg	31.2	0.5	1.3	28	40.6		1.3	100	100	-	45			55					100															
Bosnia&Herzegovina	29.3	3.8	0.4	6	17.2		0.4	100	100	-									100															
Estonia	22.0	1.3	0.9	14	63		0.9	100	100	-									100															
Cipru	17.3	0.8	-	-	-		-	-	-	-																								
Albania	16.5	3.2	0.02	1	-	0.02		0	-	-																								
Macedonia	14.3	2.0	0.1	3			0.1	100	100	-									100															
Moldova	8.6	3.8	2.8	69	52.6		2.8	100	100	-									100															
Malta	7.7	0.4	-	-	-		-	-	-	-																								

UE-27	12,393	496	533	25	32.3	217	416	59	81	19
UE-15	10,947	393	464			197	363	58	79	21
UE extindere 2004 (10)	1,174	74	52			9	45	83	100	-
UE extindere 2007 (2)	271	29	18			12	8	33	100	-
Com. Energetică	505.9	71.0	79.6			23.7	59.3	480	100	-
ComEn ⁵	165.7	20.8	6.5			3.1	3.9	309		

Sursa de date primare: IEA World Natural Gas Statistics și Energy Balances, 2009, ¹ PPP - purchasing power parity = paritatea puterii de cumpărare, ² TPES - total primary energy supply = total aprovizionare cu energie primară
³ sursa: BP Statistical Review of World Energy, 06/2011 ⁴ EN - exportator net ⁵ fără Moldova și Ucraina

În ceea ce ține de **diversificarea surselor de import** al gazului în Europa, trebuie de menționat că actualmente în UE niciun furnizor extern major nu are cotă mai mare de 50% în totalul importului (prin gazoducte și în formă de LNG). Furnizorii principali sunt Rusia, Norvegia, Algeria, Qatar, Nigeria, Libia și Egipt. Rusia furnizează gaz natural, preponderent prin gazoducte, în 24 țări europene¹⁴, din care numai circa jumătate au import diversificat de gaz. În următorii 20 de ani o creștere esențială de furnizări de gaze este așteptată din partea țărilor Orientului Mijlociu, Africii și CSI¹⁵.

Republica Moldova, făcând parte din țările caracterizate prin 100% dependență de import al gazului natural și tot importul provenind dintr-o singură

sursă, are actualmente cel mai înalt nivel pe plan european de pondere a gazului în resurse energetice primare¹⁶ și în producere de energie¹⁷. Totodată, Republica Moldova în cadrul european are și cel mai înalt nivel de dependență de import de energie (primară și secundară), un grad foarte redus de diversificare a resurselor energetice antrenate în economia țării și a căilor de import al acestora.

¹⁶ Surse statistice consultate, și anume: Balanța Energetică a Republicii Moldova, 2010, Biroul Național de Statistică (BNS) a RM, și baza de date statistice a Agenției Energetice Internaționale (IEA, care conlucrează cu BNS a RM), 2010, Paris, Franța, reflectă diferit datele utilizate în prezenta analiză. Recunoscând veridicitatea datelor oferite de BNS, în analiza de mai sus inclusă în tab.2 au fost luate ca bază datele oferite de IEA pentru păstrarea legăturii comparative cu țările Europene incluse în analiză.

¹⁷ Producerea de energie în Republica Moldova este de peste 90% bazată pe utilizarea gazului natural. Sursa: Biroul Național de Statistică, 2010. Notă: Producerea locală de energie electrică în Republica Moldova acoperă doar cca 1/3 din consumul total, celelalte 2/3 fiind importate.

Matricea riscurilor aferente securității europene în domeniul aprovizionării cu gaz²²

Riscuri de aprovizionare	Naționale	Intra-UE	Externe față de UE	Timp
Contractuale	Defecțiuni tehnice	Controverse comerciale		Durata impactului: lungă/scurtă
Guvernamentale	Divergențe politice	Acțiuni militare		
Defecțiuni infrastructurii/ Accident/Terrorism	Producere/prelucrare/transport/tranzit/GNL			
Încetarea aprovizionării de către:	Furnizori naționali	Furnizori UE		

III. RISCURILE LEGATE DE SECURITATEA APROVIZIONĂRII CU GAZ ȘI CĂILE DE DIMINUARE A ACESTORA

UE întreprinde eforturi susținute în direcția asigurării securității¹⁸ de aprovizionare cu gaz. Aceasta se reflectă în mod direct asupra tuturor țărilor, și nu numai europene, implicate în procesul dat, inclusiv asupra țărilor Comunității Energetice¹⁹.

...Pentru bunăstarea cetățenilor săi și funcționarea corespunzătoare a economiei, strategia de lungă durată a UE în domeniul securității aprovizionării cu energie trebuie să vizeze asigurarea disponibilității fizice neîntrerupte a resurselor energetice pe piață, la preț accesibil pentru toți consumatorii (privati și industriali), respectând cerințele legate de mediul ambiant și având ca scop asigurarea dezvoltării durabile. Securitatea de aprovizionare nu-și pune ca scop să maximizeze autonomia energetică sau să minimizeze dependența, dar să reducă riscurile legate de o asemenea dependență²⁰.

3.1. RISCURILE

Creșterea cererii la gaz este urmată de creșterea riscului de încetare sau întrerupere a aprovizionării. Aprovizionarea internațională cu gaz conține riscuri politice și economice. Diminuarea riscurilor politice subînțelege asigurarea stabilității politice de lungă durată nu numai în țările și regiuni în afara Europei antrenate în producerea și tranzitarea gazului

¹⁸ Prin „securitate” se subînțelege securitatea de aprovizionare și siguranță tehnică. Sursa: EU Directive 2009/73/EC din 13.07.2009.

¹⁹ În acest context trebuie menționate EU Directive 2009/73/EC din 13.07.2009 *Concerning Common Rules for the Internal Market in Natural Gas*, Directiva 2004/67/EC din 26.04.2004 *concerning Measures to safeguard of natural gas supply*, *Tratatul Comunității Energetice*, Regulament (EC) 1775/2005 *on Conditions for access to the natural gas transmission networks* din 28.09.2005, Decizia 1364/2006/EC din 06.09.2006 *laying down Guidelines for trans-European networks*.

²⁰ Surse: Green Paper - *Towards a European Strategy for the security of energy supply*, COM(2000)0769, și *Tratatul Uniunii Europene* din 1992.

spre Europa, dar și în spațiul european propriu-zis, cea din urmă fiind una din condițiile de bază pentru crearea Pieței Interne de Energie, inclusiv de gaz, și a sistemului european integrat de furnizare a gazului.

Securitatea aprovizionării poartă în sine și riscurile de preț și cantitate. Timpul de asemenea este unul din factorii esențiali, deoarece creșterea bruscă a prețului, spre deosebire de o creștere moderată pe parcursul unei perioade mai îndelungate poate duce la consecințe sociale și economice grave²¹.

...Securitatea Europeană în domeniul gazului natural poate fi privită ca o matrice multidimensională care cuprinde riscurile contractuale, guvernamentale și de infrastructură, care ar putea amenința diferite țări și UE, în general, cu întreruperea aprovizionării de scurtă și lungă durată de la furnizori naționali, UE și cei externi²² (vezi tab.3).

Tab. 3: Matricea riscurilor aferente securității europene în domeniul aprovizionării cu gaz²³.

3.2. CĂILE DE DIMINUARE A RISCURILOR

Obiectivele de bază ale politicii în cadrul UE sunt durabilitatea, competitivitatea și securitatea aprovizionării cu energie, inclusiv cu gaz. În asigurarea securității aprovizionării cu gaz sunt evidențiate următoarele direcții cheie:

1. Ajustarea infrastructurii și diversificarea căilor și surselor de aprovizionare;

²¹ Sursa: *Security of Supply Metrics* First Report 2006, Morgan Bazillian et al.

²² Sursa: *Security of European Gas Supply - Inquiry into European Union Energy Policy: Gas Supply and Access*. Dr-Prof. Stern J., Oxford Gas Research Institute, 01.03.2004. Referitor la riscurile legate de acțiuni militare vezi: *Green Paper on a European Programme for critical infrastructure protection* – COM(2005)576.

²³ Sursa: *Security of European Gas Supply - Inquiry into European Union Energy Policy: Gas Supply and Access*. Dr-Prof. Stern J., Oxford Gas Research Institute, 01.03.2004.

2. Depozite de gaz și mecanisme de acțiune în cazuri critice;
3. Relații internaționale;
4. Eficiența energetică și stimularea surselor locale de energie²⁴;
5. Piața Internă de Gaz.

3.2.1. Referitor la ajustarea infrastructurii și diversificarea căilor și surselor de aprovizionare cu gaz printre condițiile de bază necesare a fi realizate sînt²⁵:

- Flexibilitatea sistemului de aprovizionare și de import al gazului, în special:
 - Dezvoltarea cererii întreruptibile, inclusiv prin utilizarea altor tipuri de combustibil și surse de energie în procese industriale și în producerea energiei;
 - Dezvoltarea interconexiunilor transfrontaliere și a cooperării dintre operatorii sistemului din țările vecine;
 - Piața lichidă de gaze naturale etc.

În ceea ce ține de diversificarea căilor de import al gazului, UE a definit următoarele proiecte prioritare²⁶:

- **Interconexiunea Țărilor Baltice** care include sistemul de transport și de depozitare a gazului;
- **Coridorul de Gaz din Europa de Sud** care este una din prioritățile cheie ale UE în domeniul securității aprovizionării cu gaz, menită să asigure furnizarea către Europa a gazului produs în regiunea Mării Caspice și în Orientul Mijlociu. Țările vizate sunt Azerbaidjan și Turkmenistan, iar în perspectivă îndelungată Uzbekistan și Iran;
- **Nodul Energetic Mediteranean** care include interconexiunea de gaz între Europa și regiunea Mediterană de Sud cu extindere ulterioară către Irak, Orientul Mijlociu și Africa Sub-Sahariană.
- **Nodului de Gaz** în Comunitatea Energetică²⁷.
- **GNL²⁸ și depozite de gaz** menite să asigure

²⁴ Supra 5

²⁵ Sursa: anexa la Directiva 2004/67/EC

²⁶ Supra 5

²⁷ Sursa: www.nabucco-pipeline.com. Notă: Rusia realizează un proiect alternativ acestuia – South Stream – menit, la rând cu proiectul Nord Stream, să diversifice căile de transport a gazului de origine rusă către Europa. În același timp, realizarea acestor proiecte va spori dependența europeană, deja foarte înaltă, de gaz de origine rusă.

²⁸ Acest proiect nu include la moment Moldova și Ucraina. Pentru detalii vezi: <http://www.energy-community.org/portal/>

lichiditate și diversitate în cadrul pieței europene de gaz, în special pentru țările dependente de o singură sursă de aprovizionare cu gaz.

Trebuie de menționat și **proiectul Nord Stream**, care urmează a fi dat în exploatare (prima tranșă) până la sfârșitul anului 2011 și finalizat în anul 2012. Realizarea acestui proiect va permite furnizarea în Europa a cca 55 miliarde m³.²⁹

În prezent, importul de gaz natural în Europa este efectuat în volum de circa 5/6 prin gazoducte și 1/6 în formă lichefiată. Doar 7 țări beneficiază de furnizare a gazului în forma de GNL (tabelul 2). În perioada apropiată se așteaptă o creștere importantă a capacităților de recepționare a GNL³⁰. Proiecte de GNL sunt promovate de către Germania, Olanda, Polonia, Croația, Albania, Cipru și alte țări. Realizarea lor va permite de a reduce semnificativ dependența de import prin gazoducte.

Necesarul de investiții în infrastructura de gaze în Europa în apropiată 25 ani este estimat la cca €220 miliarde³¹.

3.2.2. *Standarde de securitate și mecanisme de acțiune în cazuri critice. Depozite de gaz.*

În ceea ce ține de standarde comune de securitate și mecanisme de acțiune în situații critice, în cadrul UE se menționează necesitatea perfecționării bazei legale existente, inclusiv armonizarea standardelor de securitate a aprovizionării și măsurilor ce urmează a fi întreprinse în situații critice pe plan regional local și general european³².

Referitor la standardele securității aprovizionării anumitor categorii de consumatori, legislația UE prevede că țările-membre trebuie să asigure, printre altele, protecția aprovizionării consumatorilor rezidențiali în măsura convenită cel puțin în următoarele cazuri³³:

- Întreruperea parțială a aprovizionării naționale cu gaz natural;
- Condiții climaterice extreme (iarna);
- Perioade de cerere la gaz deosebit de înaltă și condiții climaterice cele mai reci înregistrate în decurs de 20 de ani.

page/portal/ENC_HOME/AREAS_OF_WORK/GAS/Regional_Market/Gas_Ring_Concept

²⁹ GNL=gaz natural lichefiat (LNG)

³⁰ Vezi notă în supra 28

³¹ Sursa: www.gie.eu.com și *the Priority Interconnection Plan* – COM(2006)846.

³² Sursa: supra 6: COM(2007)1 și supra 32: COM(2006)846.

³³ Supra 5

Aceste condiii minime de securitate a aprovizionării pot fi extinse asupra ntreprinderilor mici i mijlocii, precum i altor consumatori care nu dispun de posibilitatea de a substitui gazul natural prin alte resurse energetice.

Responsabilitatea de a identifica i realiza mecanismele de aciune n situaii critice este atribuită fiecrei ari n parte³⁴. n UE, Comisia Europeană are dreptul s interveni doar atunci cnd msurile ntreprinse la nivel de ar se dovedesc a fi insuficiente pentru a face faa situaiilor cu probabilitate naltă de a se transforma n nteruperi majore de aprovizionare³⁵ i pe o perioad semnificativă de timp. n asemenea caz, Comisia Europeană convine asupra Grupului Coordonator de Gaz³⁶ i asigură suportul necesar conform legislaiei n vigoare. O situaie similară a avut loc n ianuarie 2009, n perioada cnd furnizarea de gaz din Rusia ctre Ucraina, respectiv tranzitul acestuia spre Europa, a fost ncetată.

n ceea ce privete disponibilitatea infrastructurii necesare pentru depozitarea gazului, este de menionat faptul c n cadrul UE 16 ari dispun de depozite de gaz, cele mai semnificative fiind n Germania, Italia, Frana, urmate de Ungaria, Olanda, Austria, Marea Britanie, Spania, Cehia, Slovacia, Romnia, Polonia i altele. Iar n spaiul european general, depozite cele mai mari de gaz sunt n Ucraina, acestea de cca 1,6 ori depăindu-le pe cele din Germania³⁷. Dup cum arat studiile efectuate, crearea depozitelor strategice obligatorii de gaz nu se justific. Soluii mai eficiente ar fi: dezvoltarea ulterioar a depozitelor comerciale i asigurarea accesului transparent la servicii de depozitare, diversificarea surselor de aprovizionare din arile vecine i prin GNL, capacitatea n situaii critice de a reduce rapid consumul de gaz n baza contractelor nteruptibile i prin substituie cu alte surse de energie etc.³⁸.

Repartizarea regională existentă a rezervelor, capacitilor de producere i de depozitare a gazu-

³⁴ Sursa: Directiva 2004/67/EC.

³⁵ Supra 35.

³⁶ „nterupere majoră de aprovizionare” se refer la situaia n care Comunitatea ar risca pierderea a peste 20% din totalul aprovizionării cu gaz din tere-ari i situaia n care msurile luate la nivel naional se consider a nu fi adecvate. Sursa: Directiva 2004/67/EC.

³⁷ GCG este creat conform Directivei 2004/67/EC i Deciziei 2006/791/EC din 07.11.2006 i include reprezentani ai instituiilor naionale, GIE, Eurogas i OGP.

³⁸ Sursa: www.gie.eu.com

lui natural, precum i implementarea proiectelor de interconexiune cu arile vecine creeaz un potenial solid de rezisten n cazuri extreme legate de aprovizionarea cu gaz, cauzate de factori interni i externi. Totodat, experiena anului 2009 a artat c este necesar mbunătăirea coordonării aciunilor, n situaii critice, ntre arile UE i tere-ari implicate. n acest sens urmeaz s fie identificate mecanismele de compensare a pagubelor suportate.

3.2.3. Relaii externe

UE reprezint fora motrică n regiune, inclusiv n relaiile externe ndreptate spre stabilirea legăturilor temeinice bazate pe ncredere i un cadru legislativ comun cu arile producătoare i de tranzit a gazului, care urmeaz s asigure beneficii de lungă durat n domeniul asigurării securitii de aprovizionare cu gaz i n realizarea proiectelor de interes comun. UE menine dialoguri cu numeroase ari i organizaii internaionale, printre care sunt Rusia, Norvegia, Comunitatea Energetică³⁹, Bielorusia, arile regiunii Caspice, arile Africii, OPEC i altele.

Totodat, relaiile n domeniul aprovizionării cu gaz sunt bazate pe acorduri bilaterale interguvernamentale i contracte de lungă durat. innd cont de faptul c actualmente UE reprezint 27 de ari, n relaii cu arile producătoare i de tranzit externe **exprimarea ntr-o singur voce i aciuni coordonate sunt eseniale pentru atingerea obiectivelor comune.** ...Exprimarea ntr-o singur voce nu subntelege investirea cu afaceri externe a unui reprezentant al UE, ci o planificare i o coordonare eficientă n vederea asigurării unitii ntre mesaj i aciune ntreprinse la nivelul comunitar i la nivelul fiecrui stat membru al UE⁴⁰. Prin urmare, elaborarea mecanismelor bine determinate pentru asigurarea transparenei dintre UE i arile membre ale acesteia sunt considerate a fi prioritate. O altă prioritate este dezvoltarea sistemului de avertizare timpurie cu arile vecine cheie⁴¹.

Experiena arat c ...pentru piaa europeană de gaz natural pericolul cel mai mare de nterupere a furnizrilor vine din tensiunile dintre Rusia i alte

³⁹ Supra 5.

⁴⁰ Moldova i Ucraina, devenite recent membre la Comunitatea Energetică, tranziteaz anual ctre UE cca 140 bcm de gaz: Ucraina n jur de 120 bcm i Moldova cca 20 bcm.

⁴¹ Supra 5.

țări producătoare și de tranzit al gazului natural din CSI⁴². În acest context, Tratatul Cartei Energetice și Protocolul de Tranzit (proiect) ar putea să joace un rol major, dar la ziua de azi puterea și viitorul acestora nu sunt clare⁴³.

Din anul 2008, schimbări esențiale au avut loc în spațiul CSI. Astfel, în 2008, Turkmenistan, Kazahstan și Uzbekistan au anunțat că începând cu anul 2009 vor ajusta prețurile sale de export al gazului la nivelul european prin aplicarea principiului „European Netback”, urmând practica introdusă anterior de către Gazprom. Schimbări semnificative au avut loc și în relațiile ruso-ucrainene în urma ultimelor alegeri prezidențiale din Ucraina.

Consolidarea regională și internațională ulterioară a eforturilor îndreptate spre asigurarea regulilor și practicilor echitabile în domeniul de aprovizionare cu gaz va aduce beneficii tuturor părților implicate și va contribui la diminuarea riscurilor aferente acesteia.

3.2.4. Eficiența energetică și resurse alternative de energie

Obiectivele UE în domeniile de eficiență energetică și energie regenerabilă, stabilite pentru anul 2020, vor contribui semnificativ la realizarea obiectivelor politicii UE, și anume durabilitatea, competitivitatea și securitatea aprovizionării cu resurse energetice (primare și secundare), prin dezvoltarea și utilizarea surselor alternative de energie și reducerea dependenței (inclusiv de import) de combustibili tradiționali. Tehnologiile moderne și dezvoltarea depozitelor de CO₂ vor menține cărbunele drept una din alternativele principale ale gazului natural în producerea energiei⁴⁴.

Creșterea eficienței energetice, diminuarea intensității energetice și diversificarea mixului ener-

⁴² Sursa: EU Neighbourhood policy. http://ec.europa.eu/world/enp/index_en.htm

⁴³ Supra 23.

⁴⁴ În aprilie 2009, președintele rus a propus „Conceptual Approach to the New Legal Framework for Energy Cooperation (Goals and Principles)” care avea ca scop substituirea Tratatului Cartei Energetice. Totodată, pe 19.12.2008, Adunarea Generală a Națiunilor Unite a votat unanim (192 participanți) rezoluția asupra „Reliable and Stable Transit of Energy and its Role in Ensuring Sustainable Development and International Cooperation” inițiată anterior de Turkmenistan. Surse: www.encharter.org, www.un.org.

getic vor contribui la moderarea consumului de gaz și la reducerea dependenței de acest tip de combustibil.

3.2.5. Piața Internă de Gaz

...Crearea Pieței Interne de Energie (inclusiv de Gaz) este considerată a fi esențială pentru îmbunătățirea securității de aprovizionare, competitivității și durabilității în Europa. Predictibilitatea și eficiența pieței interne de gaz sunt determinante pentru asigurarea investițiilor de lungă durată și pentru practicarea prețurilor obiective și competitive⁴⁵.

În cadrul UE au fost stabilite un șir de cerințe menite să contribuie la crearea pieței interne de gaz: demonopolizarea sectorului, reglementarea eficienței, transparența, ajustarea și securitatea infrastructurii, suficiența capacităților tehnice de aprovizionare și altele.

Întrebările-cheie legate de formarea pieței europene de gaz sunt: modul de stabilire a prețurilor la acesta și dezvoltarea comerțului la zi. Complexitatea procesului de creare a Pieței Interne de Gaz cere o abordare profundă și desfășurată și va fi prezentată în analizele ulterioare.

VI. CONCLUZII

Asigurarea securității de aprovizionare cu gaze naturale în spațiul european, inclusiv în Republica Moldova, reprezintă una din cele mai complexe probleme ale sectorului energetic. Una din căile de soluționare a acesteia este considerată a fi formarea Pieței Europene de Energie (Gaz). Aderarea Republicii Moldova la Comunitatea Energetică reprezintă un pas strategic privind integrarea ulterioară în spațiul și-n procesele europene.

În acest context sunt necesare următoarele: ajustarea legislației Republicii Moldova la normele stabilite în al 3-lea pachet legislativ al UE; dezvoltarea interconexiunilor cu țările vecine, inclusiv prin participare în activitatea ENTSO-G, în special în Programul de Dezvoltare pe 10 ani; dezvoltarea proiectelor locale de depozitare a gazului; revizuirea aprofundată și aprobarea Programului Național de valorificare și utilizare a resurselor regenerabile de energie etc.

⁴⁵ Supra 6.

LUCRAREA SOLULUI – TENDINȚE ȘI PERSPECTIVE

Dr. hab., prof. cercet. Boris BOINCEAN

SOIL TILLAGE-TRENDS AND PERSPECTIVES

The article is discussing the historical contradictions of different concepts regarding soil tillage in Basarabia (Republic of Moldova) and in other parts of the world. The author is bringing arguments in favor and against different methods of soil tillage, including moldboard plow. New tendencies in the conservation tillage systems, including No-till are discussed. The necessity of a long-term interdisciplinary research program on sustainable farming systems with different systems of soil tillage is required.

Lucrarea solului a fost mereu un motiv de dispută pe parcursul întregii istorii a omenirii. Ținutul nostru n-a fost o excepție. Controverse aprinse s-au declanșat în Basarabia, de exemplu, la sfârșitul sec. XIX – începutul sec. XX. Se polemiza asupra problemei – arăm sau nu arăm solul?

Ivan Ovsinski, autorul cărții „Sistemul nou de agricultură”, care activa pe moșiile diferitor deținători și proprietari de teren din raioanele Ocița, Dondușeni și Drochia, era adeptul lucrării solului la o adâncime nu mai mare de 5 cm [21]. Pe când contele Trubețkoi, directorul Stațiunii Experimentale din satul Ploti, raionul Râbnița considera obligatorie arătura anuală tradițională cu plug cu cormană, care presupune o adâncime a brazdei de 20-22 cm [32].

Adeptul arăturii anuale, un cunoscător profund al agriculturii de stepă, A. Izmailski, care a activat în aceeași perioadă de timp cu I. Ovsinski, doar că în regiunea Herson din Ucraina, în cartea sa „Cum s-a uscat stepa noastră” scrisă ca reacție la seceta catastrofală din regiunile de stepă din anii 1891-1892, menționa: „După cum nu este posibil ca o pereche de cizme să corespundă dimensiunilor diferite ale picioarelor diferitor oameni, așa nu este posibil de a găsi o regulă comună de lucrare a solului, aplicabilă în toți anii și pe toate solurile” [17].

Discuțiile au devenit și mai înverșunate pe parcursul și după cel de-al Doilea Război Mondial, mai cu seamă după apariția cărții fermierului american Folkner „Plugarul nebun” [30]. Anterior, în anul 1933, din cauza furtunilor de vânt pe Platoul Mare din SUA și în Canada, la inițiativa savantului-pedolog H. Bennet Congresul SUA a adoptat Programul

de Conservare a solurilor [11]. Pentru renunțarea la folosirea plugului cu cormană în agricultură a pledat academicianul popular Terentie Malițev din regiunea Kurgan (de după muntele Ural) din fosta URSS [10, 24, 26]. Această idee a fost preluată ulterior de academicianul Baraev, care a îmbogățit-o cu practica acumulată și tehnica folosită în Canada și extins-o pe solurile deștelinite din Kazahstan, contribuind astfel la reducerea considerabilă a pierderilor de sol în urma eroziunii de vânt.

Uneltele de lucru de tipul „laba găștei” s-au impus în fosta URSS, inclusiv în Republica Moldova, dar acestea, ca și plugul cu cormană, nu corespund condițiilor noastre pedoclimaterice. Cu alte cuvinte, o uneltă ideală de lucru pentru lucrarea solurilor de cernoziom de stepă până în prezent nu este inventată.

De menționat că, în opinia lui T. Malițev, culturile anuale au aceeași capacitate de acumulare a substanței organice în sol ca și cele perene în cazul în care solul nu este arat cu plug cu cormană, ceea ce contravine totalmente conceptului înaintat de academicianul V. Viliams. El argumenta necesitatea obligatorie a arăturii anuale cu plug cu cormană în cadrul sistemului de agricultură cu ierburi perene prin necesitatea reamplasării straturilor de sol 0-10 cm, cu structură deteriorată în timpul perioadei de vegetație, cu stratul 10-20 cm având structura restabilită. În așa mod se asigură amplasarea strictă a stratului superficial de sol la fundul brazdei, dar nu amestecarea lui cu tot stratul de sol arabil [7].

Teoria lansată de academicianul Viliams n-a fost susținută de academicianul Nicolai Tulaikov, care considera greșită ideea includerii obligatorii a ierburilor perene în asolamentele de câmp din regiunea Saratov și necesitatea efectuării arăturii anuale. Tulaikov recomanda arătura la adâncime mică (12-15 cm), cu toate că recunoștea influența negativă a acesteia asupra gradului de îmburuienare a câmpurilor [29]. Din păcate, soarta academicianului Tulaikov a fost pecetluită de regimul stalinist, savantul fiind declarat „dușman al poporului” din cauza dezacordului său cu sistemul de agricultură cu ierburi perene, considerat ca o panacee pentru toate condițiile din imensa suprafață a fostei URSS.

Lucrările științifice și practica avansată din anii 1930-1950 au dovedit în mod convingător posibilitatea minimalizării lucrării solului. Sistemul dat a căpătat o răspândire mai largă odată cu apariția unor erbicide eficiente în anii 1960-1970. Acest sistem de lucrare a solului a obținut denumirea de *conservativ* pe continentul american, deoarece era orientat preponderent spre conservarea fertilității solului, protecția lui contra eroziunii.

În literatura științifică termenii și noțiunile privind lucrarea conservativă a solului deseori se confundă. În anii 1980, sub noțiunea de *lucrare conser-*

vativă a solului se înțelegea o astfel de lucrare, care presupunea păstrarea a cel puțin 30 la sută de resturi vegetale la suprafața solului pentru protejarea lui contra eroziunii. Deja în anii 1990, această definiție a suferit schimbări fără a se indica cantitatea resturilor vegetale, dar cu doleanța ca această cantitate să asigure protejarea solului contra eroziunii pe întreaga perioadă de vegetație a culturilor. Nu întâmplător, sistemul respectiv a evoluat ulterior în „Sistemul de Management al Resturilor Vegetale” [36, 37].

Lucrarea conservativă include un spectru larg de metode, începând cu îmbinarea diferitor metode de lucrare de bază a solului cu și fără întoarcerea brazdei (chisel, paraplow, unelte de tipul „laba găștei”, grape cu discuri etc.), care se soldează cu formarea unui strat de mulci la suprafața solului, până la renunțarea la lucrarea mecanică a solului după tipul No-till (zero tillage, semănatul direct).

Toate sistemele de lucrare conservativă a solului au evoluat odată cu progresul tehnologic în agricultură. În aspect istoric, necesitatea lucrării solului a apărut cu scopul de a mobiliza substanțele nutritive din sol prin intermediul mineralizării mai intense a substanței organice a solului și suprimării buruienelor, bolilor și dăunătorilor. Apariția îngrășămintelor a redus necesitatea mobilizării fertilității solului în vederea asigurării plantelor cu elemente nutritive, iar folosirea pesticidelor a diminuat influența pozitivă a arăturii cu plug cu cormană asupra stării fitosanitare a semănturilor (gradul de infestare a semănturilor cu buruieni, boli și dăunători).

Pe moment, extinderea sistemelor de lucrare minimă a solului, inclusiv a sistemului No-till, este imposibilă fără aplicarea substanțelor chimice în formă de îngrășămintă minerale și a mijloacelor chimice pentru protecția plantelor contra buruienelor, bolilor și dăunătorilor.

Între timp, au fost acumulate și alte argumente în favoarea reducerii sau excluderii totale a arăturii solului cu plug cu cormană, printre acestea fiind:

1. Diferențierea stratului arabil de sol după fertilitate. Stratul de sol de la suprafață este mai fertil și asigură un nivel de producție mai înalt comparativ cu straturile de sol amplasate mai adânc. Acest lucru a fost demonstrat strălucit de colaboratorii Stațiunii Experimentale din Ploti, raionul Râbnița, în anii 1896-1912 și confirmat ulterior de alți cercetători, inclusiv din Republica Moldova [32, 45]. Stratul de sol 0-20 cm asigură acoperirea a 50% din necesitățile plantelor în elemente nutritive. Cealaltă jumătate este asigurată din contul straturilor subiacente [32]. Vanikovici, Bessonova și Koltun au dovedit experimental creșterea productivității porumbului odată cu majorarea grosimii stratului de sol până la 50 cm. Stratul uniform de sol de până la 75 cm nu are avantaje față de stratul precedent. Concomitent, micșo-

rarea grosimii stratului arabil până la 15 cm reduce producția de porumb la boabe cu 22,6%, până la 10 cm – cu 35,4%, până la 5 cm – cu 48,5% (100% reprezintă producția de porumb la boabe obținută pe varianta cu grosimea de sol de 25 cm) [45].

Astfel, contrar afirmațiilor lui Viliams, stratul de sol la adâncimea de 10-20 cm posedă o structură mai bună, însă este mai puțin fertil decât stratul superficial al solului arat. Cercetările au confirmat o activitate microbiologică mai scăzută odată cu trecerea de la straturile superficiale spre cele mai profunde [20]. Deștelenirea solurilor virgine și arătura neconținută duce la sleirea lor sau epuizarea fertilității («выпаханость почв», „worn out soils”), cauzată de reducerea drastică a conținutului de substanță organică a solului, pierderea structurii, majorarea gradului de infestare cu buruieni etc. [27]. Solul dispune de elemente nutritive, însă lipsesc condițiile optime pentru folosirea apei și nutriției de către plante.

Din păcate, acest simptom este dominant pe majoritatea terenurilor arabile din Republica Moldova. Nu întâmplător marele Dokucaev, studiind cernoziomurile din regiunile de stepă, inclusiv cele din Basarabia, în vederea elaborării concepției de zonare agroeconomică a numit zona cernoziomurilor *zona acțiunii fizice*, adică zona în care solurile necesită ameliorarea structurii și regimului lor hidric [7a]. *Zona chimizării* a fost numită zona mai sus de cernoziomuri cu prevalarea solurilor de pădure, iar zona mai jos de cernoziomuri cu dominarea griziozurilor – *zona hidratării*. Disturbanța stratului arabil prin arătură are o influență extrem de negativă asupra mezofaunei din sol, în special asupra rămelor de ploaie, care sunt un indicator ferm al fertilității solului [22].

2. Ineficiența arăturii cu plug cu cormană în acumularea apei în sol comparativ cu lucrarea solului fără întoarcerea brazdei, iar în anii secetoși avantajele afânării solului atât în ce privește acumularea rezervelor de apă în sol, cât și asigurarea unui spor stabil de producție pentru culturile cerealiere de toamnă [10, 18, 23]. Sunt bine cunoscute concluziile expuse în lucrările fundamentale ale ambilor învățați, V.Dokucaev și A.Izmailski, ca reacție civică la seceta drastică din 1891-1892, precum că capacitatea solului de a acumula apa este determinată nu atât de modul de lucrare, cât de starea structurală și acoperirea suprafeței solului cu resturi vegetale [7a, 16, 17]. Izmailski A. și Costîcev P. accentuau și importanța profunzimii stratului arabil al solului în condiții de stepă în vederea acumulării apei în straturile mai adânci ale solului [12, 17]. Cu toate că lucrarea mai adâncă a solului nu are avantaje în combaterea buruienelor, care prezintă pericolul principal în folosirea rezervelor de apă din sol în

condiții de stepă [12]. Rotmistrov, Costîcev și Izmailski menționau permanent că în condiții de stepă contează nu atât adâncimea lucrării solului, cât calitatea și efectuarea ei la timp. Datele experimentale obținute la ICCC „Selecția” timp de trei rotații în asolamentul cu diferite sisteme de lucrare a solului au dovedit că productivitatea asolamentului este aceeași indiferent de metoda, adâncimea și periodicitatea lucrării solului.

3. Pondere mică a lucrării solului în formarea nivelului de producție comparativ cu asemenea factori de intensificare a agriculturii, precum: asolamentul, fertilizarea, irigarea și genotipurile de plante. Această legitate a fost stabilită atât pe soluri de cernoziom, cât și pe alte tipuri de sol [3, 25].

4. Evident că lucrările de minimalizare a lucrării solului permit reducerea consumului de motorină și brațe de muncă la fiecare unitate de suprafață. După datele corporației „Agrosoiuz” din Dnepropetrovsk (Ucraina), care deservește 12 mii ha în zona de stepă, consumul de motorină la aplicarea sistemului No-till s-a redus de la 100 până la 25 litri/ha. Cheltuielile de producere s-au redus de la 30 până la 50%, a sporit considerabil venitul la fiecare unitate de suprafață [38].

Toate acestea demonstrează posibilitatea principală de minimalizare a lucrării solului în condițiile Republicii Moldova, inclusiv tranziția la sistemul No-till. Dar aceasta nici pe departe nu înseamnă soluționarea întregului complex de probleme existente în agricultura modernă. Sunt unele limite care până la urmă pot reduce efectul scontat de la implementarea noilor tehnologii de lucrare a solului.

Aici ar fi bine să ținem cont de următoarele aspecte metodologice:

1. Zonalitatea și punerea în evidență a condițiilor concrete de sol și climă în fiecare gospodărie. Înainte de a începe extinderea sistemului conservativ de lucrare a solului, este necesar de a verifica gradul de compactare a stratului subiacent de sol, gradul și tipul de îmburuienare a câmpurilor, gradul de răspândire a bolilor și dăunătorilor, prezența unui regim echilibrat de asigurare a solului cu elemente nutritive etc. Este bine cunoscut faptul că toți acești factori nu pot fi influențați doar prin aplicarea separată a celor mai moderne mașini agricole și metode de lucrare a solului.

2. Necesitatea unei viziuni sistemice asupra agriculturii, care presupune îmbinarea armonizată a sistemelor de rotație a culturilor, de lucrare și fertilizare a solului în scopul restabilirii fertilității lui, în baza căreia devine posibilă menținerea sau sporirea productivității culturilor. Folosirea în comun a tuturor părților componente este cu mult mai eficientă decât folosirea lor separată [5,6].

Trebuie să recunoaștem că soluționarea cu suc-

ces a problemei în cauză devine posibilă doar în cadrul sistemului rațional de gospodărire, unde ramura fitotehniei este îmbinată cu ramura zootehniei, înfăptuindu-se amplasarea diferențiată a culturilor și asolamentelor pe elementele reliefului etc. Supraevaluarea importanței unui sau altui component duce la compromiterea întregului sistem de agricultură și gospodărire. Drept exemplu servește istoria dezvoltării sistemelor de agricultură în Republica Moldova și în alte republici din fosta URSS. Sistemul de agricultură bazat pe asolamente cu ierburi perene a eșuat. A urmat sistemul de agricultură bazat pe lucrarea solului fără întoarcerea brazdei, promovat de T.S.Malițev. În pofida eforturilor enorme în implementarea acestui sistem în regiunea Poltava (Ucraina), rezultatul final a fost și el lamentabil [19].

Suntem martorii actualei etape de intensificare a agriculturii în baza folosirii mijloacelor chimice (îngrășăminte minerale și pesticide) conform conceptului „revoluției verzi” susținut de Laureatul Premiului Nobel Norman Borlaug de la Institutul de Grâu și Porumb din Mexica, care la fel se dovedește a fi nedurabilă. Întreaga omenire este în căutarea unui model alternativ de intensificare a agriculturii.

Astfel, Sistemul Conservativ de Agricultură, conform definiției FAO, este bazat pe trei principii strâns legate între ele:

- disturbanta mecanizată continuă minimă a solului;
- sol acoperit permanent cu resturi organice;
- diversitatea culturilor crescute în alternanță sau asociere [42].

Ar fi regretabil dacă promovarea noilor tehnologii moderne de lucrare și însămânțare a culturilor se va efectua în lipsa unui asolament echilibrat capabil să restabilească rezervele de substanță organică în sol, a culturilor succesive etc. Este important de accentuat în acest context că tehnologiile moderne de lucrare a solului sunt doar o parte componentă a sistemului de agricultură și nicidecum nu-l pot înlocui.

Nu putem să nu facem referință la spusele marelui învățat rus V.Stebut, care clasifică toate măsurile agrotehnice de restabilire a fertilității solului în două categorii: materiale și tehnologice [28]. Măsurile materiale includ: folosirea îngrășămintelor, perfecționarea structurii suprafețelor de însămânțare, inputuri diverse. Măsurile tehnologice presupun ameliorarea calității solului prin folosirea uneltelor de lucrare a solului. Prin lucrarea solului nu introducem nimic în sol, ci doar redistribuim conținutul stratului arabil. Nu există alt procedeu mai agresiv după influența sa asupra fertilității solului decât lucrarea solului în formă curată, fără a o îmbina armonios cu rotația culturilor și fertilizarea solului cu îngrășăminte organice. Drept exemplu servește scă-

derea bruscă a conținutului de substanță organică pe solurile deștelenite sub influența arăturii anuale. Efectele măsurilor tehnologice asupra solului sunt de scurtă durată și contribuie la reducerea fertilității solului în perspectivă de lungă durată, cu toate că inițial efectul asupra producției poate fi pozitiv [14]. Pornind de la acest postulat, trebuie să tindem spre replasarea totală a lucrării mecanice a solului, înlocuind-o cu *lucrarea biologică*. Cu alte cuvinte, să punem povara afânării solului de pe seama tehnicii agricole pentru lucrarea solului pe seama microflorei și mezofaunei din sol, care pot face acest lucru cu mult mai reușit decât omul. Fără suficientă energie în formă de resturi vegetale și îngrășăminte organice, în sol vor continua procesele de degradare, inclusiv a structurii sale [31].

Experiența de lungă durată la ICCC „Selecția” cu studierea diferitelor sisteme de lucrare a solului în asolament, fondată în 1976 la inițiativa șefului secției de agrotehnică a ICCC „Selecția” Kibasov P., a demonstrat convingător că excluderea totală a arăturii sub toate culturile din asolamentul cu culturi cerealiere și sfeclă de zahăr a redus de două ori pierderile de substanță organică a solului în stratul 0-40 cm comparativ cu arătura anuală (tab.1).

Prin urmare, pierderile necompensate de substanță organică și elemente minerale din sol pe varianta cu excluderea arăturii cu plug cu cormană (cu excepția sfeclei de zahăr în primele două rotații a asolamentului) în asolament cu 57,2% culturi prășitoare, la aplicarea anuală a 5,7 tone gunoi de grajd la 1 ha suprafață de asolament au constituit 0,5 t/ha. Concomitent, pe varianta cu arătură anuală la adâncime obișnuită pentru toate culturile asolamentului pierderile anuale necompensate de substanță

organică a solului au constituit 1,1 t/ha. De menționat că mărirea adâncimii de lucrare a solului în cadrul aceleiași asolament și aceeași doză de îngrășămintă organică (varianta 4) a redus pierderile necompensate de substanță organică și elemente minerale din sol până la 0,7 t/ha comparativ cu varianta anuală arată.

Datele altei experiențe de lungă durată din cadrul ICCC „Selecția”, cu un grad de saturare a asolamentului în mărime de 30% cu lucernă și folosirea anuală în medie la 1 ha de asolament a 4 tone gunoi de grajd au constatat pierderi de substanță organică și elemente minerale din sol echivalente cu 0,5 t/ha [45]. Experiența mondială denotă că ierburile perene în asolament în lipsa folosirii suplimentare a îngrășămintelor organice nu sunt în stare să mențină conținutul de substanță organică în sol [15].

Situația reală în Republica Moldova în ce privește respectarea asolamentelor și folosirea îngrășămintelor organice este bine cunoscută, de aceea este mai puțin probabil că implementarea sistemului inovativ de lucrare a solului va avea un impact semnificativ asupra agriculturii. Ea poate fi schimbată doar pentru o perioadă relativ scurtă de timp. Afirmarea precum că odată cu creșterea nivelului de producție crește și fertilitatea solului nu corespunde realității. Pondere fertilității solului în formarea nivelului de producție pe solurile de cernoziom tipic și obișnuit constituie 75-90%, indiferent de dozele de îngrășămintă minerale aplicate. Sporirea nivelului de producție nu schimbă ponderea fertilității solului în formarea nivelului de producție. Cu alte cuvinte, soiurile și hibrizii cu un potențial mai înalt de producție pot să-l realizeze doar pe soluri cu fertilitate mai înaltă, dar nu din contul majorării dozelor de îngrășămintă minerale. Respectarea

Tabelul 1

**Schimbarea rezervelor de substanță organică a solului
sub influența diferitelor sisteme de lucrare a solului în asolament,
ICCC „Selecția”, 1977-1997, t/ha [4]**

Stratul de sol, cm	1977				1997				Diferența, ± t/ha			
	1	2	3	4	1	2	3	4	1	2	3	4
0-10	53,5	54,1	53,8	53,2	48,8	49,6	51,4	45,6	-4,7	-4,5	-2,4	-7,6
10-20	56,0	56,0	57,6	50,7	51,1	52,9	55,5	49,0	-4,9	-3,1	-2,1	-1,7
20-30	54,8	53,1	55,5	51,9	51,8	50,8	53,9	50,4	-4,0	-2,3	-1,6	-1,5
30-40	53,3	52,9	50,9	52,5	45,2	45,7	46,8	49,2	-8,1	-7,2	-4,1	-3,3
0-40	217,6	216,1	217,8	208,3	196,9	192,0	207,6	194,2	-21,7	-17,1	-10,2	-14,1

Semne convenționale:

1 – Arătură anuală la 20-22 cm

2 – Afânare anuală la 20-22 cm

3 – Afânare anuală la 8-12 cm + arătură sub sfeclă de zahăr la 32-35 cm

4 – Arătură adâncă anuală la 35-40 cm

principiului fundamental de restabilire a fertilității solului rămâne unul necondiționat pentru asigurarea dezvoltării durabile a sectorului agrar în Republica Moldova. Menținerea substanței organice în sol ține de o responsabilitate națională, care încă nu este conștientizată. Economia de piață sustrage atenția de la această problemă prin externalizarea consecințelor negative apărute ca rezultat al degradării solurilor. Din păcate, economia de piață este orientată preponderent spre majorarea venitului fără a acorda atenția cuvenită problemelor ecologice și sociale.

Adoptarea sistemului conservativ de lucrare a solului permite a sensibiliza necesitatea unor schimbări radicale în sistemul existent de agricultură în Republica Moldova:

- perfecționarea structurii suprafețelor de înșământare prin optimizarea raportului dintre culturile prașitoare și culturile de semănat compact, inclusiv ierburi perene;

- restabilirea vităritului în vederea distribuirii uniforme a îngrășămintelor organice pe toată suprafața terenurilor arabile;

- excluderea practicii de ardere a resturilor vegetale (paielor) sau de folosire a lor în calitate de biocombustibil. Beneficiile de pe urma folosirii resturilor vegetale la ameliorarea calității solului, prevenirea poluării apelor subterane, reducerea eroziunii solului și efectului încălzirii globale etc. sunt incomparabil mai mari decât beneficiile obținute de la folosirea paielor pentru încălzirea clădirilor. Este o greșeală de a folosi paiile pentru încălzire, care trebuie eliminată din practica agricolă;

- schimbarea modului de utilizare a terenurilor agricole, deoarece arenda terenului pentru o perioadă de trei ani nicidecum nu stimulează implementarea asolamentului și a întregului complex de măsuri pentru restabilirea fertilității solului;

- necesitatea urgentă de instituire a unui organ statal pentru monitorizarea și reglementarea folosirii raționale a solurilor, indiferent de forma de proprietate și dimensiunile gospodăriei agricole.

Sistemul conservativ de lucrare a solului, inclusiv No-till, nu este lipsit și de unele neajunsuri, puțin studiate la moment. Cea mai gravă problemă este pericolul avansat de levigare a nitraților și pesticidelor în raport cu sistemul convențional de agricultură (cu aplicarea plugului). Acest fapt provoacă îngrijorare, deoarece folosirea substanțelor chimice în cazul dat este mai intensă decât în sistemul convențional de agricultură. Ca rezultat al păstrării resturilor vegetale la suprafața solului, temperatura lui, îndeosebi primăvara la început de vegetație, rămâne mai joasă, ceea ce presupune folosirea unor doze de start mai mari de azot.

Practica folosirii acestui sistem de lucrare a solului în diferite țări ale lumii a demonstrat și necesi-

tatea aplicării unor doze sporite de îngrășăminte de azot din cauza proceselor mai lente de mineralizare a substanței organice a solului și nitrificare [1, 8, 9, 33, 34, 35, 36]. Nu mai puțin important este termenul aplicării azotului cu îngrășămintele minerale în vederea reducerii pierderilor ca rezultat al denitrificării, volatilizării și levigării nitraților în apele subterane. Eficacitatea folosirii erbicidelor pe sol curat și acoperit cu resturi vegetale la fel diferă. Același aspect rămâne a fi studiat în privința bolilor și dăunătorilor. La folosirea culturilor succesive apar probleme ce țin de compatibilitatea lor cu culturile de bază, disponibilitatea și suficiența rezervelor de apă în sol pentru a exclude compromiterea producției culturilor de bază etc. [39, 40, 41, 43] Utilizarea intensă a substanțelor chimice contravine tendințelor extinderii agriculturii durabile, inclusiv ecologice, în lume și în Republica Moldova. Soluționarea acestei contradicții este posibilă doar în baza unor sisteme alternative de agricultură.

Astfel stând lucrurile, considerăm oportună lansarea unui program de investigații științifice efectuate la diferite nivele și etape de implementare a sistemului conservativ de agricultură, ce ar cuprinde:

- evaluarea comparativă a diferitor sisteme de agricultură, inclusiv de agricultură conservativă, în experiențe staționare pentru evaluarea durabilității. Concomitent se cer a fi găsite modalități de reducere a dependenței tehnologiilor existente la moment de folosirea mijloacelor chimice (îngrășăminte minerale și pesticide). Aceste cercetări la fel sunt de ordin sistemic și necesită studii de lungă durată;

- efectuarea testărilor diferitor modele de tehnologii de cultivare a culturilor, inclusiv No-till, pe loturi demonstrative în vederea aprecierii celor mai potrivite variante, dar și pentru evaluarea comparativă a cheltuielilor economice și energetice; testarea diferitor culturi succesive și compatibilității lor cu culturile de bază în asolament;

- participarea cercetătorilor, alături de agenții economici, în procesul de testare a tehnologiilor pentru ajustarea acestora la condițiile reale de producere.

Prin recunoașterea avantajelor și necesității extinderii diferențiate a suprafețelor rezervate sistemului conservativ de agricultură, inclusiv No-till, nu trebuie să negăm rolul pozitiv al arăturii cu plug cu cormană. Acest procedeu își păstrează o eficacitate înaltă prin:

- reducerea semnificativă a situației fitosanitare în semănături, îndeosebi, a gradului de îmburuienare cu buruiene perene [10, 25, 37];

- formarea unui strat de sol adânc și uniform, care asigură necesitatea plantelor în apă și elemente nutritive. Lipsa îngrășămintelor organice și rotației de culturi care prevede un raport optim dintre cul-

turile cu capacitate diferită de îmbogățire a solului cu resturi vegetale nu va permite crearea unui astfel de strat de sol. Cu alte cuvinte, lucrarea separată a solului doar cu plug cu cormană fără adăugare de substrat organic în formă de îngrășăminte organice va contribui la degradarea ulterioară a stratului arabil de sol.

Anterior a fost menționată contribuția diferitelor straturi de sol în asigurarea plantelor cu nutriție minerală. Aici atenționăm asupra distribuirii sistemului radicular al porumbului la boabe pe straturile de sol [45]. La amplasarea consecutivă în condiții naturale a orizonturilor de sol ABC în experiența model a Universității Agrare de Stat din Moldova, în stratul 0-25 cm au fost determinate 53,4% din masa totală de rădăcini. La amplasarea orizonturilor de sol în ordinea AAA, în același strat de sol 0-25 cm au fost găsite doar 36,8% rădăcini. În stratul 25-50 cm au fost determinate în primul caz 24,6%, iar în al doilea caz 39,4%. Cantitatea de rădăcini în stratul 50-75 cm a fost aceeași indiferent de modalitatea de amplasare a orizonturilor de sol pe profil. Krauze M. și Wolny la fel constată rolul structurii solului și adâncimii stratului arabil în formarea unui nivel mai înalt de producție, rezultat al asigurării mai bune a plantelor cu apă și nutriție [13, 44]. Nu întâmplător, adepții minimalizării lucrării solului ajung unanim la concluzia că ea este cu atât mai eficientă, cu cât stratul de sol accesibil pentru rădăcini este mai adânc și mai fertil [25]. Repartizarea sistemului radicular al plantelor în straturile superioare de sol poate prezenta pericol în condiții de stepă cu secete frecvente;

- crearea condițiilor mai favorabile de humificare și acumulare a substanței organice în sol. După cum arată cercetările efectuate cu folosirea paielor de grâu de toamnă marcate cu atomi de ^{14}C , coeficientul de humificare a paielor este cu atât mai mare, cu cât mai mare este adâncimea de încorporare a lor [2]. Aceasta se datorește faptului că în straturile inferioare de sol suprafața particulelor minerale libere este mai mare comparativ cu straturile superficiale de sol, precum și vitezei mai mici de descompunere a resturilor vegetale.

Ținând cont de avantajele, dar și de neajunsurile lucrării solului cu și fără întoarcerea brazdei, reacția diferitor culturi la folosirea arăturii cu plug cu cormană pe soluri cu diferită compoziție granulometrică și grad diferit de infestare, îndeosebi cu buruiene perene, ICCS „Selecția”, împreună cu alte instituții științifice din Republica Moldova, recomandă pentru moment îmbinarea diferitor metode de lucrare a solului în asolament. În asolamentele bine echilibrate după componența culturilor și la folosirea îngrășămintelor organice în vederea asigurării unui bilanț nedeficitar de materie organică a solului arătura cu

plug cu cormană poate fi exclusă sau aplicată de 1-2 ori în rotația asolamentului cu șapte câmpuri [10]. Excluderea totală a arăturii devine foarte problematică pe solurile compactate și în anii cu exces de umiditate primăvara. Folosirea intensă a mijloacelor chimice pentru combaterea bolilor, dăunătorilor și buruienelor, pentru optimizarea regimului de azot în sol, poate exercita pe parcursul anilor o influență negativă asupra biotei solului. Nu sunt puse la îndoială beneficiile acordate solului la folosirea resturilor vegetale și gunoiiului de grajd cu o disturbantă mecanică minimă a solului în asigurarea dezvoltării durabile a agriculturii.

Acumularea substanței organice în sol este foarte dificilă și durează o perioadă lungă de timp, pe când descompunerea ei se produce ușor și rapid. Printr-un sistem de agricultură corect poate fi stabilit un echilibru dintre două procese vitale, care determină funcționalitatea solului și capacitățile lui de a genera produse alimentare de calitate înaltă și pe termen lung.

Bibliografie

1. Аллен Х.П. Прямой посев и минимальная обработка почвы. Перевод с англ. и предисловие М.Ф.Пушкарева, Москва, Агропромиздат, 1985, 208 с.
2. Боинчан Б.П. Процессы трансформации органического вещества в интенсивно используемой дерново-подзолистой почве и продуктивность полевых культур – Диссертация на соискание ученой степени кандидата с/х наук, М., ТСХА, 1982.
3. Боинчан Б.П., Булат Л.И., Боагий И.В. Взаимодействие обработок почвы с ротацией культур и удобрением почвы в Республике Молдова. В «Материалы Всероссийской научно-практической конференции «Ресурсосберегающие технологии обработки почвы в адаптивном земледелии»», М., Изд-во РГАУ – МСХА им. К.А.Тимирязева, 2010, с.6-12.
4. Боагий И., Булат Л. Обработка почвы как мощный фактор, влияющий на содержание органического вещества почвы. În: Lucrările conferinței internaționale științifico-practice „Solul – una din problemele principale ale secolului XXI”, Chișinău, 7 august 2003, p.173-174.
5. Ванькович Г.В. Системы земледелия и системы ведения хозяйства, Земледелие, 1988, N9, с.16-18.
6. Ванькович Г.В. Обработка как фактор воздействия на биокосную систему в агробиоценозе. В сборнике «Плодородие и обработка почвы в севооборотах», Кишинев, 1980, с.75-80.
7. Вильямс В.Р. Учение об обработке почвы и системах восстановления плодородия почвы. Полное собрание сочинений, М., 1949, том 3.
- 7а. Докучаев В.В. Избранные сочинения т.1-2, ОГИЗ, Москва, 1948.

8. Кант Гюнтер. Земледелие без плуга, М., Колос, 1980, 156 с.
9. Кант Гюнтер. Биологическое растениеводство: возможности биологических агросистем, Москва, ВО «Агропромиздат», 1988, 206 с.
10. Кибасов П.Т. Обработка почвы под полевые культуры. Кишинев, Картя Молдовеняскэ, 1982, 235 с.
11. Конке Г., Бертран А. Охрана почвы. Пер. с англ. под ред. Соболева С.С., Издательство с/х литературы, журналов и плакатов, Москва, 1962, 342 с.
12. Костычев П. Обработка и удобрение чернозема. Изд. А.Ф.Девриена, Санкт-Петербург, 1892, 303 с.
13. Краузе М. Обработка почвы как фактор урожайности., Л., Государственное издательство с/х и колхозно-кооперативной литературы, 1931, 296 с.
14. Лыков А.М., Макаров И.П., Рассадин А.Я. Методологические основы теории обработки почвы в интенсивном земледелии. Земледелие, 1982, №6, с. 14-17.
15. Лыков А.М., Еськов А.И., Новиков М.Н. Органическое вещество пахотных почв Нечерноземья, РАСХН, ГНУВНИПТИОУ, 2004, 630 с.
16. Измаильский А.А. Избранные сочинения. Государственное издательство с/х литературы, Москва, 1949, 335 с.
17. Измаильский А.А. Как высохла наша степь. ОГИЗ, Сельхозгиз, М., Л., 1937, 75 с.
18. Модестов А.П. Главнейшие вопросы южно-русского земледелия (по многолетним работам опытных учреждений). Издательство товарищества «Агрономь», Москва, 1914, 224 с.
19. Моргун Ф.Т., Шикун Н.К. Почвозащитное бесплужное земледелие, Москва, Колос, 1984 - 276 с.
20. Мишустин Е.Н., Теппер Е.З. Влияние длительного севооборота, монокультур и удобрений на состав почвенной микрофлоры, Известия ТСХА, 1963, №6, с.85-92.
21. Овсинский И. Новая система земледелия. Перевод с польского С. Сикорского, 1909, 229 с.
22. Рассел Э. Почвенные условия и рост растений. Издательство Иностранной литературы, М., 1955, 623 с.
23. Ротмистров В.Г. Сущность засухи. По данным Одесского опытного поля, Одесса, 1913, 66 с.
24. Пупонин А.И. Научные и практические основы минимальной обработки почвы, Известия ТСХА, вып. 2, 1979, с.10-18.
25. Пупонин А.И., Кирюшин Б.Д. Минимализация обработки почвы, Обзорная информация, Москва, 1989, 55 с.
26. Сидоров М.И. Плодородие и обработка почвы. Центральное-черноземное Книжное издательство, Воронеж, 1981, 95 с.
27. Соколовский А.Н. Сельскохозяйственное почвоведение, Сельхозгиз, Москва, 1956, 335 с.
28. Стебут И.А. Избранные сочинения. Государственное издательство с/х литературы, Москва, 1957, том 2, 631 с.
29. Тулайков Н.М. Избранные сочинения. Издательство с/х литературы, журналов и плакатов, Москва, 1963, 311 с.
30. Фолкнер Э. Безумие пахаря, Перевод с англ. В.Н.Энгельгардта и И.Л.Поздюнина, Москва, 1959, 276 с.
31. Фокин А.Д. О роли органического вещества почвы в функционировании природных и сельскохозяйственных экосистем, Почвоведение, 1994, №4, с.40-45.
32. 18-й Отчет Плотнянской сельскохозяйственной опытной станции князя П.П.Трубецкого за 1912 год, Одесса, 1913, 380 с.
33. Krupenikov I.A., Boincean B.P., Dent D. The Black Earth. Ecological Principles for Sustainable Agriculture on chernozem soils. Springer Science-Business Media, 2011, 143 p.
34. William A. Hayes. Minimum tillage farming, No-till Farmer, Inc, Brookfield, Wisconsin, USA, 166 p.
35. Young H.M. No-tillage farming, No-till Farmer, Inc, Brookfield, Wisconsin, USA, 201 p.
36. Conservation Tillage Systems and Management. Crop Residue Management with No-till, Ridge-till, Mulch-till, Mid West Plan Service, Ames, Iowa, 1992, 140 p.
37. Blevins R.L. and Frye W.W. Conservation tillage: An ecological approach to soil management. In: Advances in Agronomy, Vol.51, 1993, Edited by Donald Sparks, Academic Press, USA, p.33-78.
38. www.agrosoyuz.ud.
39. Lal R. The plow and agricultural sustainability. Journal of sustainable agriculture, 2009, N33, p.66-87.
40. Lal R. Constraints to adopting No-till farming in developing countries. Soil and Tillage Research, 2007, Elsevier (www.sciencedirect.com).
41. Lal R. Regnier E., Eckert D. Expectations from cover crops for sustainable agriculture. In the book: Cover crops for clean water by W.L. Hargrove, 1991, USA, Published by Soil and Water Conservation Society, p.1-11.
42. Conservation Agriculture: www.fao.org/ag/ca.
43. Hargrove W.L. and Frye W.W. The need for legume cover in conservation tillage production. In: "The role of legumes in conservation tillage systems", Proceedings of national conference, University of Georgia, Athens, 1987.
44. Wolny E. La decomposition des métiers organiques et la forms d'humus dans leurs rapports avec l'agriculture, Paris, 1902, 657 p.
45. Sidorov M., Vanicovici Gh., Coltun V., Nicolaev N., Boincean B. Agrotehnica, Bălți, Presa Universitară Bălțeană, 2006, 293 p.

CULTURA FLORII- SOARELUI (HELIANTHUS ANNUUS L.). REPERE ISTORICE

*M. cor. Maria DUCA**,
*Dr. Constantin MANOLACHE***,
*Rodica CHILARI**

*Universitatea AȘM

**Institutul de Studii Enciclopedice al AȘM

THE SUNFLOWER CROP (Helianthus annuus L.). HISTORICAL REFERENCE

The article approaches the historical aspects of the sunflower spread on both international and national levels. The authors emphasize undiscovered aspects regarding the sunflower cultivation and producing within the space of the East bank of the Prut river; on the basis of specialised literature and archives.

Nina Arbore. *Floarea-soarelui*, ulei pe carton, 645x540 mm, 1933. Colecția Muzeului Național de Artă al României

Floarea-soarelui este considerată una dintre cele mai profitabile culturi de câmp. Având un spectru larg de utilizare, ea nu numai că reprezintă o soluție în aprovizionarea cu ulei vegetal, ci și aduce o mare contribuție la creșterea producției de albumine, a produselor organice și minerale. Semințele de floarea-soarelui conțin 33-56 la sută ulei, cu valoare alimentară ridicată, determinată de prezența acizilor grași nesaturați, reprezentați în cea mai mare parte de acizii linoleic (44-75%, conținut ridicat) și oleic (14-43%, nivel mediu), dar și de prezența a mai puțin de 15 la sută acizi grași saturați (mai ales palmitic și stearic). Acest fapt îi conferă stabilitate și capacitate îndelungată de conservare.

Potrivit datelor statistice ale ONU, astăzi floarea-soarelui este cultivată pe glob pe o suprafață totală de peste 21 milioane hectare. 52,11% dintre acestea sunt cultivate în țările Europei, 19,63% în Asia, 16,49% în America de Sud, 6,95% în America de Nord și 4,38% în Africa. Lideri printre țări privind suprafețele cultivate cu floarea-soarelui sunt Federația Rusă, Argentina, Ucraina, India, Spania, S.U.A., România, Franța¹.

Republica Moldova ocupă locul 15 după exportul de semințe de floarea-soarelui și locul 2 în ceea ce privește exportul de ulei. Anual, la noi se cultivă

¹ *Vezi:* Fond and Agriculture Organization of the United Nation. Statistics – <http://faostat.fao.org>. (accesat la 17.10.2011)

în jur de 260 mii hectare de floarea-soarelui, folosindu-se semințe hibride de prima generație atât de producție autohtonă, cât și de cea importată. Totodată, Republica Moldova vinde semințe hibride de floarea-soarelui în țările vecine. Astfel, importul/exportul anual al materialului semincer constituie cca 1500–1800 t de semințe hibride de elită².

Conform teoriei savantului sovietic N.I. Vavilov despre *centrele de origine a plantelor de cultură*, floarea-soarelui provine din America Centrală – sudul Mexicului, parțial insulele Antile³.

Inițial s-a considerat că Peru reprezintă spațiul de unde își ia începutul această plantă. Dodonaeus (1568) a denumit-o „Floarea de aur a Peru-ului”, întărind ideea originii ei peruviene, origine reiterată apoi în lucrările tuturor botaniștilor vremii. Însă cercetătorii nu au găsit dovezi indubitabile că floarea-soarelui era cultivată aici în epoca precolumbiană.

În primele descrieri (Linne, 1753; De Candolle, 1828), majoritatea speciilor de floarea-soarelui erau atribuite ca origine Mexicului, Virginiei, Canadei sau chiar Braziliei. Astăzi nu mai există nicio îndoială că această plantă de cultură provine din par-

² *Vezi:* Șt. Moraru, *Cultura florii soarelui*, Chișinău, Tipografia Centrală, 1999. M. Vronschih, B. Boincean, M. Buciuceanu, *Floarea-soarelui: (îndrumar)*. Chișinău, 2002.

³ *Vezi:* Н. И. Вавилов, *Центры происхождения культурных растений*, Ленинград, Тип. им. Гутенберга, 1926; Н. И. Вавилов, *Происхождение и география культурных растений*, Москва, 1987.

tea vestică a Americii de Nord, inclusiv Mexicul de Nord, așa cum au stabilit la sfârșitul secolului trecut Decaisne (citată după Heiser, 1951), Pickering și Asa Gray (citată după Bukasov, 1930)⁴. În acest sens converg toate dovezile botanice, arheologice, istorice și etnologice.

Incașii au fost primii care au cultivat splendida floarea-soarelui și au sculptat în templele lor imagini enorme în aur ale acestei plante. În 1588, Thomas Hariota⁵ a editat prima lucrare care conține informații privind cultivarea ei de indienii nord-americani. Tradiția orală și scrisă denotă utilizarea semințelor de floarea-soarelui sălbatică de către populația băștinașă din această parte a lumii ca produs alimentar și condiment. Astfel, este atestată semnificația acestei culturi în viața cotidiană a comunității umane. Indienii obțineau din floarea-soarelui făină, unguent aplicat la tratarea unor boli (inclusiv vindecarea mușcăturilor de șarpe). Planta este prezentă și în diverse ceremonii de cult, mituri, legende și decorații indiene (fig. 1).

Fig. 1. Floarea-soarelui în localitatea indiană Pomeiock, redată în acuarela lui John White, 1590

Th. Hariota descrie „planta solis” înaltă de circa 6 picioare (1,75 m), cu capitul mare, „din semințele căruia se face un fel de pâine și supă”⁶.

În Europa, floarea-soarelui sălbatică a fost adusă din Mexic ca o plantă trofeu după descoperirea Americii de către conquistadorii spanioli. Ea a fost plantată pentru prima dată în 1568 în grădinile regale din Spania, apoi, în 1576 – în Belgia.

Germanii au încercat să facă cafea din semințe prăjite, britanicii au început să fiarbă butoane de plantă pentru feluri de mâncare de legume. O pe-

⁴ Apud: Alex Viorel Vrâncianu, *Floarea-soarelui*, București, Editura Academiei Socialiste România, 1974. p. 15-16.

⁵ *Ibidem*.

⁶ *Ibidem*.

rioadă lungă de timp nimeni nu știa pentru ce era bună floarea-soarelui. Grație aspectului fizic foarte frumos, având o gamă largă de culori (lămâie pală, galben, auriu intens, portocaliu, mahon, nuanțe de roșu, combinații bicolore sau în formă simplă, semi-dublă sau dublă), bătute sau semibătute, aceasta a atras atenția amatorilor de flori din mai multe regiuni ale Europei, căpătând o răspândire mare în grădini și parcuri. Grădinarii se laudau că au crescut plante cu flori uriașe pe tulpini înalte, pe care le numeau *Helianthus* (de la cuvintele grecești *Helios* – soare și *anthos* – floare), întrucât acestea, aduse din Lumea Noua, nu doar se aseamănă cu un soare, dar și se mișcă de-a lungul zilei odată cu rotația astrului pe cer. Floarea-soarelui era numită și *floare mexicană* sau *crizantemă peruană*, *floare de aur indiană* sau *crizantemă americană*. Cum însă floarea se deschide în fiecare zi în zori spre soare și se rotește după el până la apusul lui, treptat, la toate popoarele aceste denumiri au fost înlocuite cu cuvinte ce au rădăcina *soare*. Floarea-soarelui este omonimul cuvântului „soare” și la italieni, la francezi, la olandezi și la multe alte națiuni. Astfel, în ucraineană floarea-soarelui este denumită *sonyashnik*, în polonă – *slunechnik*, în bulgară – *slnehogled*, în germană – *die zonnenblyume*, în engleză – *sunflower*.

Cultivată, în principal, ca plantă ornamentală, specia s-a răspândit repede pe continentul european (Franța, Italia, Europa de Nord și de Est). La sfârșitul secolului al XVI-lea, numeroase scrieri o semnalau în Belgia, Olanda, Elveția, Germania, Anglia.

Mai târziu, oamenii de știință au obținut din varietățile sălbatică de floarea-soarelui o specie cu fruct mare, având înălțimea de peste un metru. Peste două sute de ani după aducerea ei în Europa a fost descoperit un nou domeniu de utilizare a florii-soarelui – extragerea uleiului. În 1716, Bunyan a obținut patentul Oficiului de standardizare din Londra pentru invenția „Extragerea uleiului de semințele de floarea-soarelui... pentru persoanele interesate în manufactura lânii, în pictură, prelucrarea pieilor etc.”⁷. Cu alte cuvinte, uleiul era introdus în circuit ca materie primă pentru industria textilă, nu însă și ca produs comestibil. Abia peste o jumătate de secol a început cultivarea florii-soarelui în scopuri industriale.

În secolul al XVII-lea, potrivit unui decret al lui Petru I, floarea-soarelui a fost adusă în Rusia din Olanda, fiind cultivată ca plantă decorativă. Este de remarcat un fapt surprinzător, că în regiunea orașului Moscova, în timpul săpăturilor arheologice a

⁷ *Ibidem*, p. 18.

Fig. 2. Presa de ulei din semința florii-soarelui a lui Danila S. Bokarev, 1830

unor așezări vechi, după unele evaluări cu carbon 14, au fost descoperite resturi de semințe de floarea-soarelui, iar într-una din case arheologice au găsit vase pereții cărora conțineau rămășițe de grăsimi cu o structură similară uleiului de floarea-soarelui. În decurs de un secol floarea-soarelui a căpătat o mare răspândire în Rusia.

Considerată un apanaj al aristocraților – plantată în grădinile și parcurile nobililor – floarea-soarelui a început să fie cultivată ulterior și pe lângă casele țăranilor, semințele ei fiind întrebuițate în alimentație. Cererea sporită de floarea-soarelui a dus la mărirea suprafețelor cultivate. Inițial, planta creștea în grădinile de legume și în bostănării. În 1830, agricultorul Danila S. Bokarev din satul Alekseevka, gubernia Voronej, a făcut o adevărată descoperire. El a extras pentru prima dată ulei din sămânța florii-soarelui, folosind o mică presă (fig. 2). Astfel, floarea-soarelui s-a înscris în rândul plantelor industriale, transgresând hotarele guberniilor Voronej și Saratov, în Caucazul de Nord și în Europa de Răsărit⁸.

Prin eforturile savanților ruși V.S. Pustovoit și L. A. Jdanov s-a mărit în mod semnificativ conținutul de ulei de floarea-soarelui și rezistența lui la boli și dăunători. Ca rezultat, până la sfârșitul anilor 1970 soiurile elaborate de ei erau cultivate pe toate continentele lumii. Pentru contribuția sa deosebită în acest domeniu, lui V.S. Pustovoit i s-a conferit de două ori titlul de Erou al Muncii Socialiste. Consiliul de Miniștri al URSS a instituit Medalia de aur „Pustovoit”, acordată de Academia de Științe Agricole din URSS pentru lucrări științifice remarcabile și descoperiri în domeniul selecției culturilor

agricole. El pe bună dreptate este considerat în lume „părintele florii-soarelui”. Asociația Internațională a specialiștilor din domeniul florii-soarelui, cu sediul la Paris, de asemenea acordă o dată la patru ani o medalie de aur „Pustovoit”⁹.

La sfârșitul secolului al XIX-lea, emigranții ruși au introdus cultura de floarea-soarelui și producția de ulei în SUA și Canada. Curând Statele Unite au devenit al doilea mare producător al uleiului de floarea-soarelui, fiind depășite doar de Rusia. Suprafața cultivată cu floarea-soarelui se extinde substanțial. Dacă în 1881, în Rusia, erau cultivate 153 mii hectare (în deosebi în Ucraina și Kuban), în 1913 – 980 mii hectare. Treptat a început să crească și numărul oloinițelor care prelucrau semințele de această cultură.

În a doua jumătate a secolului al XIX-lea, floarea-soarelui s-a răspândit și în alte zone limitrofe cu Rusia țaristă, în special în Balcani. În spațiul românesc, floarea-soarelui a fost cultivată pentru prima dată la mijlocul secolului al XIX-lea în Moldova, în apropierea Vasluiului, de către un rus care a instalat și prima presă pentru semințe¹⁰. Cultivarea florii-soarelui s-a întezit și s-a extins apoi în Muntenia și în alte regiuni românești, ajungând în perioada interbelică să se cultive aici mai multe soiuri: floarea-soarelui *comună* (care se ramifică mult și are flori numeroase), *indiană* (cu puține flori și cu tulpină ramificată) și cea *cu o singură floare*, care nu-i ramificată¹¹. În scopul dezvoltării ramurii respective se asigurau condiții favorabile, inclusiv financiare. Astfel, la sfârșitul secolului al XIX-lea, cele trei oloinițe din Iași erau scutite de impozite¹².

Primul document care atestă cultivarea florii-soarelui pe teritoriul actualului Republicii Moldova

⁸ Vezi: E. Терентьева, *Подсолнечники // В мире растений*, 2002 г., №10; *Подсолнечник*, 2 изд., М., 1965; Глубокая Т. П., *Многолетние подсолнечники*, Саратов, 1946; Синская Е. Н., *Историческая география культурной флоры*, под ред. Д. Д. Брежнева, Л., 1969.

⁹ Vezi: *Большая советская энциклопедия*. 3-е изд., М., 1969-1978; В. С. Пустовойт, *Избр. труды*, М., 1966.

¹⁰ Ion Toncea, *Cultura florii-soarelui*, București, Editura CERES, 1989, p. 13.

¹¹ *Enciclopedia României*, vol. III. București, 1939, p. 359.

¹² *Вестник Бессарабского земства*, Кишинев, 1883, с. 422.

datează din 1845 și se referă la expoziția ordinară a produselor agricole din ținutul Novorosia, organizată la 3-10 octombrie 1845 în orașul Simferopol, unde în lista produselor ce puteau fi prezentate la expoziție era menționat și uleiul de floarea-soarelui. În 1847, organizatorii au solicitat administrației Basarabiei permisiunea ca expoziția agricolă să fie prezentată în regiune¹³.

În 1861, floarea-soarelui este menționată în Basarabia ca o plantă cultivată în grădinile de legume, iar în 1863 printre culturile de câmp¹⁴, fiind răspândită pe larg pe moșiile individuale ale țăranilor. La Expoziția Agricolă și Industrială din Basarabia din 1889 doar patru din cei 131 de expozanți prezenți în Secția Agricultură, Legumicultură și Tutunărit au prezentat pe standurile lor semințe de floarea-soarelui, aceștia fiind L. Goilov din Călăraș, P. Jidcov și E. Sergheev din județul Bender și A. Satin din gubernia Tambov (Rusia)¹⁵, iar la expoziția din anul 1903 semințele de floarea-soarelui nu au fost prezentate în general, deși aceste produse figurează în Regulamentul Expoziției și în lista culturilor agricole și produselor industriale solicitate în calitate de exponate.

Populația rurală colecta nu numai semințele, din care producea ulei. Ea a găsit aplicare și tulpinii de floarea-soarelui, și pălăriei acestei culturi, în special, pentru foc în perioada de vară sau pentru garduri și la îngrădiri pentru păsări. În gospodăriile individuale roada de floarea-soarelui era depozitată, de obicei, în podul casei, cu timpul însă țăranii au început să construiască alături de casă încăperi speciale pentru păstrarea roadei și a alimentelor¹⁶. În anul 1942, Guvernământul Provinciei Basarabiei a editat pentru producătorii individuali o lucrare – *Sfaturi pentru săteni*, în care se prezentau sugestii referitoare la întrebuințarea turtelor de floarea-soarelui și a altor turte oleaginoase pentru hrana animalelor¹⁷.

Pregătirea uleiului din floarea-soarelui, „de calitate superioară”, este atestată pentru prima dată în Basarabia în 1867, ca o afacere a coloniștilor ruși.

Dintr-o desetină de semințe se obțineau 45 de puduri de ulei, iar pălăriile erau folosite ca și combustibil¹⁸. În 1868, în *Însemnările Comitetului de Statistică din Basarabia* se menționa: „Răsărita în Basarabia se cultivă în cantități considerabile în vederea extragerii untdelemnului. Aici, pe terenurile cernoziomice din lăsături ea crește foarte bine și deseori ajunge la patru arșini înălțime. Semințele se recoltează pe la jumătatea lunii august și roada aproape întotdeauna este îmbelșugată – în medie, de pe o desetină se capătă până la nouă sferturi de semințe”¹⁹.

În anii 1871–1872, în județul Orhei, erau 17 fabrici de ulei, în județul Bender – 3, în județul Soroca – 33, în județul Akkerman – 31. Oloinițele erau impozitate cu câte o rublă pentru fiecare unitate²⁰. Pe parcurs, numărul oloinițelor în județele basarabene a variat. Astfel, în 1883, în județul Orhei erau 18 oloinițe, în județul Soroca – 15, în județul Bălți – 20, în județul Akkerman – 52 (cifrate la prețul de 52 000 ruble). Capacitatea economică a unei oloinițe se estima la 100 ruble pe an²¹. În 1884, în județul Soroca sunt menționate 10 oloinițe. Fiecare unitate era impozitată cu câte 1 rublă 20 copeici²². În 1907, în județul Tiraspol erau 38 oloinițe, la care activau 55 de persoane²³. P. A. Krușevan menționa în 1903 că în Basarabia erau 22 de oloinițe²⁴, iar protoiereul Nicolae V. Lașcov arăta că în 1912 aici funcționau 235 de oloinițe, cu o producție estimată la 3 300 de ruble²⁵. Apariția oloinițelor în târgurile din Basarabia și chiar pe unele moșii boierești (conacul Balioz din satul Ivancea, raionul Orhei) vin să

¹⁸ *Записки Бессарабскаго областного Статистическаго комитета*. Том 2. Изданный под редакцией д. Члена комитета А.Н. Егунова. Кишинев, 1867, с. 181; *Записки Бессарабскаго областного Статистическаго комитета*. Том 3. Изданный под редакцией А.Н. Егунова. Кишинев, 1868, с. 181.

¹⁹ *Însemnările Comitetului de Statistică din Basarabia*, vol. III, Chișinău, 1868. Citat după: I. P. Fesenco, *Economia producției răsăritei*, Chișinău, Editura „Cartea moldovenească”, 1967, p. 7.

²⁰ Библиотека ANRM (Inv. 81). *Сборник Бессарабского Земства*, с. 44, 54, 61, 64, 156.

²¹ *Вестник Бессарабского земства*, Кишинев, 1883, с. 70, 92, 138, 216, 423.

²² *Вестник Бессарабского земства*, Кишинев, 1885, с. 290-299.

²³ *Статистико экономический обзоръ Тираспольскаго уѣзда Херсонской губернии за 1907 годъ*, Тирасполь, 1909, с. 52.

²⁴ *Бессарабія. Географическій, историческій, статистическій, экономическій, этнографическій, литературный и справочный сборник*. Под редакцией П. А. Крушевана, Москва, Типографія А. В. Васильева, 1903, с. 53.

²⁵ Н. В. Лашков, *Бессарабія. К столетию присоединения к России. Географический и историко-статистический обзор состояния края*, Кишинев, 1912, с. 143.

¹³ *Arhiva Națională a Republicii Moldova* (în continuare – ANRM) Fond 3, inv. 2, dos. 376.

¹⁴ V.A. Gordienco, *Pentru o roadă mare de răsărită*, Chișinău, Editura Politică a Comitetului Central al PC al Moldovei, 1959, p. 6.

¹⁵ *Каталог сельскохозяйственной и промышленной выставки в Кишинёве, устраиваемой Бессарабским Земством в 1889 году*, Кишинев, 1889, с. 2-6.

¹⁶ Valentina Iarovoii, *Încăperi și recipiente pentru păstrarea produselor alimentare, în Diversitatea expresiilor culturale ale habitatului tradițional. Conferința internațională, 2-4 august 2007*, Chișinău, Editura Cartdidact, 2007, p. 93.

¹⁷ *Sfaturi pentru săteni*. Guvernământul Provinciei Basarabiei, Chișinău, 1942, pp. 70-71.

confirme extinderea „explozivă” a suprafețelor de floarea-soarelui²⁶.

În 1905, în Basarabia, culturilor oleaginoase le reveneau 2 din 100 de desetine de pământ (1,4 în proprietățile moșierești și 0,6 în gospodăriile țărănești)²⁷. În 1909, au fost cultivate 263 de desetine cu floarea-soarelui. În 1912, în județul Hotin, floarea-soarelui a fost plantată pe o suprafață de 967 desetine²⁸. În 1913, în Basarabia se cultiva 10 200 de desetine de floarea-soarelui.

După unirea din 1918, suprafețele rezervate culturilor oleaginoase în Basarabia au crescut substanțial. Astfel, în 1923, în România, terenurile oleaginoase constituiau 164 772 ha, iar în 1932 – 277 504 ha, atestându-se astfel o majorare a acestora cu 68,4% în zece ani, cea mai spectaculoasă schimbare fiind în Basarabia²⁹. Cultivarea florii-soarelui a atins apogeul în 1926 – 189 469 ha (38% dintre toate plantele industriale), cel mai mult în Basarabia (88%), apoi Transilvania (7%) și Moldova (4%)³⁰. În anul agricol 1934–1935, în Măcărești, Nisporeni, de exemplu, au fost cultivate 80 ha de floarea-soarelui³¹. În *Enciclopedia României* (1938) se menționează următoarele: „La noi în țară floarea-soarelui se cultivă mai cu seamă în județele Bălți, Soroca, Hotin, Orhei, Sălaj și Tighina”³² (fig. 3).

În anii 1935–1939 (fig. 4) se înregistrează o scădere a terenurilor cultivate cu floarea-soarelui. Asta pentru că în România și-a extins activitatea societatea pe acțiuni germană *Soia*, care propaga cultivarea soiei îndeosebi din contul suprafețelor cultivate cu floarea-soarelui. Dacă 1 kg de floarea-soarelui valora 6 lei, apoi 1 kg de soia – 9 lei. Mai mult decât atât, potrivit raportului Camerei agricole din județul Bălți, din 31 ianuarie 1940, „suprafețele de răsărită se reduc an de an din pricina că ea este mult atacată de lupoaie, care, mai cu samă în anii secetoși, pricinuieste daune colosale”³³.

În RSS Moldovenească, suprafața cultivată cu floarea-soarelui era de 178,2 mii hectare în 1940 și de 138,5 mii ha în 1941³⁴. În 1943, pentru cultivarea

Fig. 3. Câmp de floarea-soarelui în Basarabia, anii 1930

florii-soarelui s-au distribuit 162 343 ha. Pentru anul 1944 erau planificate cultivarea a 85,4 mii ha de floarea-soarelui (în județele Bălți – 40,0 mii ha, Soroca – 33,0 mii ha, Orhei – 5,535 mii ha, Camenca – 2,540 mii ha, Râbnița – 4,325 mii ha³⁵), iar în 1945 – 166 mii de hectare³⁶.

Creșterea suprafețelor de floarea-soarelui a impus crearea unor întreprinderi industriale centralizate cum ar fi „Moldrajirmaslo”. Astfel, potrivit datelor de arhivă, în 1941 acest trust avea 15 unități (fabrici, olonițe) de prelucrare a florii-soarelui și producere a uleiului³⁷, iar la 15 iunie 1944 – 18 unități (Bălți – 4, Otaci – 2, Bircevo – 2, Rezina – 2, Soroca – 1, Vertujeni – 1, Chișinău – 3, Orhei – 1, Benderi – 1, Calarași – 1). Uleiul de floarea-soarelui era estimat la prețul de 80 lei³⁸.

Din cauza operațiilor militare din timpul războiului, 8 fabrici s-au ruinat (Bălți – 3, Otaci – 2, Rezina – 1, Soroca – 1, Vertujeni – 1). La sfârșitul anului 1945 în trustul „Moldrajirmaslo” funcționau doar 5 unități, cu o capacitate de 25 t de ulei pe zi³⁹. La Bălți erau angajați 279 de oameni, inclusiv 89 de funcționari și 190 de muncitori, la Bircevo – 47

²⁶ Biblioteca ANRM (Inv. 81). *Сборник Бессарабского Земства*, с. 44, 54, 61, 64, 156.

²⁷ *Бессарабское Сельское Хозяйство*, К. Типография Бессарабского губернского Правления, 1908, с. 6.

²⁸ *Хотинское земство. Отчеты, доклады, сметы Хотинской уезд земской управы*, Кишинев, 1913 с. 73.

²⁹ *Enciclopedia României*, vol. III, București, 1939, p. 358.

³⁰ I. Simonescu, *Țara noastră. Natura. Oamenii. Munca*. București, 1937, p. 22.

³¹ Ion Chirtoagă, *Măcăreștii din stânga Prutului*, Chișinău, Pontos, 2009, pp. 170-172.

³² *Enciclopedia României*, vol. III, București, 1939, p. 361.

³³ *Arhiva Organizațiilor Social-Politice a Republicii Moldova* (în continuare – AOSPRM), Fond 51, inv. 3, d. 41, f. 58.

³⁴ *Ibidem*, Fond 51, inv. 3, d. 41, f. 51; inv. 2, d. 165, f. 7.

³⁵ *Ibidem*, Fond 51, inv. 2, d. 165, f. 2.

³⁶ I.P. Fesenco, *Economia producției răsăritei*, Chișinău, Editura „Cartea moldovenească”, 1967, p. 8.

³⁷ AOSPRM, Fond 51, inv. 2, d. 165, f. 5.

³⁸ Ion Chirtoagă, *Măcăreștii din stânga Prutului*, Chișinău, Pontos, 2009, p. 262-263.

³⁹ AOSPRM, Fond 51, inv. 2, d. 165, f. 1, 5.

Fig. 4. Dinamica suprafeței cultivate cu floarea-soarelui în Basarabia (ha)

de oameni, inclusiv 22 funcționari și 25 muncitori, la Florești – 11 oameni, inclusiv 5 funcționari și 6 muncitori, la Soroca – 13 oameni, inclusiv 2 funcționari și 11 muncitori, la Rezina – 47 oameni, inclusiv 22 funcționari și 25 muncitori⁴⁰. Un litru de ulei de floarea-soarelui, în județul Soroca, se comercializa, la 30 aprilie 1944, cu 20 ruble, la 10 mai 1944 – cu 30 ruble, iar la 21 mai 1944 – cu 50 ruble⁴¹.

Pe parcursul anilor, pe teritoriul actual al Republicii Moldova recolta de floarea-soarelui a avut o dinamică evolutivă și spectaculoasă. Astfel, în anul 1864 roada de floarea-soarelui era considerată favorabilă⁴², iar în 1887, în județul Tiraspol, floarea-soarelui a rodit slab, de pe o desetină fiind recoltate între 5 și 25 de puduri⁴³. Din cauza secetei, situația s-a repetat și în anul următor⁴⁴. În Bălți roada a constituit în medie doar 30-40 puduri de pe o desetină, în loc de 120 de puduri, cât se obținea de obicei. În județele Akkerman și Ismail media roadei a constituit doar 40 de puduri, în loc de 100. În județele Orhei și Chișinău roada a fost considerată satisfăcătoare. În unele regiuni însă floarea-soarelui nu a produs semințe⁴⁵.

În 1929, în județul Cahul recolta de floarea-soarelui a constituit 1600 kg la ha⁴⁶. În anul agricol

1937–1938, fiind unul dintre cei mai roditori din perioada interbelică, a fost înregistrată o roadă de 800 kg, iar în anul agricol 1938–1939, condițiile climatice nefavorabile, roada la ha s-a redus la 400 kg⁴⁷. În județul Bălți, în 1939, roada a constituit doar 7,5 centnere la hectar.

În RASS Moldovenească, în 1940, pe câmpurile gospodăriilor agricole au fost colectate în medie câte 15,8 centnere de floarea-soarelui la hectar. În 1941, cea mai mare roadă de floarea-soarelui a fost obținută în județele Bălți (30 433 t), Soroca (14 228 t), Cahul (5 154 t)⁴⁸.

În iunie-iulie 1940, Guvernământul Basarabiei a exportat turte de floarea-soarelui în Elveția în schimbul a 150 de tractoare, iar între 1 august 1942 și 15 iulie 1943 din Basarabia s-au expedit 2 787 de vagoane cu floarea-soarelui în alte regiuni ale României⁴⁹.

În mai 1944, în județele Soroca, Bălți, Orhei, s-au perceput impozite de pe 446 t (4,1%), 117 t (0,6%), 18 t (0,2%) de floarea-soarelui, iar în raioanele din stânga Nistrului – de pe 30 t (0,7%)⁵⁰. În 1948 prin intermediul rețelei „Moldavpotrebsoiuz” au fost transportate 433 tone de semințe de floarea-soarelui⁵¹.

La 24 iulie 1945, Comisia de Planificare de Stat a RSS Moldovenești a elaborat un document ce prevedea evoluția culturilor oleaginoase în perioada

⁴⁰ *Ibidem*, Fond 51, inv. 2, d. 165, f. 3.

⁴¹ *Ibidem*, Fond 51, inv. 2, d. 188, f. 5, 12, 14.

⁴² *Записки Бессарабскаго областного Статистическаго комитета*. Том 1. Изданный под редакцией А.Н. Егунова. Кишинев, 1864, с. 295-296.

⁴³ *Бюллетень о состоянии сельского хозяйства в Тираспольском уезде за летний период 1887*. Издание Херсонской губернской земской управлений, Кишинев, 1888, с. 16.

⁴⁴ *Бюллетень о состоянии сельского хозяйства в Тираспольском уезде за летний период 1887*. Издание Херсонской губернской земской управлений, Кишинев, 1889, с. 13.

⁴⁵ *Бессарабское Сельское Хозяйство*, Кишинев, Типография Бессарабского губернского Правления, 1909, с. 769.

⁴⁶ *Buletin agricol*, 1930, nr. 1, p. 21.

⁴⁷ Ion Chirtoagă, *Măcăreștii din stânga Prutului*, Chișinău, Pontos, 2009, p. 170-172.

⁴⁸ AOSPRM, Fond 51, inv. 2, dosar 165, f. 4.

⁴⁹ Anatolie Petrencu, *Basarabia în al Doilea Război Mondial*, Chișinău, „Lyceum”, 1997, p. 132-133.

⁵⁰ AOSPRM, Fond 51, inv. 2, d. 188, f. 8.

⁵¹ *Ibidem*, Fond 51, inv. 8, d. 547, f. 9.

Fig. 5. Cultivarea florii-soarelui în RSS Moldovenească, anii 1950

1946–1948. În scopul extinderii suprafeței cultivate cu floarea-soarelui și creșterii recoltei la hectar s-au luat măsuri „de a intensifica la Stația Moldovenească Științifico-Experimentală, începând cu anul 1946, lucrările de selecție a florii-soarelui”⁵² și „de aplicare pe teritoriul republicii a soiului de tipul *Jdanovsk 82-81*”⁵³. Stația Moldovenească Științifico-Experimentală de Cultivare a Plantelor de Câmp, de pe lângă Institutul Agricol „M.V. Frunze”, urma să efectueze cercetări ale culturilor oleaginoase în diferite zone ale republicii⁵⁴. Se recomanda cultivarea florii-soarelui pe același sol o dată la șase ani, folosirea pe larg a îngrășămintelor minerale (1946 – 1500 t, 1947 – 1700 t, 1948 – 1800 t) și aplicarea tehnicii specifice (semănători – 200 în 1946, 400 în 1947, 600 în 1948; cultivatoare – 500 în 1946, 700 în 1947, 900 în 1948⁵⁵). Se propunea organizarea „pe lângă aparatul Comitetului Popular al RSS Moldovenești” a unei secții responsabile de cultivarea soiului și a altor culturi oleaginoase, numărul de personal planificat fiind de 6 oameni. De asemenea, se prevedea ca în fiecare secție agricolă raională se fie angajați specialiști în domeniu, inclusiv agronomi pentru culturi oleaginoase⁵⁶. La Institutul Agricol „M.V. Frunze” urmau să se țină anual, pe parcursul a două luni, cursuri de perfecționare a agronomilor specializați în culturi oleaginoase: în 1946 – 75 de persoane, 1947–1948 – câte 50 de persoane⁵⁷. Așa cum floarea-soarelui era în mare

parte cultivată în gospodăriile individuale (în 1945, din 166 mii de hectare cultivate cu floarea-soarelui, colhozurilor aparțineau doar 11,9 mii, iar sovhozurilor – 3,3 mii de hectare), documentul Comisiei de Planificare prevedea susținerea privilegiată a colhozurilor și colhoznicilor implicați în creșterea culturilor oleaginoase⁵⁸.

Anul 1949 a fost unul de rezonanță în cultivarea florii-soarelui în RSS Moldovenească. Pentru acest an, fondul de semințe destinate gospodăriilor colective din Moldova sovietică prevedea 650 tone de floarea-soarelui, fiind necesare alte 350 de tone⁵⁹. A. Sâci, împuternicitul Ministerului de Aprovizionare al URSS în RSS Moldovenească, menționa că la 17 octombrie 1949, planul de recoltă a florii-soarelui era realizat în proporție de 60,4%, comparativ cu planul la porumb (47,4%), soia (22,0%), tutun (2,0%), cartof (38,7%)⁶⁰. La 5 noiembrie 1949, Dobrovolski, secretarul Comitetului raional Vertujeni al PCM, raporta că la 25 octombrie în raion s-a adunat roada de floarea-soarelui de pe o suprafață de 2 256 ha, planul fiind executat în proporție de 55,8% în gospodăriile colective și 26,7% în gospodăriile private. În 1949, se prevedea majorarea impozitelor la floarea-soarelui cu 100% pentru *culaci*⁶¹.

În anii 1950–1960, în contextul întrecerii *stalinoviste* s-au publicat o serie de lucrări despre experiența cultivării florii-soarelui în gospodăriile colec-

⁵² *Ibidem*, Fond 51, inv. 3, d. 41, f. 52.

⁵³ *Ibidem*, f. 54.

⁵⁴ *Ibidem*, f. 52.

⁵⁵ *Ibidem*, f. 55.

⁵⁶ *Ibidem*, f. 55.

⁵⁷ *Ibidem*, f. 56.

⁵⁸ *Ibidem*, f. 57.

⁵⁹ *Ibidem*, Fond 51, inv. 8, d. 82, f. 1-2.

⁶⁰ AOSPRM, Fond 51, inv. 8, d. 547, f. 97-98.

⁶¹ В.И. Пасат, *Трудные страницы истории Молдовы, 1940–1950*, Москва, ТЕППА, 1994, с. 370.

tive⁶² (fig. 5). N. Sapojnicov relate despre „experiența Stațiilor de Mașini și Tractoare și a colhozurilor fruntașe din Moldova” în producerea uleiului⁶³. În 1959, V. A. Gordienco, funcționar la „Sovietul Gospodăriilor Norodnice al RSS Moldovenești”, a editat volumul *Pentru o roadă mare de răsărită*⁶⁴. Mai târziu, în anii 1960, în întreceri socialiste s-au implicat și președinți de colhoz, care au publicat lucrări cu caracter propagandistic despre cultivarea florii-soarelui⁶⁵.

În 1955–1959, producția florii-soarelui a crescut de 1,9 ori, comparativ cu anii 1950–1954⁶⁶. Astfel, dacă în 1957, în 3,3% din colhozuri se obțineau o roadă de până la 7 centnere la hectar, atunci în 1959 – în 3,0% din gospodării⁶⁷. În 1959, în condiții climatice nefavorabile, în mod special din cauza înghețurilor, recolta la floarea-soarelui a constituit în medie 12,3 centnere/hectar. Cea mai mică roadă a fost atestată în raioanele Dubăsari (7,8 centnere/hectar), Căușeni (8,9 centnere/hectar), Tiraspol (9,0 centnere/hectar), Telenești (9,2 centnere/hectar) și Nisporeni (9,9 centnere/hectar). Indicii cei mai înalți de roadă au fost stabiliți în raioanele Ocnița (19,2 centnere/hectar), Lipcani (18,2 centnere/hectar), Ceadâr-Lunga (16,8 centnere/hectar), Drochia (15,6 centnere/hectar). În 1960, în gospodăriile colective floarea-soarelui s-a cultivat pe o suprafață de 100,2 mii ha, ceea ce constituia 109% comparativ cu anul anterior⁶⁸, roada de floarea-soarelui fiind de 14,5 centnere/hectar⁶⁹. Terenurile cultivate erau plasate în regiunea de nord a republicii: Bălți – 9,9%, Soroca – 7,7,⁷⁰.

În afară de gospodăriile țărănești, floarea-soarelui, produs indispensabil pentru alimentarea obștii monahale în perioada postului, era cultivată și pe domeniile ecleziastice. În 1950, la Mănăstirea Hâncu s-au plantat 1,5 ha de floarea-soarelui și s-a adunat o roadă de 1 500 kg⁷¹. La închiderea Mănăstirii

⁶² V. Mocanu, *33 de centnere de răsărită la hectar*, Chișinău, 1958; К. Тукач, *Как мы получили 31 центнер семян подсолнечника с гектара*, Кишинев, 1959.

⁶³ N. Sapojnicov, *Pentru 10 centnere de oloi de la fiecare hectar de răsărită (experiența Stațiilor de Mașini și Tractoare și colhozurilor fruntașe din Moldova)*, Chișinău, 1956.

⁶⁴ V.A. Gordienco, *Pentru o roadă mare de răsărită*, Chișinău, 1959.

⁶⁵ I. A. Ciursin, *Cum am obținut roade mari de răsărită*, Chișinău, 1964 (lucrare editată și în limba rusă).

⁶⁶ AOSPRM, Fond 51, inv. 19, d. 219, f. 256.

⁶⁷ *Ibidem*.

⁶⁸ *Ibidem*, Fond 51, inv. 21, d. 71, f. 49-50.

⁶⁹ *Ibidem*.

⁷⁰ *Ibidem*, Fond 51, inv. 3, d. 41, f. 58.

⁷¹ *Православие в Молдавии: власть, церковь, верующие. 1940–1991: Собрание документов: в 4 т. Т. 1 / Отв. ред. и авт. предисл. В. Пасат*, Москва, 2009, РОССПЭН, с. 483; Alexei Agachi, *Istoria mănăstirii Hâncu, 1677–2010*, Chișinău, Pontos, 2010, p. 166-167.

Cușelăuca din raionul Florești, în 1959, în depozit s-au depistat 500 kg de floarea-soarelui⁷². În 1967, la Japca, singura mănăstire care a activat neîntrerupt pe parcursul perioadei sovietice, în depozite erau 1 tonă de floarea-soarelui și 0,5 t de untdelemn⁷³.

Treptat, în Moldova au fost fondate instituții de cercetare științifico-practică privind locul și rolul florii-soarelui în economia națională și în alimentația publică. Au fost create gospodării colective, administrate de specialiști în cultivarea florii-soarelui și ridicarea productivității.

Începând cu anii 1970, în Republica Moldova s-a pus problema sporirii producției de floarea-soarelui de 1,2 ori prin utilizarea efectului de heterozis, ceea ce a contribuit la o creștere stabilă a recoltei, reducându-se, totodată, suprafețele de însămânțare cu floarea-soarelui. Pentru prima dată în URSS floarea-soarelui hibridă s-a recoltat pe câmpurile productive în anul 1980 pe 20 mii hectare. Cultivarea florii-soarelui hibride în Republica Moldova a dat rezultate pozitive.

Tabelul 1

Suprafețele și recolta de floarea-soarelui în RSS Moldovenească

Anii	Suprafața recoltată cu floarea-soarelui			Recolta centnere/hectar
	Total	Inclusiv hibridi		
		mii hectare	%	
1981	137.2	30.2	22.0	15.8
1982	133.7	48.6	36.3	17.5
1983	140.2	65.6	46.8	18.7
1984	138.4	87.7	83.4	20.7
1985	133.1	109.0	81.9	18.1
Media	136.5	68.2	50.0	18.1

Recolta hibrizilor în anii 1981–1985 a fost cu 5,4 centnere/hectar mai înaltă în comparație cu soiurile care se cultivau în acel moment în raioanele Republicii Moldova (tabelul 1).

În anii 1986 și 1987 aproximativ 90% de suprafețe erau cultivate cu hibridi și recolta medie a fost de 19,7 și 16,9 centnere/hectar. În zona de Nord și cea Centrală se cultivau numai hibridi și recolta în aceste zone era mai înaltă decât cea medie pe țară și cea din raioanele de Sud (tabelul 2).

⁷² *Православие в Молдавии: власть, церковь, верующие. 1940–1991: Собрание документов: в 4 т. Т. 2 / Отв. ред. и авт. предисл. В. Пасат*, Москва, 2010, РОССПЭН, с. 729.

⁷³ *Ibidem*.

Tabelul 2

Recolta de floarea-soarelui hibridă în diferite zone ale RSS Moldovenești (centnere/hectar)

Zona	1976–1980	1981–1985	1986	1987
În medie pe țară	16.6	18.1	19.7	16.9
Zona de Nord	15.9	18.6	20.4	20.8
Zona Centrală	16.4	18.9	20.1	17.8
Zona Sud-Vestică	17.2	18.3	16.9	12.2
Zona de Sud	16.7	15.1	13.4	13.3

Republica Moldova a fost o regiune de pionierat în privința introducerii hibridilor de floarea-soarelui pe teritoriul URSS și principalul producător de semințe hibride. Cele mai bune rezultate s-au înregistrat în anii 1988–1990, când în medie de pe fiecare hectar s-au obținut câte 1,96 tone de semințe-marfă, iar producția globală a constituit 253,6 mii tone. Din anul 1991 a început însă un proces invers – scăderea continuă a productivității și creșterea suprafețelor semănate cu floarea-soarelui. Ca rezultat, în medie pe anii 1996–2000 recolta acestei culturi a constituit 1,19 t/ha, pe o suprafață de 196,3 mii hectare, iar producția globală – 233,6 mii tone. Aceste date demonstrează că republica producea în ultimii ani aproximativ aceeași cantitate de semințe-marfă de floarea-soarelui ca și în anii 1986–1990, însă semăna suplimentar circa 70 mii hectare⁷⁴.

Potrivit datelor Biroului Național de Statistică, cea mai mică roadă de floarea-soarelui din perioada 2000–2010 a fost în anul secetos 2007 – 156 mii tone de semințe pe o suprafață de 234 mii hectare, roada medie fiind de 7 chintale/hectar, iar cea mai mare recoltă a fost în anul 2008 – 372 mii tone de semințe de pe 228 mii hectare, roada medie fiind de 16 chintale/hectar. Deși anul agricol 2008 a fost unul favorabil pentru sectorul agrar, din cauza prețurilor mici de comercializare a producției agricole veniturile producătorilor au fost foarte mici⁷⁵.

Combinatul de extragere a uleiului SA „Floarea Soarelui” din Bălți, conform raportului finan-

ciar al întreprinderii, a încheiat anul 2010 cu un profit net de 26,804 milioane lei – cu 3 milioane lei mai mult decât în 2009. Profitul net al unei acțiuni a celui mai mare producător de ulei de floarea-soarelui din Moldova a crescut de la 32,01 lei până la 36,18 lei. Proprietarii SA „Floarea Soarelui” sunt „Agriseed LTD” (24,89% din acțiuni), „Agro Oil Ltd” (24,87%), „W.J.Holding” (21%) și circa 1440 de acționari mici. SA „Floarea Soarelui” ocupă locul șase în clasamentul exportatorilor Moldovei în anul 2010. SA „Floarea Soarelui” este cea mai mare întreprindere din ramura grăsimilor și uleiurilor vegetale. Aceasta face parte din grupul transnațional de companii WJ. Producția întreprinderii este exportată în zeci de țări ale lumii, inclusiv în Rusia și în alte țări din CSI, în România, Ungaria, Bulgaria, Macedonia, Irak, SUA⁷⁶.

În urma realizării programului de producere a florii-soarelui, în Republica Moldova suprafețele de însămânțare cu această cultură vor fi raportate la mărimi științific fundamentate. Tendința generală este de stabilizare a suprafețelor, dictată de restricții tehnologice, de performanțele productive și calitative care sporesc grație folosirii hibridilor noi de floarea-soarelui⁷⁷.

Cercetările recente privind condițiile climaterice pe parcursul mai multor ani ne demonstrează oscilări frecvente destul de pronunțate în ceea ce privește precipitațiile atmosferice și repartizarea acestora pe parcursul perioadei de vegetație a anului. De aceea, pentru evitarea pierderilor și menținerea calității semințelor oleaginoase un rol important îl are respectarea termenelor de recoltare care se stabilesc în funcție de biologia plantelor (fazele de dezvoltare a plantelor), de condițiile climatice și posibilitățile agrotehnice ale gospodăriei.

Asemenea factori impun în cultivarea și recoltarea florii-soarelui o abordare competentă pentru fiecare zonă și caz în parte în ceea ce privește tehnologiile de cultivare, sistemele de lucrare a solului, aplicarea pesticidelor în funcție de condiții concrete pedologice și climatice.

Tehnologiile agricole moderne promovează sistemul de protecție integrată a florii-soarelui, care îmbină toți factorii cu rol de reglare și combatere a populațiilor de organisme dăunătoare în agroecosistem.

⁷⁴ Vezi: Дука, М. В. *Проблемы и перспективы развития в селекции гибридов подсолнечника: обзор* / М. В. Дука. – К., МолдНИИНТИ, 1988; Кукош (Дука), М. В. *Селекция межлинейных гибридов подсолнечника в условиях Молдавии* / М. В. Кукош // Научно-технический бюл. ВНИИ растениеводства им. Н. И. Вавилова – Л., 1983. – Вып. 134; *Подсолнечник – Helianthus L.* / А. В. Анащенко, М. В. Кукош, С. Н. Кутузова, Н. К. Лемешев // Каталог-справочник мировой коллекции ВИР. – Л., 1984. – Вып. 389.

⁷⁵ Vezi: Biroul Național de Statistică – www.statistica.md (accesat la 14.10.2011).

⁷⁶ Vezi datele raportului citate de infotag.md și <http://totul.md/ro/arhiv/newsitem/25525.html> (accesat la 17.10.2011).

⁷⁷ Vezi proiecte Bios – www.bios.org.md/download.php (accesat la 17.10.2011).

PIAȚA MEDICAMENTELOR ȘI OPORTUNITĂȚILE DE DESTINDERE A ACESTEIA

Dr. hab. Alexandru STRATAN

Dr. Victoria TROFIMOV

Acad. Valeriu RUDIC

Dr. hab. Tudor LUPAȘCU

Dr. Mihail POISIC

Dr. Maria COLȚUN

Dr. Alexandru TELEUȚĂ

Drd. Alexandru FALĂ

PHARMACEUTICALS MARKET AND SOME OPPORTUNITIES OF ITS EXPANSION

The problem of drug affordability is very important for Moldova, as it directly affects the wellbeing of the population in a very sensitive area - the health protection. Solving this problem involves two aspects: improving the legal framework of drug pricing and market diversification of medicinal products, which by increasing the offer, may contribute to the relaxation of situation in the concerned market. The article aims to analyse the issues at drug market from Moldova, including the aspect of scientific research contribution to the increase of it's accessibility for population

În condițiile noastre, prețurile la medicamente reprezintă un interes deosebit, deoarece în mod direct afectează populația într-un aspect foarte sensibil – cel al protecției sănătății. De aceea formarea lor a devenit o chestiune viu dezbătută la diferite niveluri și de mulți actori sociali.

Totodată, considerăm că e necesar să se acorde atenție la două aspecte. Mai întâi – perfecționării cadrului legal de formare a prețurilor la medicamente. Și mai apoi – diversificării pieței produselor medicamentoase, care, majorând oferta, de asemenea poate contribui la destinderea situației tensionate pe piața vizată.

Reglementarea prețurilor la medicamente în Republica Moldova are o istorie relativ lungă. Documentul de bază care stabilește reglementările în domeniu este Hotărârea de Guvern nr. 547 din 04.08.1995 Cu privire la măsurile de coordonare și reglementare de către stat a prețurilor (tarifelor). În conformitate cu această Hotărâre a fost stabilit **modul de formare a prețului pentru mărfurile social importante:**

✓ **mărfurile importate** se comercializează pe teritoriul Republicii Moldova la prețurile de achiziție, incluzând cheltuielile de transport de la furnizor până la locul (depozitul) de destinație, taxele vamale achitate, taxele de stat și adaosul comercial ce nu depășește 20 la sută în raport cu prețurile de achiziție;

✓ **mărfurile produse și puse în circulație pe teritoriul republicii** se comercializează la prețuri libere de livrare cu aplicarea adaosului comercial ce nu depășește 20 la sută din prețul de livrare, taxa pe valoarea adăugată, cu excepția pâinii și produselor de panificație pentru care limita adaosului comercial aplicat nu va depăși 10 la sută. Din contul adaosului comercial se acoperă toate cheltuielile de circulație, inclusiv cheltuielile pentru transport și alte cheltuieli legate de procurarea și comercializarea acestor mărfuri¹.

În lista mărfurilor social importante, în 1995, au fost incluse și medicamentele, dar tot în același an decizia respectivă fusese anulată prin Hotărârea Nr. 1021 din 29.10.2010 cu privire la modificarea anexei nr.3 la Hotărârea Guvernului nr. 547 din 4 august 1995. Mai mult decât atât. Doi ani mai târziu este elaborat un nou act normativ, care a permis includerea unui adaos comercial mai mare la prețurile pentru medicamente. Potrivit punctului 4 al Hotărârii de Guvern nr. 603 din 02.07.1997 despre aprobarea Regulamentului privind formarea prețurilor la medicamente și alte produse farmaceutice și parafarmaceutice, la comercializarea medicamentelor se permite aplicarea unui adaos comercial de până la 40% la prețul liber de livrare la producătorul autohton sau la prețul de achiziție la producătorul (distribuitorul) de peste hotare, din care:

✓ până la 15% pentru agenții economici care importă și distribuie cu ridicata medicamente, atât de import, cât și autohtone;

✓ până la 25% pentru farmacii.

Ca rezultat, prețurile la medicamente au crescut cu ritmuri mari (Figura 1) și practic s-au dublat în perioada 2005-2010. Iar pentru a explica acest fapt deseori se recurge la falsul motiv că în goana după profituri se majorează prețurile de import ale medicamentelor prin utilizarea schemelor frauduloase, inclusiv tranzacționarea prin zone off-shore (Guvernul a invocat aceste suspiciuni pentru a-și argumenta intervenția pe piața farmaceutică în 2010 și 2011).

¹ Punctul 3 al Hotărârii de Guvern Nr. 547 din 04.08.1995 cu privire la măsurile de coordonare și reglementare de către stat a prețurilor (tarifelor). Disponibil la: <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=296465>.

Modificarea procentuală a prețurilor la medicamente în Republica Moldova

Sursa: elaborat de autori în baza datelor preluate de pe <http://statbank.statistica.md/pxweb/Dialog/Saveshow.asp>

După declarațiile prim-ministrului de la începutul anului 2010, care a supus criticii multiplele majorări exagerate ale prețurilor la produsele farmaceutice, au fost efectuate o serie de investigații de către Centrul pentru Combaterea Crimelor Economice și Corupției, precum și de unitățile corespunzătoare ale Ministerului Sănătății. Acestea însă nu s-au soldat cu rezultate reale. Ulterior, la 22 iunie 2010, a fost adoptată Hotărârea Guvernului nr. 525 pentru aprobarea Regulamentului cu privire la modul de aprobare și înregistrare a prețurilor de producător la medicamente. Punctul 6 al Hotărârii prevede că „anual, de la 1 septembrie până la 31 octombrie, producătorii și importatorii de medicamente vor declara la Ministerul Sănătății prețurile de producător la medicamente pentru anul viitor” și că „la expirarea termenului de aprobare a prețului de producător la medicamente, în lipsa unei noi decizii de aprobare, medicamentul se consideră exclus din Catalogul național de prețuri² cu dreptul de comercializare a stocurilor existente la prețurile stabilite anterior”. De asemenea, în punctul 6 se definește că „prețul propus de producătorul de medicamente ar trebui să fie prețul mediu pentru cele mai mici trei prețuri la medicamentele similare în țările de referință.” Iar punctul 7 stabilește țările de referință:

- în cazul prețurilor de producător la medicamente provenite din țările-membre ale CSI, se prezintă informația comparată a prețului propus cu cea a prețului de producător, autorizat în țările de referință: Federația Rusă, Republica Belarus, Ucraina;

- în cazul prețurilor de producător la medicamente provenite din alte țări, se prezintă informația comparată a prețului propus cu prețul de producător, autorizat în cel puțin 3 țări din țările de referință: Marea Britanie, Germania, Franța, România, Elveția, Grecia, Turcia, Bulgaria, Serbia, Croația, Cehia, Slovacia, Lituania, Polonia și Ungaria.

Un fapt important care urmează a fi menționat este acela că în statele de referință producătorii de medicamente stabilesc prețuri distincte. Iar acest lucru creează dificultăți pentru importatori.

Pe de altă parte, Catalogul de prețuri a fost introdus în Republica Moldova abia în ianuarie 2010 și cuprinde 12 662 denumiri de medicamente. La 2 februarie 2011, în Catalog erau incluse prețurile la doar 4 118 de medicamente³. Spre comparație, în Franța, catalogul de medicamente include 60 mii de denumiri, în Germania – 90 mii, în Statele Unite în anul 2000 el includea mai mult de 260 mii denumiri. În aceste state prețurile la medicamente se înregistrează pe baza declarațiilor depuse de producători.

Totodată, considerăm că reevaluarea prețului la medicamente, impusă farmaciilor, este în afara câmpului legal. Cum punctul 4 din Hotărârea Guvernului nr. 525, care prevede că „Stocurile de medicamente, importate și / sau achiziționate și plasate pe piață:

✓ până la data de 1 septembrie 2010 se comercializează conform prețului de achiziție cu aplicarea adaosului comercial stabilit;

✓ după data de 1 septembrie 2010 se supun reevaluării de către agenții economici la prețul din Catalogul național de prețuri”, a fost inclus în Ho-

² Catalogul național de prețuri de producător la medicamente – registrul oficial de înregistrare și evidență a prețurilor de producător, aprobate prin ordinul ministrului sănătății;

³ <http://portal.moldpres.md/default.asp?Lang=ro&ID=146807>

tărâre abia în decembrie 2010 prin Hotărârea nr. 1115 din 06.12.2010 cu privire la modificarea și completarea Regulamentului cu privire la modul de aprobare și înregistrare a prețurilor de producător la medicamente și astfel are un caracter retroactiv.

Rămâne neclar și modul în care s-a implicat Ministerul Economiei în vederea elaborării și examinării acestei Hotărâri – atribuție ce îi revine conform Hotărârii de Guvern nr. 547 din 04.08.1995 cu privire la măsurile de coordonare și reglementare.

Încă nu au fost evaluate adecvat acțiunile Ministerului Sănătății și ale Agenției Medicamentului. Dar anume Agenția Medicamentului autorizează livrarea medicamentelor pe piața internă. Pe antetul fiecărei autorizații de import, eliberată de către agenție în toți acești ani, la punctul 22 este indicată funcția și numele directorului agenției. De asemenea, există și semnătura personală a acestuia. Iar în punctul 23 este indicat numele șefului departamentului de importuri și exporturi al agenției, precum și semnătura acestuia. La autorizație, în mod obligatoriu, este anexat contractul cu producătorii de medicamente, cu o decodare detaliată a numărului de medicamente și costul fiecărei unități. Fără această autorizație, autoritățile vamale nu au dreptul să permită intrarea medicamentelor în țară.

Pe de altă parte, activitatea farmaciștilor poate fi ușor controlată. În plus, farmaciștii prezintă rapoarte lunare cu privire la prezența în stoc a fiecărui tip de medicament la începutul lunii, realizarea acestora în decurs de o lună și soldul de la sfârșitul lunii, indicând prețul de import, angro și prețurile cu amănuntul. Aceste informații sunt verificate în mod sistematic, pe lângă structurile superioare de stat, încă de către trei organe de specialitate: Inspectoratul farmaceutic al Agenției, Comisia pentru acreditare și Biroul de formare a prețurilor al Ministerului Sănătății.

În condițiile create, devine foarte probabilă apariția riscului unui deficit de medicamente, inclusiv în spitale. Deoarece prețul la majoritatea medicamentelor nu este încă stabilit, contractele privind importul de medicamente nu sunt încheiate, respectiv nu se efectuează noi achiziții de medicamente. Toate acestea conduc la diminuarea ofertei de preparate medicamentoase care, la rândul său, se poate solda cu o nouă creștere a prețurilor.

Totodată, după cum am arătat deja, în afară de aspectul economic al prețurilor la medicamente, în Republica Moldova există și altul, nu mai puțin important, ce vizează diversitatea spectrului de preparate medicamentoase și anume: cu cât el este mai variat, cu atât se extinde alegerea, iar prețul devine mai flexibil.

În acest context, în cadrul mai multor institute ale AȘM se realizează cercetări științifice care pot contribui la diversificarea ofertei pe piața autohtonă a medicamentelor cu un șir de preparate, posibil a fi produse în țară, cu forță de muncă din țară și din materie primă obținută în țară.

Un domeniu important al cercetărilor desfășurate la **Institutul de Microbiologie și Biotehnologie al AȘM**, de exemplu, este axat pe valorificarea unor noi surse de materie primă pentru obținerea și producerea preparatelor medicamentoase, ce reprezintă o preocupare majoră a biotehnologiei medicale. În direcția dată sunt explorați diferiți compuși chimici, în centrul atenției cercetătorilor revenind substanțele bioactive din diverse surse microbiologice. O atenție deosebită se acordă cianobacteriilor și microalgelor – obiecte biotehnologice cu un prezent și viitor terapeutic incontestabil.

Printre acestea, una din cele mai solicitate surse de compuși bioactivi cu efecte farmaco-terapeutice pozitive este **Spirulina**, în baza căreia a fost elaborată o serie de preparate care la momentul actual se află la diferite etape de implementare:

➤ **Bior plus și Aterobior.** Se caracterizează prin acțiune hipolipemiantă și antiaterogenă. Ambele sunt elaborate în baza diferitor fracții din biomasa de spirulină obținută cu ajutorul tehnologiilor de sinteză dirijată. Pentru ambele preparate este elaborat întregul set de documentație analitico-normativă.

➤ **Osteobior și Imunobior.** Sunt obținute în baza componentelor extrase din biomasa de spirulină care conține microcomponente metalice metabolizate (Cr și Zn). Aceste două preparate au fost introduse în producere industrială în cazul unui proiect de transfer tehnologic, iar în prezent întreprinderea producătoare se ocupă de înregistrarea lor la Agenția Medicamentului.

O serie de produse nutraceutice au fost elaborate în baza biomasei liofilizate de spirulină obținută prin tehnologii de sinteză orientată, în cadrul cărora s-a urmărit scopul de metabolizare eficientă a componentelor de importanță terapeutică și includerea lor în elementele constitutive ale biomasei. Pentru preparatele respective sunt elaborate regulamente tehnologice de producere. Dintre acestea menționăm:

- **SpiruFierM.** Supliment nutraceutic anti-anemic, imunostimulator, destinat fortificării sistemului imun și suplinirii deficitului de fier în caz de anemie fierodeficientă și alte maladii (tabloul clinic al cărora se asociază cu anemia fierodeficientă).

- **SpiruCromM.** Pentru corecția dereglărilor

metabolismului glucidic și lipidic în caz de diabet de tip II (non insulindependent) asociat cu probleme microvasculare, renale, oculare etc.

- **SpiruZincM.** Supliment nutraceutic imunostimulator pentru corecția statusului imun al organismului, depreciat în cazul unor maladii și afecțiuni de diversă etiologie (hepatite virale, tuberculoză pulmonară, cancer etc.).

- **SpiruSelenM.** Supliment nutraceutic hepatoprotector, imunostimulator, pentru utilizare în terapia stărilor patologice, induse de acumularea radicalilor liberi (Hepatite cronice virale de tip B și C, mixt-hepatite: hepatită cronică virală C și B, hepatită cronică virală B și D, hepatită cronică virală C și infecție herpetică; ciroză hepatică compensată și subcompensată, unele forme de cancer și alte maladii); detoxificarea organismului de metale grele; ameliorarea fertilității masculine și feminine.

În urma cercetărilor realizate la **Institutul de Chimie al AȘM** au fost elaborate un șir de preparate farmaceutice care de asemenea ar putea fi utilizate în calitate de remedii medicamentoase, printre acestea fiind:

Enoxil. Preparat obținut din produse secundare vinicole cu proprietăți antimicrobiene și antifungice. Preparatele medicamentoase în baza substanței biologice active *Enoxil* sub formă de soluție apoasă și alcoolică de 5% și sub formă de unguent de 1% și 5% produse la Î.M. „Farmaco” S.A. au fost testate în 4 clinici republicane din mun. Chișinău. Rezultatele au demonstrat că preparatele medicamentoase obținute în baza compusului biologic activ *Enoxil* manifestă efecte curative de înaltă eficiență în cazul bacteriozelor și micozelor umane, în procesul de regenerare a plăgilor termice, fizice și chimice, în tratamentul plăgilor postoperatorii și leziunilor postradiante la bolnavii oncologici, precum și în tratamentul leziunilor traumatice ale țesuturilor moi și afecțiunilor inflamatorii ale regiunii maxilo-faciale la copii.

Hidroperoxi-8a,12-epoxi-11-bishomodriman. Preparat pentru tratarea afecțiunilor micotice. În scopul lărgirii gamei de compuși cu acțiune antimicotică înaltă a fost obținut un compus organic nou din șirul terpenic, ce posedă activitate antimicotică mai pronunțată decât preparatele existente. Materia primă de bază pentru obținerea acestui compus este autohtonă, renovabilă și ușor accesibilă (produse secundare din industria uleiurilor eterice). Testările microbiologice de laborator au demonstrat că acest compus chimic dispune de activitate înaltă contra unor specii de fungi, îndeosebi, contra *Candida albicans*.

Chetizal. Preparat farmaceutic psihotrop din grupa antidepresantelor. Spectrul de activitate a chetizalului este similar cu cel al Amitriptilinei, preparat produs în Germania. Poate fi folosit și la tratarea diferitor forme de depresii (șizofrenice) și maladii alcoolice cronice. Preparatul a trecut verificările preclinice și a fost recomandat pentru cele clinice. În Institutul de Chimie a fost întocmit regulamentul de laborator și de producere a substanței chetizal.

Propiconazol și azotat de propiconazol. Preparate pentru tratamentul candidomicozelor. Determinarea activității micotice a propiconazolului și azotatului său au fost efectuate în laborator în Institutul Național de Farmacie al Republicii Moldova. S-a stabilit că ambele preparate posedă o activitate fungică mai înaltă și un indice terapeutic mai ridicat în comparație cu Ketoconazolul. Datele prezentate permit de a recomanda aplicarea lor în calitate de principiu activ al remediilor antimicotice. În Institutul de Chimie a fost întocmit regulamentul de laborator de producere a substanțelor propiconazol și azotatul de propiconazol.

Mobipan și Mobipamin. Preparate pentru tratamentul și profilaxia maladiilor cardiovasculare. Preparatele au acțiune hipotensivă, cardiotropică, antiaritmică, diuretică, micșorează conținutul colesterolului și majorează cantitatea fosfolipidelor în sânge. Preparatele au trecut testările preclinice și au fost recomandate pentru realizarea cercetărilor clinice. A fost elaborată documentația tehnico-normativă de producere a substanței active.

Dimecarbin. Se administrează oficial pentru tratamentul bolilor cardiovasculare, are acțiune prelungită la tratamentul patologiilor cardiovasculare, în particular, hipertensiunii de gradul I și II. Au fost efectuate testări de laborator și elaborată documentația tehnico-normativă de producere a substanței.

Medicas – E. Enterosorbent pentru detoxificarea organismului uman în bază de cărbuni activi din materie primă vegetală locală, elaborat împreună cu specialiști de la Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”. A fost aprobat de către Agenția Medicamentului a Ministerului Sănătății din Republica Moldova pentru utilizări în calitate de preparat medicamentos.

Alcaloidul brevicolină. Preparat pentru tratamentul tuberculozei. A fost cercetată activitatea antituberculoasă a Brevicolinei, precum și a sării ei – dihidroclorura de brevicolină. Ambii compuși au demonstrat activitate antituberculoasă esențială (99-100%) contra *Mycobacterium tuberculosis*

H37Rv în comparație cu martorul „Rifampin”. Au fost efectuate testări de laborator.

Fenglicol și **Fencarin**. Preparate pentru tratamentul bolilor stomatologice și inflamatorii ale cavității bucale – gingivită, parodontită, stomatită și alte maladii. Conform rezultatelor testărilor farmacologice și clinice ele sunt eficiente în tratamentul maladiilor stomatologice. Au fost făcute tentative de implementare a preparatelor în loturi mici în instituțiile medicale.

De menționat că materia primă de bază pentru obținerea acestor compuși este autohtonă, renovabilă și ușor accesibilă (produse secundare vinicole și din industria uleiurilor eterice). În plus, cercetările institutului sunt tradițional centrate pe folosirea materiei prime locale, inclusiv a produselor secundare din complexul agroindustrial, precum și ținând cont de problemele ecologice ale Republicii Moldova.

Studiile promovate în cadrul **Grădinii Botanice (Institut) al AȘM**, care vizează utilizarea plantelor medicinale în industria medicamentului autohton, se referă la cercetarea substanțelor biologice active, a activității antimicrobiene, antimicotice și insecticide, evidențierea unor forme de plante cu o productivitate superioară de herbă și ulei volatil, elaborarea fișelor cu elemente tehnologice organice.

Din vastul genofond de plante medicinale studiat în cadrul Grădinii Botanice, menționăm un șir de specii care au un potențial sporit de utilizare pe piața autohtonă a medicamentelor:

- **Pol-Pola** (*Aerva lanata* Juss). Crește în condițiile pedoclimatice ale Republicii Moldova și se folosește la tratarea unui șir de maladii hepato-renale. Este elaborată tehnologia de obținere a materialului săditor prin cultura in vitro, de cultivare în teren deschis până la obținerea semințelor. A fost efectuat controlul calității farmaceutice;

- **Pelinul lămâios** (*Artemisia balchanorum*). Cercetările efectuate au confirmat că uleiul volatil din plante are proprietăți antimicrobiene și este inclus ca preparat antimicotice în formula medicamentului „Remediu cu proprietăți antimicrobiene”;

- **Rozmarinul** (*Rosmarinus officinalis* L.). Se recomandă la aromatizarea diferitor băuturi, simplifică digestia, ameliorează funcția ficatului. Sunt cercetate și evidențiate proprietățile antibacteriene și antifungice;

- **Obligeana** (*Acorus calamus*). S-a cercetat acțiunea antibacteriană și antifungică a uleiului volatil de *Acorus calamus*. Din datele obținute rezultă că cea mai înaltă activitate antibacteriană s-a evidențiat față de *Staphylococcus aureus* și *Eterococcus faeca-*

lis, uleiul volatil de obligeana obținut din rizomii în faza de repaus fiind urmat de uleiul volatil obținut din frunze în faza de repaus, puțin mai activ din faza de butonizare. Acțiunea antifungică a fost cercetată în raport cu fungii *Candida albicans*, *Aspergillus niger*, *Aspergillus fumigatus*, *Penicillium*. Rezultatul experienței confirmă că toate probele de ulei de obligeana manifestă acțiune antifungică, mai activ fiind uleiul obținut din rizomi;

- **Mirtul comun** (*Myrtus communis* L.). Este o sursă de fitoncide, unguentele sunt folosite la tratarea bolilor inflamatoare ca antiseptic;

- **Polimnia sau iacon** (*Polymnia sonchifolia* Poepp). Se cultivă ca plantă edulcorantă, rădăcinile conțin 10,6% zaharuri, printre care oligofruktanul și inulina prezintă un interes deosebit. Se recomandă în cazul diabetului zaharat;

- **Tămâița** (*Chenopodium ambrosioides* L.), cercetată ca plantă ce are proprietăți vermifuge, se folosește în tratarea cistitei, reumatismului, rinitei, anginei.

Un studiu complex a fost efectuat la același Institut și-n privința speciilor **Koellia virginiana**, **Satureja montana**, în urma căruia ele au fost introduse în formula medicamentelor „Remediu cu proprietăți antimicrobiene” și „Preparat antimicotice”.

Un deosebit interes prezintă promovarea speciilor de noi plante medicinale cu acțiune hepatoprotectoare (*Desmodium canadense*, *Helichrysum italicum*, *Pentstemon fruticosus*), hipoglicemiantă (*Cichorium intybus*, *Momordica charantia*, *Stevia rebaudiana*, *Inula helenium*) în industria farmaceutică autohtonă.

Totodată, Grădina Botanică, în baza cercetărilor realizate, poate contribui și prin următoarele activități la producerea medicamentelor autohtone:

✓ Implementarea soiurilor, hibridilor, formelor noi de specii medicinale în gospodăriile specializate, fondarea plantațiilor industriale.

✓ Reproducerea materialului calitativ de multiplicare și a semințelor pentru inițierea culturilor de plante medicinale.

✓ Elaborarea fișelor tehnologice cu elemente organice de cultivare.

Luând în considerație informația expusă, prezentăm unele constatări și propuneri care ar putea destinde situația pe piața medicamentelor din Republica Moldova:

• Actuala procedură de stabilire în Catalog a prețurilor de producător la medicamente este destul de birocratizată. În consecință, pentru circa o mie de

denumiri de preparate medicamentoase foarte solicitate până în prezent prețurile așa și nu au fost stabilite. Importul în ianuarie 2011 a fost de 2 ori mai mic decât în aceeași perioadă a anului trecut. Astfel, în țară s-a remarcat deja un deficit la un șir de medicamente. Reducerea promisă de prețuri în realitate nu s-a produs, în ianuarie ele micșorându-se doar cu 3% comparativ cu decembrie 2010.

- Prețurile la medicamente trebuie introduse în Catalog în bază de declarație, cum se practică în multe țări dezvoltate, inclusiv SUA, cu menținerea sistemului actual de declarație a importatorului privind faptul că acesta este prețul producătorului.

- Eforturile de control trebuie să vizeze mai întâi de toate prețurile declarate la import, și nu modul de formare a acestora în farmacii. Catalogul prețurilor la medicamente și în continuare ar trebui să rămână în liber acces. Iar în cazul depistării unor decalaje substanțiale ale prețurilor en-detail în țară comparativ cu cele de peste hotare, să se poată informa / sau autosesiza Agenția Medicamentului și alte organisme de resort. În același scop e necesar de creat o linie fierbinte de acces public: prin telefon și e-mail.

- Operatorii care majorează neîntemeiat prețurile trebuie să fie sancționați, iar informațiile despre aceasta – să devină publice, cu indicarea furnizorului iresponsabil, denumirea companiei și numele directorului general.

- Cum una dintre cele mai mari probleme ale întreprinderilor mici și medii este producerea formelor medicamentoase în întreprinderi specializate în conformitate cu standardele GMP, considerăm oportună crearea unei asemenea întreprinderi de stat care să asigure producerea industrială a preparatelor medicamentoase și a nutraceuticelor din substanțe active, oferite de întreprinderile biotehnologice.

- Pentru asigurarea industriei farmaceutice autohtone cu materie primă e necesară relansarea activităților de implementare a soiurilor, hibridilor, formelor noi de specii medicinale în gospodăriile specializate, precum și fondarea plantațiilor industriale.

- O problemă cheie a etapei de implementare în economia națională a preparatelor pe baza substanțelor sintetizate în institutele de cercetare este posibilitatea foarte limitată de a realiza studii aprofundate privind activitatea biologică și toxicitatea lor, care sunt destul de costisitoare. Pentru efectuarea testărilor biologice și toxicologice, precum și implementarea preparatelor medicinale,

este necesară crearea unui Centru interdisciplinar de studii ale proprietăților biologice și toxicologice ale noilor compuși obținuți în instituțiile de cercetare acreditate din Republica Moldova.

- De asemenea, pentru a finaliza cercetările și lansarea preparatelor medicinale elaborate pe piața autohtonă sunt necesare mijloace financiare suplimentare, care ar putea fi obținute prin intermediul programelor de stat și proiectelor instituționale interdisciplinare multicomponente, în care ar fi implicați specialiști din diverse domenii: chimie, microbiologie, medicină.

Implementarea propunerilor prezentate ar avea un șir de influențe benefice nu doar imediate, ci mai ales de durată pentru domeniul farmaceuticii și pentru economia națională, în general. Dintre acestea menționăm: crearea / revitalizarea unor noi domenii de producere – în țară și pe baza materiei prime locale; crearea locurilor de muncă noi – atât în sfera de producere a medicamentelor, cât și în cea de producere a materiei prime necesare (fapt ce ar permite angajarea unui potențial de muncă din mediul rural, în prezent cu șomaj majoritar și cu venituri net inferioare mediului urban); valorificarea unui stoc de cunoștințe important și a unui potențial științific uman valoros, ocupat cu cercetarea științifică în domeniul preparatelor farmaceutice.

Nina Arbore. *Portret de femeie*. [1932].
Ulei pe pânză 100 x 73

AVORTUL DE LA A DOUA JUMĂTATE A SEC. XX ÎNCOACE

*Ludmila TĂUTU, Viorica ROȘU
Institutul Integrare Europeană și Științe
Politice al AȘM, sector demografic*

ABORTION SINCE THE SECOND HALF OF THE XXTH CENTURY

In spite of all measures taken abortion remains the most widely used method of fertility control in Moldova . Analyzing the dynamics of abortion, we found large differences in the ratio of abortion in different districts of the country: from 8-10 to 100 births (Drochia Ocnița Orhei. . .) up to 72.4 to 101.7 abortions per 100 births in Cahul and Taraclia. This prompted us to initiate a study aimed to Analise in detail the interruption of pregnancies and the implementation of family planning methods in Cahul. A study was conducted retrospectively analyzed the medical records on all abortion on demand made during 2010 SR Cahul. And has conducted a prospective study based on survey and medical records of 950 abortions performed in Cahul District Hospital during January-August 2010

În pofida progresului tehnico-științific obținut, a tuturor succeselor medicinei contemporane, în multe țări ale lumii avortul continuă să fie o metodă de reglare a natalității, pe fondul unei sănătăți reproductive precare și al creșterii numărului cuplurilor infertile. Imoral, din punctul de vedere al Bisericii, scos în ilegalitate de legislația unor state, dreptul la avort a avut o evoluție sinuoasă, permanent controversată pe parcursul întregii istorii.

Lumea antică a prezentat o atitudine, în general, tolerantă în ceea ce privește dreptul femeii de a decide viitorul propriei sarcini. Apariția creștinismului a accentuat atitudinea negativă a societății față de avortul provocat. În anul 1861, în Marea Britanie a fost adoptată o decizie conform căreia avortul chirurgical, la orice termen de gestație, a fost considerat criminal [1,2].

Legea se bazează pe rațiune și dorește binele comun. E o căutare a *condițiilor* prin care fiecare persoană să-și poată realiza pe deplin propria viață. Avorturile au constituit dintotdeauna o problemă legislativă majoră reglementată politic în mod diferit de state diferite. Extremele sunt reprezentate, pe de o parte, de China care duce o politică agresivă de

limitare a creșterii populației, inclusiv printr-o politică pro-avort, și, pe de altă parte, de unele state islamice în care atât avortul la cerere, cât și cel în scop terapeutic sunt strict interzise de lege [1,2].

În Europa, dreptul la avort pe parcursul secolului al XX-lea a avut o evoluție fluctuantă. În Polonia, țară cu o mare influență a Bisericii Catolice, întreruperea de sarcină a fost permisă începând cu anul 1956, dar cu un șir de restricții. O situație asemănătoare a avut loc în Portugalia, Spania, Italia [3, 17, 22]. Fosta Uniune Sovietică s-a remarcat prin legalizarea avortului încă din anul 1920, cu o scurtă perioadă când avortul a fost interzis în 1936, pentru ca să fie din nou legalizat în anul 1953 [1,2,8,18]. România e țara, probabil, cu cea mai tristă istorie a interzicerii avortului asociată cu norme pronataliste greșite care practic excludeau nu numai întreruperile de sarcină, dar și metodele moderne de contracepție. Celebrul Decret 779/1967 a făcut ca timp de 24 ani să decedeze în medie anual 393 femei prin complicații ale avortului. În 1989 rata mortalității materne era de 170 decese la 100 000 de nou-născuți vii, dintre care 85 la sută erau decese prin avort criminal, rată de 10 ori mai mare decât cea raportată în țările est-europene și de 20 ori mai mare ca în țările Europei de Vest. Legalizarea avortului și implementarea contracepției după anul 1989 a dus la o scădere bruscă a mortalității materne cu 70 la sută în primul an, urmată de o scădere mai lentă în următorii ani [9].

Pe parcursul ultimelor decenii majoritatea statelor europene au legalizat avortul, dar aplică concomitent politici de limitare a acestuia, prin promovarea metodelor moderne de planificare familială și contracepție. Conform datelor Congresului Mondial pentru Populație și Dezvoltare din Paris (2005), la scară mondială sunt efectuate anual 55 milioane de avorturi, zilnic apelează la întreruperea sarcinii 150 000 femei. Din numărul total de avorturi, 22 de milioane sunt avorturi în condiții nesigure, iar 99% din ele sunt efectuate în țările în curs de dezvoltare.

În pofida eforturilor întreprinse, care au îmbrăcat forma unor acțiuni științifice, medicale, sociale, legislative, din 585 000 femei gravide, decedate anual pe plan mondial, 13% își pierd viața în urma complicațiilor avorturilor [1,2,3]. Astfel, dacă la sfârșitul anilor 1920 femeia prevenea 1/3 din procreări și avorta 1/4 din sarcini, în zilele noastre sunt prevenite 2/3 din sarcini, iar 3/4 din gravidități sunt avortate [2].

În Federația Rusă mortalitatea maternă legată de avort pe parcursul ultimilor 19 ani s-a micșorat de șase ori, de la 13,6 la 100 000 născuți vii în 1990 până la 2,3 la 100 000 născuți vii în 2009. Mortalitatea maternă din alte cauze s-a redus, în același interval de timp, numai de 1,7 ori [7,8,18].

Figura 1. Ponderea avorturilor la 1 000 de femei fertile, în unele țări europene, 2009

Mortalitatea maternă survenită în urma întreruperii sarcinii în Republica Moldova între anii 1999 și 2010 a fost de 2,5 – 2,6 la 100 000 născuți vii [2,23].

Europa e acea parte a lumii, în care sunt înregistrate atât cele mai mici cât și unele din cele mai mari valori ale ratei avorturilor la 1 000 de femei fertile. Din totalul avorturilor de pe continentul european, 42% au loc în țările Uniunii Europene, pe când restul – 58%, în țările Europei de Est [21] (fig. 1).

O analiză minuțioasă a evoluției avorturilor în Franța pe parcursul a treizeci de ani a fost efectuată de către Institutul Francez de Studii Demografice. S-a constatat că din 1975, rata avorturilor a fost aproximativ constantă, constituind 14-17 avorturi la 1 000 de femei fertile, fără tendințe de reducere. În același timp, planificarea familiei în rândul populației franceze e bine cunoscută și larg răspândită. Dacă în 1978 doar 52% din femeile fertile ce aveau viață sexuală utilizau metode de contracepție, apoi în jurul anului 2005 deja 82% din femei recurgeau la metode moderne de planificare a familiei. A scăzut și numărul sarcinilor nedorite, de la 42% din numărul total de sarcini în 1975 la 33% în 2005. S-a constatat însă că, dacă în 1975 patru din zece sarcini neplanificate se finisau prin avort, apoi în 2005 din zece sarcini planificate erau avortate șase. În cele din urmă, s-a ajuns la concluzia că în special statutul femeii, viața ei socială, cariera, dorința de a fi cât mai independentă și ulterior imperfecțiunea meto-

delor de contracepție, până și a celor moderne, determină menținerea ratei avorturilor atât în Franța, cât și în unele țări ale Europei de Vest [15].

În Uniunea Sovietică avorturile erau larg practicate. În 1965 numai în Federația Rusă la 100 nașteri reveneau 274,5 avorturi, în același an în Republica Moldova la 100 nașteri se semnalau 130,3 avorturi [2,7,11]. „Cultura avortului” a fost ulterior moștenită și de țările CSI (tabelul 1). În majoritatea țărilor ex-sovietice în perioada anilor 1990-2000 rata totală a avorturilor (numărul mediu de avorturi efectuate de o femeie pe parcursul vieții) depășea sau era egală cu rata totală de fertilitate, prin urmare o femeie avea mai multe sau tot atâtea avorturi ca și nașteri.

Abia în 2007, în Federația Rusă, pentru prima dată în ultimii 48 ani, numărul de nașteri l-a depășit pe cel al avorturilor, la 100 de nașteri înregistrându-se 92 de avorturi. Din 1990, pe parcursul a șaptesprezece ani, numărul absolut al avorturilor s-a redus de 2,8 ori, iar la 1 000 de femei fertile de 3 ori. Dacă la o femeie de vârstă fertilă în 1991 reveneau 3,39 avorturi, apoi în 2007 acest indicator a constituit 1,31 [7, 8]. Cu toate succesele obținute, Federația Rusă continuă să fie inclusă în categoria țărilor cu o incidență ridicată a avorturilor și o implementare modestă a metodelor moderne de planificare a familiei.

Republicile din Asia Mijlocie întotdeauna s-au caracterizat printr-o pondere scăzută a avorturilor datorită, în mare parte, religiei musulmane.

Ponderea avorturilor la 100 de nașteri, în țările CSI, 1960-2008

Ani	Azerbaidjan	Armenia	Belarus	Georgia	Cazahstan	Kârgâzstan	Letonia	Lituania	Republica Moldova	Federația Rusă	Tadjikistan	Turkmenistan	Uzbekistan	Ucraina	Estonia
1960	-	-	85,3	41,6	-	-	-	58,4	69,0	157,2	-	-	-	138,1	177,9
1965	37,5	-	133,9	48,1	-	-	-	82,7	130,3	274,5	-	-	-	-	211,9
1970	33,8	-	128,1	51,4	-	-	-	81,6	123,4	254,1	-	-	-	157,1	188,7
1980	37,4	46,4	130,7	95,3	-	50,6	-	87,3	121,0	204,6	-	-	29,8	153,2	159,9
1985	29,9	42,2	121,7	68,1	82,5	54,0	-	71,8	113,5	187,5	-	26,8	29,4	148,9	150,9
1990	13,4	31,6	183,5	61,3	70,2	41,6	129,2	87,9	106,3	205,9	27,0	29,7	31,0	155,1	131,9
2000	15,0	34,3	130,1	30,6	61,7	16,5	85,1	47,6	55,2	168,7	13,2	16,9	11,7	112,7	97,5
2005	13,8	29,1	71,4	42,0	45,0	11,6	59,4	32,7	44,1	117,4	10,7	13,4	8,5	44,6	67,0
2008	16,6	30,3	39,1	39,0	36,5	10,4	43,5	25,8	40,8	81,1	-	11,0	6,2	28,1	52,5

Sursa: <http://demoscope.ru/weekly>

Fluctuațiile din domeniul economic și politic, înregistrate în Republica Moldova, au cauzat reducerea calității vieții, polarizarea societății, șomajul, înrăutățirea indicatorilor demografici, a sănătății reproductive. În ultimii zece ani s-au obținut însă unele succese în ceea ce privește implementarea contracepției moderne și scăderea numărului de întreruperi de sarcină atât în majoritatea țărilor din Europa de Est, cât și la noi în țară.

Deși datele statistice din ultimii ani arată o scădere a numărului de avorturi în Republica Moldova, considerăm, totuși, că cifra avorturilor nu reflectă numărul real de întreruperi ale sarcinilor, deoarece multe din ele nu se înregistrează. În plus, o mare parte din femeile de vârstă reproductivă sunt plecate peste hotarele țării. Migrația acestui contingent de femei a determinat ca raportarea avorturilor la 100 de nașteri să fie un indicator mult mai veridic decât la 1 000 de femei fertile. E alarmant și faptul că se semnalează o creștere dublă pe parcursul a 14 ani a întreruperilor de sarcină la femeile primigeste și o creștere a avorturilor în grupa de vârstă de 15-19 ani, de la 8,9% la 10,8% (tabelul 2).

În pofida metodelor moderne de întrerupere a sarcinii, 1/3 din ele se efectuează prin chiuretaj, inclusiv în orașul Chișinău. În raioanele Florești, Strășeni, Soroca, Criuleni, Telenești toate întreruperile de sarcină, în ultimii doi ani (2009-2010), s-au efectuat exclusiv prin chiuretaj.

Cât privește avortul medicamentos, din toate metodele de întrerupere a sarcinii acesta constituie doar 2,5% [23].

În baza reformei sistemului sănătății din Republica Moldova, planificarea familiei a devenit parte componentă a serviciului de asistență medicală pri-

mară. La ora actuală, în republică își desfășoară activitatea 3 Centre de sănătate pentru femei, 40 de cabinete de planificare a familiei în cadrul instituțiilor medicale, 12 Centre de sănătate prietenoase tinerilor. În anul 2005 a fost aprobată, prin Hotărârea Guvernului nr. 913, Strategia Națională a Sănătății Reproductive. Cu toate acestea, situația în sănătatea reproductivă în ultimele două decenii se caracterizează prin reducerea natalității și fertilității, sporirea numărului cuplurilor sterile, creșterea migrației populației, mortalității materne, nivele relativ înalte ale morbidității și mortalității perinatale și infantile, sarcini neplanificate și avorturi multiple, complicații după avort cu un nivel scăzut de utilizare a contracepției moderne.

Analizând dinamica avorturilor, am constatat mari diferențe în raport teritorial (figura 2).

În raioanele Cahul și Taraclia se semnalează rata cea mai mare de întreruperi de sarcini, care e dublă sau chiar triplă față de municipiul Chișinău, media pe raioane sau valorile înregistrate pe țară. Acest fapt ne-a determinat să inițiem un studiu centrat pe analiza mai detaliată în ce privește întreruperea sarcinilor în Cahul. În acest scop au fost studiate, pe baza fișelor medicale, toate avorturile ce au fost înregistrate în raionul Cahul pe parcursul anului 2010, precum și s-a efectuat un studiu prospectiv pe bază de anchetă și fișe medicale a 950 de întreruperi de sarcină efectuate în Spitalul Raional Cahul în perioada ianuarie-august 2010.

Rezultatele obținute au arătat o reducere semnificativă a numărului de avorturi din anul 2000 până în anul 2005 de la 2 000 avorturi (183,4 la 100 născuți) până la 1 278 avorturi (85 la 100 născuți). În următorii ani numărul de avorturi rămâne la un nivel înalt fără tendințe de scădere, prezentând valori deosebit

Evoluția numărului de avorturi în perioada anilor 1995-2009, Republica Moldova

Indicatorul	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Avorturi - total	57181	26035	16028	15739	17551	17965	16642	15742	15843	15900	14634
La 1000 femei în vârstă de 15-49 ani	51	22	16	16	17	118	16	16	16	16	15
La 100 născuții-vii	116,3	70	44	44	48	47	45	42	42	41,2	36,2
Ponderea avorturilor la primigeste (%)	8,4	9,5	11,9	12,8	12,5	12,9	14,4	17,1	16,4	19,7	18,2
Ponderea avorturilor la grupa de vârstă 15-19 ani (%)	8,9	10,6	10,6	11,1	10,7	9,5	9,7	9,2	9,5	8,3	10,8

Sursa: <http://demoscope.ru/weekly>

de înalte în raport cu alte unități administrative. Din numărul de avorturi înregistrate în anul 2010, 17,8% au fost efectuate la primipare, dintre care 7,6% constituiau paciente sub 16 ani. Metoda cea mai utilizată de întrerupere de sarcină a fost prin aspirație manuală, la termenul în medie de 9-10 săptămâni.

În urma anchetării a 950 femei care s-au adresat pentru întreruperea sarcinii în Spitalul Raional Cahul am constatat că cel mai frecvent se apelează la avort la vârsta de 19-30 ani, predominând pacientele

căsătorite. Majoritatea femeilor incluse în studiu, în proporție de 68%, au început viața sexuală precoce, la vârsta de 16-19 ani, 13% dintre ele înainte de 16 ani (fig. 3).

În raport cu mediul de trai, în lotul de studiu au predominat pacientele din mediul rural, în proporție de 63%. Analizând gradul de instruire, am constatat prevalența pacientelor cu studii medii generale în proporție de 50%, față de 22% paciente cu studii medii speciale și 28% cu studii superioare.

Avortul la cerere la primigeste se întâlnește în 32% cazuri, toate fiind înregistrate la paciente necăsătorite (19%) sau care trăiesc în concubinaj (13%).

Cu toate că familia cu doi copii e considerată ideală de generațiile aflate în perioada reproductivă, avorturile la cea de-a doua și mai mult sarcină sunt întâlnite în special la femeile căsătorite reprezentând 59% din toate avorturile la cerere.

Factorii cei mai frecvenți care le determină pe femei să recurgă la avort la cerere sunt: factorii socio-economici – 26% cazuri, statutul femeii contemporane – 22%, starea civilă (necăsătorite/divorțate) – 19%, relații instabile cu partenerul – 15%, nu mai doresc să aibă copii – 12%, copii mici în familie – 6%.

Dacă e să analizăm metoda de întrerupere a sarcinii, atunci vacuum aspirația manuală s-a întrebuintat în 78% cazuri, metoda medicamentoasă în 11%, chiuretajul în 11%.

Complicațiile cele mai frecvente au fost: hemoragie – 5% cazuri, proces inflamator al organelor genitale – 2%, dereglări de ciclu menstrual – 6%, avort incomplet – 5%, respectiv 78% nu au avut nicio complicație (fig. 4).

Figura 2. Repartizarea teritorială a avorturilor în Republica Moldova, 2010

Sursa: Biroul Național de Statistică

Figura 3. Factorii determinanți ai avortului la cerere

Figura 4. Complicațiile survenite după avorturile la cerere

În condiții demografice nefavorabile, planificarea familiei devine o problemă deosebit de actuală care permite, în primul rând, evitarea sarcinilor nedorite care la noi în țară se termină în 74% prin avorturi la cerere, alegerea timpului optim pentru nașterea copiilor în raport cu vârsta și starea de sănătate a părinților și nașterea copiilor doriți.

Pe moment, eficacitatea planificării familiale ține nu numai de implementarea metodelor de contracepție, dar și de evidențierea la timp a femeilor din grupul de risc, de tratamentul sterilității și prevenirea bolilor sexual transmisibile. Noi ne-am propus, prin anchetarea a 300 de femei cu un nivel de instruire diferit, să determinăm gradul lor de informare cu privire la contracepție, ponderea utilizării contraceptivelor moderne și atitudinea față de avort.

Majoritatea femeilor intervievate continuă să considere avortul drept un mijloc acceptabil de evitare a nașterilor nedorite, în pofida faptului că acesta ar putea să le periclitaze sănătatea. Utilizarea contracepției de către femeile căsătorite, fie prin metode moderne, fie prin cele tradiționale, e cuprinsă între 41-82% în raport cu nivelul de instruire (tabelul 3).

Femeile cu studii medii generale și medii speciale continuă să se bazeze preponderent pe contracepția tradițională, în special pe coitus intreruptus și

metoda calendarului în proporție de 51 și, respectiv, 48%. Cea mai utilizată metodă de contracepție printre femeile căsătorite e steriletul, iar în rândul celor necăsătorite – prezervativul. Metodele moderne sunt folosite mai mult de femeile din mediul urban comparativ cu cele din mediul rural. Cu cât nivelul de educație al femeilor este mai ridicat, cu atât acestea folosesc mai degrabă o metodă contraceptivă modernă decât una tradițională. Noi am stabilit că femeile din lotul de studiu știu de unele metode de contracepție însă cele în special cu nivel general sau mediu de instruire nu dispun de informație cum să le utilizeze ori cât de eficiente sunt acestea în prevenirea sarcinii.

Cu toate că pe plan mondial tot mai multe femei utilizează contraceptivele orale hormonale, femeile din studiul nostru, indiferent de nivelul de instruire, sunt sceptice în privința lor, din cauza opiniei greșite despre riscurile pentru sănătate și efectele secundare ale acestora.

În plus, majoritatea femeilor intervievate căsătorite și care au declarat că nu își mai doresc copii practic nu folosesc metode de contracepție permanentă. Dacă sterilizarea feminină e acceptată și utilizată de un procent mic de femei, apoi vasectomia e în general privită ca o metodă inadmisibilă. Steri-

Tabelul 3

Ierarhia metodelor de contracepție utilizate și cunoscute de respondente.

	Studii medii generale		Studii medii speciale		Studii superioare	
	Cunoașteți %	Utilizați %	Cunoașteți %	Utilizați %	Cunoașteți %	Utilizați %
Prezervativ	95	39	99	44	100	49,8
Metoda calendarului	48	15	78	21	100	10,5
Coitus intreruptus	73	53	72	53	100	35
Contracepția orală hormonală	52	21	81	21	98	47
Contracepție intramusculară	-	-	4	-	39	-
Implant contraceptiv	-	-	-	-	8	-
DIU	79	53	100	36	98	25
Sterilizarea chirurgicală feminină	57	5	46	3	98	8
Vasectomia	-	-	2	-	83	-
Nicio metodă	-	23,1	-	17,9	-	19

lizarea permanentă, în special cea masculină, chiar și în prezent, nu e promovată de mediul medical din țară, această metodă fiind una din cele mai utilizate în SUA și Europa de Vest.

Așadar, studiul nostru a demonstrat o diminuare a numărului de avorturi pe parcursul ultimelor două decenii, în paralel cu reducerea mortalității materne prin avort, dar această reducere nu reflectă situația reală din motivul că nu toate avorturile sunt înregistrate.

Pe parcursul a mai multor ani se constată un decalaj semnificativ între ratele avorturilor în diferite raioane ale republicii: de la 8-10 la 100 nașteri (Drochia, Ocnița, Orhei) până la 72,4-101,7 avorturi la 100 nașteri în Cahul și Taraclia.

Se constată o creștere a numărului de avorturi la primigeste de la 8,4% în 2000 la 18,2% în 2009 și o tendință lentă de creștere a numărului de avorturi între minore.

Nu există o informare adecvată a populației în ce privește metodele moderne de contracepție. Până în prezent, în majoritatea cazurilor predomină folosirea DIU și a metodelor tradiționale.

În pofida metodelor moderne de întrerupere a sarcinii, 1/3 dintre ele se efectuează prin chiuretaj, inclusiv în orașul Chișinău. În raioanele Făleşti, Sângerei, Soroca, Criuleni, Telenești toate întreruperile de sarcină în ultimii doi ani (2009-2010) se efectuează exclusiv prin chiuretaj.

În ceea ce privește avortul medicamentos, el constituie doar 2,5% din toate metodele de întrerupere a sarcinii [23].

Bibliografie

1. Безопасный аборт: Рекомендации для систем здравоохранения по вопросам политики и практики, Всемирная Организация Здравоохранения, 2004, <http://www.euro.who.int>.
2. Paladi Gh., Cernețchi O., *Obstetrică patologică*, Centrul editorial poligrafic (Medicina), 2007, 744 p.; manual.
3. World Health Statistics 2010., Publications of the World Health Organization., Department of Health Statistics and Informatics of the Information, 2010., <http://www.who.int/whosis/whostat/2010/en/index.html>
4. Unsafe abortion: Global and regional estimates of the incidence of unsafe abortion and associated mortality in 2008, 6th ed. World Health Organization., ISBN 978 92 4 150111 8.
5. STATE OF WORLD POPULATION 2004: Maternal Health, UNICEF, 2004, http://www.unfpa.org/swp/2004/english/notes/page_7
6. Paladi Gh., *Particularitățile în timp a unor procese demografice pe teritoriul Republicii Moldova*, Centrul Editorial-Poligrafic Medicina, Chișinău, 2004.
7. Сакевич Виктория, Денисов Борис, *Перейдет ли Россия от аборта к планированию семей?* 2011. <http://demoscope.ru/weekly>.
8. Письмо МЗСР РФ от 2 июля 2008 г. №4627-РХ Об абортах и материнской смертности после абортов в Российской Федерации в 2007 году, www.coi.su/docs/pismo_ob_abortah.doc.
9. Munteanu Ioan, *Tratat de obstetrică*, Editura Academiei Române, București, 2000.
10. Usatfi Andrei, *Teza de doctor în științe medicale – Particularitățile planificării familiale în condiții rurale*, Chișinău, 1997.
11. Савич В. *Аборт – кривое зеркало демографической политики*. <http://demoscope.ru/weekly>.
12. Marie-Louise H. Hansen, Ditte Moolgard-Nielsen, Lisbeth B. Knudsen, *Rates of induced abortion in Denmark according to previous births, and previous abortions*, Demographic Research, Vol. 21, Article 22, p 642-680, 2009. <http://www.demographic-research.org>.
13. Șalaru Otilia, Paladi Gheorghe, *Avortul provocat la primigeste*, Chișinău, 1997.
14. Șalaru Otilia, *Reabilitarea sănătății reproductive la primigeste cu avort provocat*, Chișinău, 1998.
15. Nathalie Bajos, Caroline Moreau, Henri Leridon, *Why has the number of abortions not declined in France over the past 30 years?*, Population and Societies, No.407, 2004. <http://www.ined.fr>.
16. Buciuceanu-Vrabie Mariana, *Particularitățile actuale ale comportamentului reproductiv al femeilor de vârstă fertilă din municipiul Chișinău*, Al V-lea Congres de Obstetrică și Ginecologie cu participare Internațională, Chișinău, 7-8 octombrie 2010.
17. Tomas Frejka, *Birth regulation in Europe: Completing the contraceptive revolutions*, Demographic Research, Vol. 19, Article 5, p. 73-84, 2008. <http://www.demographic-research.org>.
18. *Здравоохранение Российской Федерации* 2006, Нр. 5, ст. 49-51, *Аборт у женщин из сельской местности*.
19. Center for Reproductive Law and Policy, *Making abortion safe, legal and accessible: a tool kit for action*, New-York, 2000.
20. *World Abortion Policies 2011*, United Nations, Department of Economic and Social Affairs. Population Division, <http://www.un.org>.
21. Wurm Gisela, *Access to safe and legal abortion in Europe*, Council of Europe, Parliamentary Assembly, Doc.11537rev., 2008. <http://assembly.coe.int>.
22. Hăgă Corina, Antonovici Zelijka, Atanasova Aneliya, *Abortion and its impact on women and girls in Europe*, Council of Europe, Parliamentary Assembly, Doc.10802, 2006. <http://assembly.coe.int>.
23. Anuar Statistic 2010, <http://statistic.md>.
24. Mihalcean Luminița, *Teză de doctor în științe medicale - Factorii de risc și conduita preconcepțională a femeilor cu sarcină oprită în evoluție în anamneză*, Centrul Editorial-Poligrafic Medicina, Chișinău, 2010.

**BIOSINTEZA ENZIMELOR
LIPOLITICE DE CĂTRE
PSEUDOMONAS
CNM-PsB,
MICROFLORA SATELIT
A DUNALIELLA SALINA**

Dr., conf. univ. **Victor CROITORU**¹
Acad. **Valeriu RUDIC**²

¹ Departamentul de biochimie și biofizică medicală a Institutului Karolinska, Stokholm, Suedia

² Institutul de Microbiologie și Biotehnologie, AȘM

**BIOSYNTHESIS OF LIPOLYTIC
ENZYMES BY PSEUDOMONAS CNM-
PsB, SATELLITE MICROFLORA OF
DUNALIELLA SALINA**

We have investigated biosynthetic characteristics of two newly isolated Pseudomonas sp. 1 CNM-PsB-01 and Pseudomonas sp. 2 CNM-PsB-02 strains, in parallel with biotechnological tools oriented for obtaining enzymatic fractions with an elevated lipolytic activity. Based on rational design and mathematical optimization we suggested four new nutritive media, containing secondary organic resources, finally leading to prominent levels of lipo-enzymatic complexes. Production costs of these lipolytic complexes are reduced due to utilization of the aqueous supernatant resulting after collection of the primary Dunaliella salina biomass. We concluded that via combination of modern principles of biotechnology, and making use of secondary nutrient resources, like sterilized aqua fraction of D. salina, it is possible to obtain two major products in one biotech cycle, that is Dunaliella salina biomass and the lipolytic complex resulting from cultivation of Pseudomonas on the residual media.

1. PREFAȚĂ

Enzimele lipolitice joacă un rol important în metabolismul lipidic al prokaryotelor și eukaryotelor. Aceste enzime contribuie la transferul lipidelor de la un organism la altul, de la plante la animale, iar de la animalele inferioare la cele ierarhic situate mai superior. În organismul integru aceste enzime participă la procesul de depozitare și imobilizare a grăsimilor, folosite, la rândul lor, în calitate de sursă energetică a celulei. Mai mult decât atât. Incluzându-

se în metabolismul lipidelor intracelulare, ele participă la funcționarea membranelor biologice [1].

Alături de funcțiile sale cu rol biologic inerent, enzimele lipolitice au și roluri specifice: se aplică pe larg în medicină, zootehnie, alimentație, în ansamblu cu alte enzime se folosesc pentru purificarea biologică a apelor reziduale, la transesterificare și producere a biodieselului [2].

În prezent, pentru obținerea preparatelor enzimatică, se utilizează foarte activ microorganismele, fapt determinat de viteza mare a creșterii lor, posibilitatea reglării componenței sistemelor fermentative prin selecția tulpinilor noi de producători și crearea condițiilor optime de sinteză a acestor substanțe bioactive. La etapa actuală, industria alimentară și farmaceutică a Republicii Moldova resimte deficitul preparatelor lipoenzimatică, ceea ce impune elaborarea tehnologiilor noi de obținere a acestor compuși folosind ca materie primă ieftină biomasa microbială. Din această cauză, problema privind selectarea, identificarea și introducerea în practică a noilor tulpini de bacterii este studiată asiduu de numeroși cercetători, în final indicând necesitatea cercetărilor vizând enzimele lipolitice și elaborarea ulterioară a procedeelelor biotehnologice pe baza lor [3].

Au capacitatea de acumulare a lipazei reprezentanții genurilor *Rhizopus*, *Penicillium*, *Aspergillus*, bacteriile *Bacillus fluorescens*, *B. piocyanus*, *B. prodigiosus*, *Pseudomonas* etc. Lipazele pot acționa într-un diapazon larg de temperatură. De exemplu, unele lipaze extrase din microorganisme sunt active la -20°C, iar cele extrase din *Vernonia anthelmintica* – la +65°C. Când se utilizează substraturi ce se lichefiază la temperaturi mai mari, se poate spori temperatura incubăției, de exemplu până la +45°C, pentru a asigura lichefierea substratului [4].

Lipazele se aplică la producerea compușilor chirali pentru industriile agrochimice și farmaceutice, atât în producerea substanțelor optice pure folosind lipaza, cât și în rezoluția racematelor după sinteză. Reacțiile catalizate de lipaze pot fi utilizate la producerea polimerilor optici puri [5].

Pseudomonas aurantiaca și *P. aeruginosa* posedă lipoproteidlipază (diacilglicerolipază – IN 3.1.1.34) capabilă să scindeze eterii sterinelor (colesterina), fiind notabil faptul că viteza hidrolizei este cu atât mai mare, cu cât mai lungă este catena radicalului acidului gras [6]. Dintre fosfataze (hidrolazele fosfodieterilor), mai amănunțit sunt studiate fosfolipazele, în particular fosfolipaza C, sau lecitinaza (IN 3.1.4.3), care este sintetizată de multe specii de *Pseudomonade*. Proprietățile lecitinazei *Pseudomonas aureofaciens* au fost studiate de cercetătorii japonezi [7].

2. OBIECTE ȘI METODE DE STUDIU

În cadrul studiului au fost cercetate două obiecte: alga verde *Dunaliella salina* TEOD. CALU-834 și microflora-satelit a *D. salina*, izolată în șapte fracții, din care, prin metoda expres de testare, au fost alese două fracții numite convențional 2b și 3b. Ulterior, culturile numite convențional 2b și 3b au fost identificate (la USMF „Nicolae Testemițanu”) și depozitate în Colecția Națională de Microorganisme sub numele *Pseudomonas sp.1 CNM-PsB-01* (pentru codificarea 2b) și *Pseudomonas sp.2 CNM-PsB-02* (respectiv pentru 3b).

Particularitățile de cultură și metodele de studiu al algei verzi *Dunaliella salina*

Pe mediile lichide suspensia de alge are o culoare verde care, în cazul iluminării intense, căpătă o nuanță galbenă-portocalie. Tulpina se dezvoltă bine pe mediile nutritive Ben-Amotz ce au următoarea compoziție [8]:

Macroelemente: (g/l)

Microelemente: (mg/ml)

NaCl	120	Trilon B	0.885
NaHCO ₃	1.7	MnSO ₄	0.309
NaNO ₃	0.45	MoO ₃	0.15
KH ₂ PO ₄	0.05	ZnSO ₄	0.44
MgSO ₄	0.75	CuSO ₄	0.098
KCl	0.15		
FeCl ₃	0.5 ml/l din 2.5 g/l		
CaCl ₂	0.4 ml/l din 2.5 g/l		

Creșterea și productivitatea algei *Dunaliella salina* se determină după schimbarea densității optice la lungimea de undă $\lambda=625$ nm, iar recalcularea BAU se efectuează după formula: $M = D_{625} \times 0,768$, unde 0,768 este coeficientul de recalculare a biomasei în mg/ml.

Pentru păstrarea îndelungată a tulpinii se folosește mediul agarizat Ben-Amotz [8] la temperatura de 8-10°C și iluminarea de 3-4 mii erg/cm², s. Reînnoirea culturii în aceste condiții se face la fiecare 2 luni. Tulpina poate fi menținută și pe mediul mineral lichid, la o iluminare de zi și la temperatura camerei, reînnoirea culturii efectuându-se peste fiecare 40-45 de zile [3].

Caracteristici culturale și particularități ale tulpinilor *Pseudomonas sp. 1 CNM-PsB-01* și *Pseudomonas sp. 2 CNM-PsB-02*

Tulpina *Pseudomonas sp.1* și *Pseudomonas sp.2* au fost izolate în cultură pură din microflora satelit a algei verzi, halofile *Dunaliella salina* Teod. CALU-834. Activitatea lipolitică a tulpinii propuse constituie 1661 mMol/mg (pentru *PsB-01*) și 3229 mMol/mg (pentru *PsB-02*). Reprezintă bastonașe Gram-negative, strict aerobe, mobile, cu celule solitare, baciliforme, cu dimensiunile de 0,5-1 x 1,5-4 μm.

Tulpinile se caracterizează printr-o activitate lipolitică extracelulară înaltă. Activitatea maximă a

fermenților lipolitici se constată în a 4-a zi de cultivare a bacteriilor. Sunt hemoorganotrofi cu temperaturi limite la +5°C. Nu se observă creșterea la +42°C. Temperatura optimă de dezvoltare este +24 - +26°C. Sursă de carbon pentru dezvoltare poate servi: zaharoza, lactoza, mai puțin glucoza, manitoza, maltoza. Au activitate lipolitică pronunțată. Tulpina nu este rezistentă la eritromicină, lincomicină, streptomycină și e rezistentă la oxacilină, ampicilină, ristampicină. Reacția indolică este pozitivă. Pot crește fără inhibarea proceselor de divizare în intervalul de pH 5,5-8,4. La pH-ul mediului de 3,8 tulpinile nu cresc.

Metode matematice

Metodele matematice de planificare a experiențelor implementate în acest studiu sunt: caracteristica factorilor de variere în cadrul optimizării mediilor nutritive; experiența factorială deplină și metoda mișcării pe gradient sau Box-Wilson [9]. La optimizarea mediilor de cultură, în calitate de nivel inițial poate fi ales mediul deja recomandat pentru organismul studiat sau pot fi folosite datele referitoare la componența substraturilor naturale din care a fost izolat organismul dat.

În scopul alegerii unităților de variere se montează o serie de experiențe preliminare în care se variază fiecare factor consecutiv, pe fonul invariabil al celorlalți componenți ai mediului, pentru a determina dependența productivității culturii de concentrația fiecărui factor în parte. În acest caz se ține cont de faptul că ambele nivele (+ și -) ale factorului studiat trebuie să se găsească în una din zonele active ale dependenței productivității.

În cadrul optimizării mediilor nutritive, folosindu-se metoda balanței aleatorii, nivelele de variere a factorilor se aleg astfel încât unul să se afle în zona optimă, iar al doilea în una din zonele extreme. Pentru a determina cea mai scurtă cale spre extremă în direcția gradientului, este necesar de a varia factorii proporțional coeficienților de regresie, ținând cont de semnul lor. Calculele încep cu trecerea de la variabilele codificate la cele naturale. Pentru aceasta se calculează produsul $b_i \lambda_i$ pentru toți factorii la care b_i s-au dovedit a fi semnificativi. Apoi se alege factorul, al cărui produs este cel mai mic față de mărimea absolută și se calculează raportul celorlalți factori față de factorul ales. Astfel, obținem coeficienții de proporționalitate K_i , care poartă semnele corespunzătoare ale fiecărui factor. Planificarea ulterioară cu scopul determinării maximului funcției constă în adunarea sau scăderea concomitentă (în conformitate cu semnul coeficienților de regresie) a pașilor calculați la nivelul de bază. Potrivit rezultatelor experienței „mișcarea pe gradient”, se obține variația optimă a mediului care asigură nivelul cel mai înalt al procesului studiat [9].

3. REZULTATE ȘI DISCUȚII

În cadrul cercetărilor preliminare, pentru a determina particularitățile de sinteză și separare a lipazelor produse de microflora satelit a algei *D. salina* (bacteriile genului *Pseudomonas*), s-au obținut date ce au indicat că salefiera cu sulfat de amoniu de diverse concentrații pentru separarea lipazei de alte substanțe bioactive nu e rațională, deoarece activitatea lipazică se observă doar la folosirea concentrațiilor înalte de sulfat de amoniu, iar o parte din β -caroten este pierdut din cauza trecerii lui în soluție care apoi se aruncă.

În scopul optimizării termenilor de evaluare cantitativă a sintezei fermenților lipolitici de microflora bacteriană (tulpinile *Pseudomonas sp.1 CNM-PsB-01* și *Pseudomonas sp.2 CNM-PsB-02*), în dinamica dezvoltării ei, bacteriile au fost cultivate pe lichidul supernatant al *Dunaliellei* (preliminar sterilizat), adăugându-se substanțe organice la începutul experienței. Culturile *Pseudomonas sp.1 CNM-PsB-01* și *Pseudomonas sp.2 CNM-PsB-02* s-au cercetat la prezența activității lipazice începând din ziua a doua, zilnic, până în ziua a noua. După cum s-a stabilit, cultura *Pseudomonas sp.1 CNM-PsB-01* manifestă activitate lipazică maximă în ziua a 4-a și a 7-ea, iar maximul activității lipazice a culturii *Pseudomonas sp.2 CNM-PsB-02* este în ziua a 5-a. Pornind de la dinamica dezvoltării microflorei, pe viitor, culturile vor fi cercetate preponderent în zilele 4-5 de cultivare (pentru fiecare cultură respectiv). De asemenea, se observă că tulpina *Pseudomonas sp.1 CNM-PsB-01* are o activitate practic dublă, în comparație cu cultura *Pseudomonas sp.2 CNM-PsB-02* și astfel ea apare ca o sursă biotehnologică mai valoroasă de producere a lipazelor decât culturile înrudite.

Lungimea de undă pentru recalcularea biomasei absolut uscate (BAU) a culturilor *Pseudomonas sp.1 CNM-PsB-01* și *Pseudomonas sp.2 CNM-PsB-02*, s-a stabilit a fi în intervalul de 300-360 nm.

În scopul determinării variantei optime a compoziției mediului nutritiv pentru cultivarea bacteriilor însoțitoare ale *D. salina* a fost efectuată experiența de preplanificare. Ca factori de variație au fost folosiți autolizatul de drojdii, soluția de zaharoză și extractul aquasolubil din *Dunaliella salina* în diferite concentrații. Experimental s-a observat că valoarea maximă a activității lipazice se constată în cazul utilizării concentrației de 0,5% sol. de zaharoză pentru tulpinile *Pseudomonas sp.1 CNM-PsB-01* și *Pseudomonas sp.2 CNM-PsB-02*. S-a observat, de asemenea, că valoarea maximă a activității lipazice se constată în cazul folosirii concentrației de 0,9% sol. autolizat de drojdii pentru tulpina *Pseudomonas sp.1 CNM-PsB-01* și 1,5% sol. autolizat de drojdii pentru tulpina *Pseudomonas sp.2 CNM-PsB-02*.

Deoarece tulpinile în cercetare au fost izolate

din microflora satelit a algei verzi *Dunaliella salina*, s-a decis să se investigheze influența extractului aquasolubil al acestei alge ca un inductor al sintezei enzimelor lipolitice a tulpinilor în studiu. În acest scop am montat o serie de experiențe preliminare (de preplanificare), pentru a studia influența extractului din *Dunaliella salina* asupra productivității tulpinilor și, în particular, asupra capacității lor de a sintetiza enzime lipolitice, pe fonul celorlalți componenți organici invariabili.

Etapa următoare în cadrul optimizării mediului nutritiv constă în cercetarea influenței complexe a componenților organici (sol. de zaharoză și autolizatul de drojdii) asupra biosintezei enzimelor lipolitice. În acest scop a fost montată experiența factorială deplină cu 2 factori de variație (EFD 2²). Etapa finală a optimizării mediului nutritiv constă din experiențele efectuate conform schemei Box-Wilson (mișcarea pe gradient) [9], din rezultatele căreia se selectează concentrațiile optime ale factorilor cercetați.

În locul mediului anorganic *Ben-Amotz*, din considerente economice se poate utiliza lichidul supernatant rezultat după colectarea biomasei de *Dunaliella salina* prin centrifugare și ulterior sterilizat. Deoarece tulpinile studiate au fost izolate din microflora satelit a algei verzi *Dunaliella salina*, ne-am hotărât să cercetăm influența extractului apos al acestei alge ca un inductor al sintezei enzimelor lipolitice ale tulpinilor examinate. În acest scop, am montat o serie de experiențe pentru a studia influența complexă a componenților organici (inclusiv a extractului din *D. salina*) asupra productivității tulpinilor și, în particular, asupra capacității lor de a sintetiza enzime lipolitice. A fost montată experiența factorială deplină cu 3 factori de variație (EFD 2³). Etapa finală a optimizării mediului nutritiv constă din experiențele efectuate conform schemei Box-Wilson (mișcarea pe gradient), din rezultatele căreia se selectează concentrațiile optime ale factorilor cercetați.

Având ca bază rezultatele expuse mai sus, se deduce componența calitativă și cantitativă a mediului principal nou (cu inductor), pentru cultivarea de laborator și industrială a microorganismelor în studiu. Cultivarea tulpinilor *Pseudomonas sp.1 CNM-PsB-01* și *Pseudomonas sp.2 CNM-PsB-02* pe aceste medii (M1-M4) asigură sinteza maximă a enzimelor lipolitice și o productivitate înaltă a lor:

M1. Compoziția mediului nutritiv cu componenți organici optimizați, pentru menținerea și cultivarea de laborator / industrială a tulpinii *Pseudomonas sp.1 CNM-PsB-01*:

Macroelemente (în g/l): NaCl – 120; NaHCO₃ – 2,0; NaNO₃ – 0,5; KH₂PO₄ – 0,05; MgSO₄ · 7H₂O – 0,75; KCl – 0,15; FeCl₃ – 0,5 ml/l din 2,5 g/l; CaCl₂ – 0,4 ml/l din 2,5 g/l.

Microelemente (în mg/ml): Trilon B – 0.885, $MnSO_4$ – 0.309, MoO_3 – 0.15, $ZnSO_4$ – 0.44, $CuSO_4$ – 0.098.

Compoziții organici: Sol. de zaharoză – 1.6 % (16 g/l); autolizat de drojzii – 0.8 % (8 g/l);

Prin cultivarea tulpinii *Pseudomonas sp.1 CNM-PsB-01* pe acest mediu se obține un complex de enzime lipolitice cu o activitate de **1774 nMol/s.g BAU**.

M2. Compoziția mediului nutritiv cu componenți organici optimizați, pentru menținerea și cultivarea de laborator / industrială a tulpinii *Pseudomonas sp.2 CNM-PsB-02*:

Macroelemente (în g/l): NaCl – 120; $NaHCO_3$ – 2,0; $NaNO_3$ – 0,5; KH_2PO_4 – 0,05; $MgSO_4 \cdot 7H_2O$ – 0,75; KCl – 0,15; $FeCl_3$ – 0.5 ml/l din 2.5 g/l; $CaCl_2$ – 0.4 ml/l din 2.5 g/l.

Microelemente (în mg/ml): Trilon B – 0.885, $MnSO_4$ – 0.309, MoO_3 – 0.15, $ZnSO_4$ – 0.44, $CuSO_4$ – 0.098.

Compoziții organici: Sol. de zaharoză – 1.4 % (14 g/l); autolizat de drojzii – 0.9 % (9 g/l);

Prin cultivarea tulpinii *Pseudomonas sp.2 CNM-PsB-02* pe acest mediu se obține un complex de enzime lipolitice cu o activitate de **1935 nMol/s.g BAU**.

M3. Compoziția mediului nutritiv, principal nou, cu componenți organici optimizați și inductor, pentru cultivarea de laborator și industrială a tulpinii *Pseudomonas sp.1 CNM-PsB-01*, în scopul obținerii biomasei cu conținut sporit de enzime lipolitice:

Macroelemente (în g/l): NaCl – 120; $NaHCO_3$ – 2,0; $NaNO_3$ – 0,5; KH_2PO_4 – 0,05; $MgSO_4 \cdot 7H_2O$ – 0,75; KCl – 0,15; $FeCl_3$ – 0.5 ml/l din 2.5 g/l; $CaCl_2$ – 0.4 ml/l din 2.5 g/l.

Microelemente (în mg/ml): Trilon B – 0.885, $MnSO_4$ – 0.309, MoO_3 – 0.15, $ZnSO_4$ – 0.44, $CuSO_4$ – 0.098.

Compoziții organici: Sol. de zaharoză – 0,5 % (5 g/l); autolizat de drojzii – 1,5 % (15 g/l); extract din *Dunaliella salina* – 1,0 g/l.

Prin cultivarea tulpinii *Pseudomonas sp.1 CNM-PsB-01* pe acest mediu se obține un complex de enzime lipolitice cu o activitate de **1370 nMol/s.g BAU**.

M4. Compoziția mediului nutritiv, principal nou, cu componenți organici optimizați și inductor, pentru cultivarea de laborator și industrială a tulpinii *Pseudomonas sp.2 CNM-PsB-02*, în scopul obținerii biomasei cu conținut sporit de enzime lipolitice:

Macroelemente (în g/l): NaCl – 120; $NaHCO_3$ – 2,0; $NaNO_3$ – 0,5; KH_2PO_4 – 0,05; $MgSO_4 \cdot 7H_2O$ – 0,75; KCl – 0,15; $FeCl_3$ – 0.5 ml/l din 2.5 g/l; $CaCl_2$ – 0.4 ml/l din 2.5 g/l.

Microelemente (în mg/ml): Trilon B – 0.885, $MnSO_4$ – 0.309, MoO_3 – 0.15, $ZnSO_4$ – 0.44, $CuSO_4$ – 0.098.

Compoziții organici: Sol. de zaharoză – 0,7% (7 g/l); autolizat de drojzii – 2,25 % (22,5 g/l); extract din *Dunaliella salina* – 0,7 g/l.

Prin cultivarea tulpinii *Pseudomonas sp.2 CNM-PsB-02* pe acest mediu se obține un complex de enzime lipolitice cu o activitate de **3576 nMol/s.g BAU**.

Utilizarea mediilor propuse în practica microbiologică și posibila lor aplicare în biotehnologie ar asigura obținerea unui complex enzimatic cu o activitate lipolitică net superioară, față de cele obținute, folosind culturile înrudite. Prețul de cost al preparatului enzimatic nou este redus, rezultat obținut prin folosirea mediilor nutritive ieftine și componenți accesibili. Mai mult decât atât, utilizarea lichidului cultural rezultat după separarea biomasei de *Dunaliella salina*, în locul mediului mineral *Ben-Amotz*, ar asigura scăderea considerabilă a costului produsului final.

Astfel, combinarea principiilor biotehnologiei moderne și utilizarea rațională a resurselor nutritive secundare (lichidul cultural sterilizat refolosit), vor permite obținerea în cadrul aceluiași ciclu biotehnologic de sinteză a două produse de importanță majoră: biomasa prețioasă de *Dunaliella salina* și complexul enzimatic obținut la cultivarea bacteriilor *Pseudomonas* pe mediul reutilizat.

Bibliografie

- [1] Lass, A., Zimmermann, R., Oberer, M. and Zechner, R. (2011). Lipolysis – a highly regulated multi-enzyme complex mediates the catabolism of cellular fat stores. *Prog Lipid Res* 50, 14-27.
- [2] Tan, T., Lu, J., Nie, K., Deng, L. and Wang, F. (2010). Biodiesel production with immobilized lipase: A review. *Biotechnol Adv* 28, 628-34.
- [3] Rudic, V. (1993) Aspecte noi ale biotehnologiei moderne. Chisinau, Știința.
- [4] Shimada, Y., Sugihara, A. and Tominaga, Y. (1994). Microbial lipase: structure and production. *Bioprocess Technol* 19, 359-71.
- [5] Yeniad, B., Naik, H. and Heise, A. (2011). Lipases in Polymer Chemistry. *Adv Biochem Eng Biotechnol*, ISSN:1616-8542.
- [6] Sugiura, M., Isobe, M., Oikawa, T. and Oono, H. (1976). Sterol ester hydrolytic activity of lipoprotein lipase from *Pseudomonas fluorescence*. *Chem Pharm Bull (Tokyo)* 24, 1202-8.
- [7] Sonoki, S. and Ikezawa, H. (1976). Studies on phospholipase C from *Pseudomonas aureofaciens*. II. Further studies on the properties of the enzyme. *J Biochem* 80, 361-6.
- [8] Ben-Amotz, A. and Avron, M. (1972). Photosynthetic Activities of the Halophilic Alga *Dunaliella parva*. *Plant Physiol* 49, 240-3.
- [9] Box, G.P. and Wilson, K.B. (1951). On the Experimental Attainment of Optimum Conditions. *Journal of the Royal Statistical Society* 13(1), 1-45.

CALCULUL BIOLOGIC – O PARADIGMĂ A INFORMATICII CONTEMPORANE

Dr. Constantin CIUBOTARU
Dr. hab. Svetlana COJOCARU
Dr. Galina MAGARIU
Dr. hab. Iurie ROGOJIN

Institutul de Matematică și Informatică, AȘM

BIOCOMPUTING

Biocomputing (also known as molecular or cell computing) is a new interdisciplinary area of science where computer science, chemistry, biology, and physics meet, that promises revolutionary changes in computations in the near future. It aims at developing new devices and computing systems to manipulate information operating at atomic or molecular scale on the basis of biological, chemical, electronic, photonic and/or mechanical principles. In the paper a short overview of biocomputing area and results obtained in the frame of STCU project 4032 "Power and efficiency of natural computing: neural-like P (membrane) systems" (project manager: Prof. Iurie Rogojin; coordinating institution: Institute of Mathematics and Computer Science of the Academy of Sciences of Moldova) are presented. In particular new computational possibilities provided by computing with biomolecules in the following biocomputing models are investigated: Networks of Evolutionary Processors (NEPs) and Hybrid Networks of Evolutionary Processors (HNEPs), Communication P Systems, Transitional P Systems, P Systems with Active Membranes, Polymorphic P Systems, Insertion-Deletion Systems, Insertion-Deletion P Systems with Small Parameters, and Splicing P Systems. Promising results of application of biocomputing methods and results in computer algebra and computer linguistics are presented too.

Una dintre marile provocări ale informaticii moderne este ideea de a descrie lumea din jurul nostru în limbajul procesării informației. O modalitate de a face aceasta este studierea proceselor de calcul care au loc în natură.

Calculul natural reprezintă puntea de trecere dintre științele naturale și informaționale. Astăzi, majoritatea paradigmelor, principiilor și mecanismelor utilizate în calculele proiectate de o ființă umană pot fi urmărite în cadrul sistemelor naturale ca sursă de inspirație. În timp ce unele domenii ale calculului natural, cum ar fi calculul evolutiv și neuronal, au fost investigate o perioadă mai îndelungată, alte

domenii, precum calculul molecular și cuantic, sunt mult mai tinere și mult mai puțin investigate. Bazate pe fenomene naturale, calculul molecular folosește paradigme ale biologiei moleculare, iar calculul cuantic principiile fizicii cuantice și exploatează paralelismul cuantic.

În ultimii ani, utilizarea mecanismelor și tehnicilor de calcul natural au devenit principala forță de elaborare a tehnologiilor informaționale și de comunicare. Mai mult decât atât. Paradigmele și metodele calculului natural reprezintă o contribuție semnificativă în domeniul informaticii teoretice, ținând cont de faptul că perceperea esenței calculului constituie subiectul principal al acestei științe. Astfel, cercetările efectuate în domeniul calculului natural sunt pârgii importante ale progresului pentru ambele fațete ale informaticii (teorie și practică).

Calculul biologic (numit, de asemenea, calcul molecular sau celular) este un nou domeniu interdisciplinar de cercetare situat la intersecția informaticii, chimiei, biologiei și fizicii care promite schimbări revoluționare în domeniul calculatoarelor în viitorul apropiat. El urmărește dezvoltarea de noi echipamente și sisteme de calcul pentru procesarea informației la nivel atomic sau molecular în baza principiilor biologice, chimice, electronice, fotonice și/sau mecanice.

Cel mai vechi exemplu de model de calcul inspirat de natură este automatul celular, propus de Ulam și von Neumann în anii 1940. Aprofundarea cercetărilor în teoria automatelor a dat naștere domeniului de calcul neuronal, care îmbină cercetări din domeniile neuroștiințelor (neuroștiințe computaționale) și informaticii (rețele neuronale).

Evoluția darwiniană a inspirat paradigma de calcul evolutiv. În informatică, tehnicile evolutive sunt utilizate pe scară largă pentru rezolvarea problemelor de optimizare a parametrilor prin aplicarea strategiilor de evoluție sau a programării evolutive.

Un alt grup prevalent de modele de calcul inspirate de natură este cunoscut sub numele de algoritmi genetici. Algoritmii genetici sunt aplicați cu succes la soluționarea problemelor combinatorice și de optimizare.

Printre paradigmele, inspirate de inteligența colectivă prezentă în natură, trebuie menționați algoritmi furnicii (ant algorithms) și inteligența roiului (swarm intelligence). Algoritmii furnicii sunt modele inspirate de comportamentul coloniei de furnici, iar algoritmul inteligența roiului – de comportamentul unui roi de organisme biologice mobile (cum ar fi bacteriile, furnicile, termitelile, albinele, păianjenii, peștii, păsările), în care fiecare individ comunică cu

ceilalți fie direct, fie indirect, prin acțiuni asupra mediului său local. Cea mai răspândită aplicație a inteligenței roiului este optimizarea roi a particulei (particle swarm optimization).

Viața artificială (ALife) constă în încercarea de a crea sisteme artificiale care, în mod normal, manifestă proprietăți specifice doar organismelor vii. Un exemplu de model al vieții artificiale a fost propus în 1968: sistemele Lindenmayer (L-sisteme). Acestea sunt sisteme cu rescriere paralelă care, pornind de la un cuvânt inițial, continuă aplicând regulile de rescriere în paralel la toate literele cuvântului generând, astfel, cuvinte noi.

Sistemele imunitare artificiale sunt, de asemenea, modele de calcul care utilizează inteligența colectivă, dar pot efectua calcule mai complexe într-o manieră paralelă și distribuită. Ele folosesc procedee de învățare, memorizare, de recuperare asociativă și alte mecanisme pentru a soluționa probleme ce țin de recunoaștere și clasificare.

Paradigma calculului biomolecular se bazează pe ideea că datele pot fi codificate prin biomolecule, iar metodele biologiei moleculare pot fi utilizate pentru a le transforma efectuând operații aritmetice sau logice.

Modelul de calcul ADN (DNA computing) presupune că biomoleculele sunt ADN-uri. Nașterea acestui domeniu este marcată prin experimentul realizat în anul 1994 de către Leonard Adleman, care a reușit să rezolve un caz particular al problemei căii hamiltoniene într-un graf orientat exclusiv prin manipularea eprubetelor cu ADN-uri. Ulterior s-au propus și alte metode pentru construirea dispozitivelor de calcul bazate pe ADN.

Domeniul de cercetare calculul membranal, având la origine încercarea de a formula un model de calcul inspirat de structura și funcționarea unei celule vii, este introdus de Gh.Păun în 1998. Astfel, primele modele propuse aveau la bază o structură asemănătoare amplasamentului celular al membranelor (ierarhică), care delimitează niște compartimente în care multiseturile de chimicale (numite obiecte) evoluează în conformitate cu regulile de evoluție specificate. Aceste reguli fie modelează reacțiile chimice și reprezintă niște reguli de rescriere (pentru multiseturi), fie au fost inspirate de alte procese biologice, cum ar fi penetrarea obiectelor prin membrane. Modelele au fost mai apoi modificate prin încorporarea unor caracteristici suplimentare inspirate de idei înrădăcinate în biologie, matematică sau informatică.

În cadrul proiectului STCU 4032 „Puterea și eficiența calculului natural: P sisteme (membrana-

re) neuronale“ („Power and efficiency of natural computing: neural-like P (membrane) systems”) (managerul proiectului – prof. Iurie Rogojin, instituția coordonatoare – Institutul de Matematică și Informatică al Academiei de Științe a Moldovei), s-au cercetat noile posibilități de calcul oferite de mai multe modele importante din domeniul calculului biologic. S-a ținut cont atât de aspectele teoretice, cât și de cele practice ale acestor modele.

Principalele obiective ale proiectului preconizau aplicarea metodelor și rezultatelor oferite de calculul natural (membranal) în algebra computațională și lingvistica matematică, în scopul soluționării eficiente a unor probleme importante din aceste domenii, elaborarea unui instrumentar software pentru simularea P sistemelor și contribuirea la dezvoltarea teoriei P sistemelor.

Au fost cercetate noile posibilități oferite de calculul cu biomolecule. În special, Rețelele de Procesoare Evoluționiste (RPE) și Rețelele Hibrice de Procesoare Evoluționiste (RHPE), diverse variante de P sisteme (comunicaționale, tranziționale, cu membrane active, polimorfe, splicing), sisteme cu inserție-deleție, P sisteme cu inserție-deleție cu un număr mic de parametri. Multe dintre aceste modele pot fi considerate și modele de sisteme neuronale (în special, P sistemele tissue-like, RPE și alte exemple concrete de dispozitive universale de calcul elaborate în cadrul proiectului). S-a mai examinat un model intramolecular pentru procesul de asamblare a genelor în ciliate, care poate fi considerat o paradigmă bio-inspirată potrivită pentru reprezentarea P sistemelor tissue-like.

S-a cercetat frontiera de intractabilitate (indecidabilitate, în cazul nostru) a problemelor propuse spre rezolvare pentru majoritatea acestor modele în scopul de a înțelege mai bine posibilitățile lor de calcul (universalitatea, eficiența, complexitatea și altele). Astfel, s-a demonstrat că orice limbaj recursiv enumerabil poate fi generat de o RHPE completă cu 7 noduri, obținând un răspuns afirmativ la întrebarea formulată de E.Csuhaj-Varjú, C.Martín-Vide și V. Mitrana (2005) cu privire la posibilitatea de a genera un limbaj recursiv enumerabil arbitrar peste un vocabular V cu o RHPE completă de dimensiuni mai mici decât $27+3\text{-card}(V)$. S-a arătat, de asemenea, că familia RHPE cu 2 noduri nu poate genera limbajele recursiv enumerabile.

S-a introdus o nouă variantă de sisteme de calcul cu eprubete, sisteme ADN cu separarea lungimii, bazat pe operații splicing și comunicare între eprubete prin cuvinte filtrate conform lungimii, inspirate de tehnica de laborator electroforeză în gel.

S-a arătat că sistemele ADN cu separarea lungimii, chiar și cu parametri foarte limitați, sunt capabile să simuleze mașini Turing. Astfel, în baza lor s-ar putea construi (teoretic) un biocalculator universal.

Calculul membranar reprezintă un model formal de calcul distribuit și celular. S-a definit o variantă nouă de P sisteme cu reguli de rescriere, numite P sisteme polimorfe, care admit ca regulile oricărei regiuni să fie definite prin conținutul regiunilor interioare, dar nu prin specificare explicită la descrierea sistemului. Această idee este inspirată de conceptul lui von Neumann „program is data“, dar și de direcția nouă de cercetare propusă de Gh. Păun privind nucleul celulei. Pentru P sisteme splicing s-a demonstrat o afirmație remarcabilă: 6 reguli splicing sunt suficiente pentru universalitatea sistemului (am obținut astfel P sistemul universal cu cel mai mic număr cunoscut de reguli).

Metodele de calcul și rezultatele calculului natural (membranar) s-au aplicat în algebra computațională. Acest domeniu ridică probleme extrem de complicate, care impun căutarea unor metode eficiente de rezolvare. Pe parcurs, au fost analizate sisteme de calcul utilizate atât în algebra computațională comutativă, cât și în cea necomutativă. Rezultatul obținut a fost prezentat sub forma unei baze de date. Sistemele analizate țineau cont de eficiență, de terminarea calculelor, dar și de unele detalii tehnice privind implementarea acestora. De asemenea, s-au cercetat metodele existente de calcul paralel utilizate în sistemele algebrei computaționale. S-a studiat o serie de probleme din teoria matricelor (calculul permanentului), teoria bazelor Gröbner (determinarea dacă algebra are dimensiune finită, verificarea dacă un set dat de polinoame formează baza Gröbner pentru algebra dată). Pentru a simula algoritmi elaborați a fost folosit sistemul P-lingua. S-a constatat că acest sistem nu poate fi aplicat pentru a simula manipulări cu monoame. S-a propus ca acest sistem să fie extins cu un mecanism de parametrizare a regulilor.

S-au aplicat metode și rezultate ale calculului natural (membranar) în lingvistica matematică. Rezultatele principale obținute în acest domeniu sunt algoritmi originali elaborați pentru modelarea procesului de divizare a cuvintelor în silabe, metodele de reprezentare, creare și gestionare a dicționarelor electronice, algoritmi de paralelizare a procesului de flexionare, formalismele noi de generare a limbajelor cu sisteme membranare tranzitionale.

În continuare a fost elaborat un instrumentar software pentru construirea simulatoarelor P sistemelor. Astfel, a fost propusă versiunea beta a instrumentarului care permite crearea simulatoarelor pentru P sisteme orientate la soluționarea unor pro-

bleme specifice. Folosind acest instrumentar, s-au construit simulatoare pentru câteva P sisteme în scopul de a demonstra și obține soluții pentru problemele din algebra computațională și lingvistică cu aplicarea paralelismului masiv inspirat de calculul biomolecular. Crearea simulatoarelor servește drept test pentru aplicabilitatea instrumentarului elaborat. Simulatoarele s-au aplicat pentru imitarea dezvoltării P sistemelor, propuse pentru modelarea soluțiilor unor probleme din algebra computațională și lingvistică. Astfel, simulatoarele au permis validarea acestor soluții.

În cadrul proiectului s-au obținut mai multe rezultate importante (teoretice și practice) publicate în reviste de prestigiu internațional, și anume, în *Theoretical Computer Science*, Elsevier (5 articole); *Natural Computing*, Springer (4 articole); *Lecture Notes in Computer Science*, Springer (9 articole); *Fundamenta Informaticae*, IOS Press (2 articole); *Biosystems*, Elsevier (1 articol); *Discrete Applied Mathematics*, Elsevier (1 articol); *International Journal of Computers, Communications and Control*, Agora University Editing House (1 articol); *International Journal of Foundations of Computer Science*, World Scientific (1 articol); *Romanian Journal of Information Science and Technology*, Romanian Academy (1 articol), *Romanian Biological Science* (1 articol); *Computer science Journal of Moldova*, (4 articole). Membrii proiectului sunt coautori la două capitole din monografia *The Oxford Handbook of Membrane Computing*, ed. by G.Paun, G.Rozenberg, A.Salomaa, Oxford University Press, 2010. Membrul proiectului Vladimir Rogojin a susținut teza PhD „Gene Assembly in Stichotrichous Ciliates. Elementary Operations, Parallelism and Computation” la Abo Academy University, Turku, Finland, TUCS Dissertation, No 117, May 2009. O serie de rezultate din teza sa au fost incluse în rapoartele proiectului. De asemenea, membrii proiectului au prezentat comunicări și rapoarte invitate la numeroase conferințe internaționale dedicate calculului natural.

Un rezumat al cercetărilor în domeniul calculului natural efectuate în cadrul Institutului de Matematică și Informatică a fost publicat în: Alhazov A., Boian E., Burtseva L., Ciubotaru C., Cojocaru S., Colesnicov A., Demidova V., Ivanov S., Macari V., Magariu G., Malahova L., Rogojin V., Rogozhin Yu., Tofan T., Verlan S., Verlan T. *Investigations on Natural Computing in the Institute of Mathematics and Computer Science*. In: *Computer Science Journal of Moldova*. 2010, V.18, N.2(53),101-138. ISSN 1561-4042.

REZONATOARE LASER ÎN NANOSTRUCTURI DE ZnO CU MODURI DE EMISIE CONTROLATE DE MORFOLOGIE

Dr. Veaceslav URSACHI¹⁾

Dr. Emil RUSU²⁾

Dr. Victor ZALAMAI¹⁾

Alexandru BURLACU²⁾

M. cor. Ion TIGHINEANU^{2,3)}

¹⁾Institutul de Fizică Aplicată, AȘM

²⁾Institutul de Inginerie Electronică și Nanotehnologii „D. Ghițu”, AȘM

³⁾Centrul Național de Studiu și Testare a Materialelor, Universitatea Tehnică a Moldovei

LASER RESONATORS IN ZNO NANOSTRUCTURES WITH MORPHOLOGY CONTROLLED EMISSION MODES

The paper gives an overview of technological elaborations performed at the Institute of Applied Physics and the Institute of Electronic Engineering and Nanotechnologies “D. Ghițu” of the Academy of Sciences of Moldova for the production of ZnO based nanostructures ensuring as high optical quality of the produced nanostructures as to act as gain medium for stimulated emission in the ultraviolet spectral region and as relevant geometrical forms and morphologies as to act as high quality factor laser resonators. It is demonstrated that, due to the possibility of multiple and switchable growth directions of the wurtzite structure and the high ionicity of its polar surfaces, ZnO provides conditions for the formation of a variety of micro/nanostructures which act as laser resonators sustaining guided modes, Fabry–Perot modes, whispering gallery modes, random lasing and a combination of them. The produced structures are expected to find many applications in integrated nanoscale optoelectronics, photonics, and sensor technologies.

1. Introducere

Datorită parametrilor avantajoși, cum ar fi banda interzisă largă de 3.36 eV la temperatura camerei și energia de legătură mare a excitonilor de 60 meV, oxidul de zinc este unul dintre cele mai promițătoare materiale pentru dispozitivele optice cu funcționare în regiunea undelor albastre și ultraviolete, inclusiv pentru microlasere [1]. Printre alte proprietăți favorabile trebuie de menționat legăturile puternice (energia coezivă de 1.89 eV), stabilitatea mecanică

înaltă (temperatura de topire de 2200 K) și posibilitatea de schimbare multiplă a direcțiilor de creștere în structura de tip wurtzită, care în combinație cu caracterul ionic pronunțat al suprafețelor polare asigură formarea unei diversități imense de microstructuri/nanostructuri [2,3]. Parametrii optici avantațoși ai cristalelor de ZnO asigură posibilitatea emisiei stimulate la temperatura camerei datorită mai multor mecanisme, cum ar fi recombinația excitonilor liberi, interacțiunea exciton-exciton, formarea plasmei electron-gol etc. [4,5]. Din altă perspectivă, posibilitatea producerii microstructurilor și nanostructurilor de ZnO cu o varietate de morfologii asigură oportunitatea de a crea diferite rezonatoare laser și de a dirija structura modurilor de emisie stimulată. Nanolaserele în bază de ZnO au o largă implementare în circuitele optoelectronice și fotonice integrate, tehnologiile senzorilor, păstrarea și procesarea informației, microanaliză etc. [6].

În această lucrare sunt prezentate elaborările colaboratorilor Academiei de Științe a Moldovei în domeniul tehnologiilor de creștere a nanostructurilor de ZnO și implementarea acestor tehnologii în crearea rezonatoarelor laser cu structura modurilor de emisie dirijată.

2. Tehnologii de producere a structurilor de ZnO

Una dintre tehnologiile care asigură o calitate optică înaltă a materialului produs este depunerea chimică din vapori cu folosirea precursorilor metalo-organici (MOCVD). Procesul de creștere MOCVD la presiunea atmosferică este efectuat într-un sistem orizontal dublu care constă dintr-o sobă sursă și o sobă principală, după cum este ilustrat în Figura 1a. Acetilacetatul monohidrat de zinc (Aldrich), încărcat într-o luntă de cuarț, servește ca material sursă introdus în soba sursă. Vaporii sunt transportați către soba principală de către un flux de Ar, care este mixat cu un alt flux de Ar și O₂ la intrarea în soba principală. Materialul sursă este menținut la temperatura de 130 °C, iar temperatura suportului din soba principală este setată la 500 °C. Procesul de creștere durează o oră. În acest proces de creștere morfologia structurilor produse este determinată de raportul componentelor din fluxurile de gaze.

Cum tehnologia de creștere MOCVD este costisitoare, au fost elaborate diferite procedee de depunere a structurilor de ZnO printr-o metodă mai simplă și mai eficientă de evaporare carbotermală. Într-o variantă a acestei tehnologii de depunere chimică din vapori, procesul de evaporare și condensare se produce într-o sobă orizontală cu un flux de argon/oxigen, după cum este ilustrat în Figura 1b. Un amestec de pulbere de ZnO (99.999 %) și grafit

cu raportul molar de 1:1 este plasat într-un tub de cuarț interior cu un suport plasat aval sau amonte. În sobă este setat un profil de temperatură cu maximum de 1050 °C în locul de plasare a sursei și de 1000 °C la suport. Durata procesului, ca și în cazul creșterii MOCVD, este de o oră. Într-o altă modificare a acestei tehnologii, creșterea structurilor de ZnO se produce într-o sobă verticală, ilustrată schematic în Figura 1c. Același amestec de ZnO și grafit în calitate de material sursă este plasat la capătul sudat al unui reactor de cuarț. Sistemul este încălzit cu o viteză de 40 °C·min⁻¹ până la atingerea temperaturii de 1000 °C a materialului sursă. Materialul sursă evaporat este ulterior transportat prin faza de vapori către suportul plasat deasupra unui cilindru interior de cuarț, unde el este oxidat. Temperatura suportului este controlată de către regimurile de temperaturi din sobă și de către înălțimea cilindrului de cuarț interior. Temperatura la suport este cu 60 °C mai joasă decât temperatura sursei datorită gradientului de temperaturi din sobă. Vaporii de Zn sunt inițial generați prin reacția de reducere carbotermală a pulberii de ZnO în zona de temperatură înaltă a sobei. Ulterior, ei sunt transportați prin difuziune termică către zona de temperatură mai joasă și sunt depuși pe suprafața suportului, unde zincul este oxidat prin reacția cu CO/CO₂ și oxigenul din aerul ambiant din camera de creștere.

În calitate de suport pot fi folosite plachete de Si sau cuarț.

Figura 1. Prezentarea schematică a instalației MOCVD (a), a sobei orizontale (b) și verticale (c) de creștere a structurilor de ZnO prin evaporarea carbotermală. În (a) 1 – soba sursă, 2 – luntriță de cuarț, 3 – soba principală, 4 – cilindru de protecție din cuarț, 5 – cilindru din cuarț pentru depunere, 6 – suport de Si sau cuarț. În (b) 1 – sobă orizontală, 2 – reactor din cuarț, 3 – cilindru din cuarț, 4 – material sursă, 5 – suport. În (c) 1 – sobă verticală, 2 – tub ceramic din Al₂O₃, 3 – încălzitor, 4 – reactor din cuarț, 5 – material sursă, 6 – suport, 7 – cilindru din cuarț

Tehnologiile de creștere carbotermale sunt mai puțin costisitoare, deoarece nu sunt necesare substanțe precursore scumpe, fiind folosite doar pulbere de ZnO și grafit. Deosebit de eficiente sunt metodele cu sobă verticală care nu necesită sisteme de vidare și nici fluxuri de gaze. Morfologia structurilor produse este controlată atât de parametrii tehnologici, cât și de cantitatea de material sursă introdus în sobă, care se epuizează la diferite etape de creștere a structurilor, producând nanostructuri și microstructuri de diferite forme geometrice.

3. Morfologii ale structurilor de ZnO

Prin variația condițiilor tehnologice în procesul de creștere carbotermală pot fi obținute nanostructuri de ZnO de diferite forme geometrice așa ca nanoprisme, nanotuburi, nanotetrapoduri sau structuri mai complexe cum ar fi microtorțe etc., după cum este arătat în rândul de sus al Figurii 2. Structuri în formă de microtorțe (arătate în imaginea de la mijlocul rândului de sus din Figura 2), de exemplu, se produc într-o sobă verticală, procesul de creștere fiind constituit din câteva etape.

Figura 2. Nanostructuri și microstructuri de ZnO produse prin tehnologia MOCVD sau prin evaporarea carbotermală

În prima etapă, pe suport are loc depunerea unui film subțire de nucleație. În faza a doua, care coincide cu faza de creștere a temperaturii în sobă, are loc creșterea bazei microtorței. Datorită creșterii treptate a temperaturii în această fază, are loc creșterea diametrului bazei de-a lungul direcției de creștere a torței. Faza a treia de creștere constă în formarea platformei hexagonale, de pe care ulterior începe creșterea nanofirelor în ultima fază de creștere, care formează „flacăra” torței. Platforma hexagonală se produce în condițiile de temperatură constantă se-

tată la 1000 °C. Nanofirele care formează „flacăra” cresc din platforma hexagonală în condiții de descreștere a temperaturii după stingerea sobei. După stingerea sobei, concentrația vaporilor în reactor descrește rapid și creșterea de mai departe a platformei hexagonale devine nefavorabilă. În același timp, concentrația vaporilor depășește încă nivelul de suprasaturație a vaporilor favorizând formarea punctelor noi de nucleație pe platforma hexagonală, din care ulterior cresc nanofirele de ZnO.

Prin limitarea cantității de material sursă, astfel ca ea să fie epuizată înainte de stingerea sobei, se creează condiții în care nu are loc creșterea nanofirelor și se produce o nanostructură în formă de bită de beisbol, după cum este arătat în imaginea din dreapta a rândului de sus din Figura 2. Dacă creșterea nanostructurii se produce în condițiile temperaturii constante, are loc formarea unei nanoprisme hexagonale, precum este arătat în imaginea din stânga a rândului de sus din Figura 2.

Aceste nanostructuri reprezintă niște elemente convenabile pentru nanofabricare. O proprietate fascinantă a tehnologiilor date este posibilitatea de autoasamblare a nanostructurilor în microstructuri de formă cilindrică, sferică sau planare, după cum este ilustrat în rândul de mijloc al Figurii 2. Prin plasarea suportului aval față de materialul sursă, într-o sobă orizontală pot fi produse microstructuri cilindrice asamblate din nanoprisme de ZnO, după cum este arătat în imaginea din stânga a rândului de mijloc din Figura 2. Plasarea suportului amonte față de materialul sursă în soba orizontală are ca rezultat creșterea unei structuri planare asamblate din nanotetrapoduri, după cum este arătat în imaginea din dreapta a rândului de mijloc din Figura 2. Structuri emisferice asamblate din nanostructuri în formă de

bită de beisbol (arătate în imaginea de mijloc a rândului de mijloc din Figura 2) au fost crescute într-o sobă verticală. Pentru inițierea creșterii emisferice, pe suport a fost mai întâi depus un film de nucleație de ZnO, din care s-a format un microdisc folosind fotolitografia standard.

Structuri potrivite pentru explorarea efectului laser aleatoriu sub formă de straturi de nanodoturi, nanoroduri sau structuri împletite au fost produse folosind tehnologia MOCVD, după cum este ilustrat în rândul de jos al Figurii 2. Producerea acestor morfologii diferite este dirijată de către raportul componentelor în fluxurile de gaze în procedeele tehnologice. Nanoroduri cu morfologia ilustrată în imaginea de mijloc a rândului de jos din Figura 2 sunt produse atunci când raportul componentelor în fluxul de gaze Ar/O₂ este aproape de 1:1. Dacă componenta de Ar în acest flux de gaze este redusă, se produce un strat de nanodoturi ilustrate în imaginea din stânga a rândului de jos din Figura 2.

Calitatea optică înaltă a materialului produs, necesară pentru realizarea efectului laser, este demonstrată de analiza spectrelor de luminescență arătată în Figura 3. Atât în materialul produs prin evaporarea carbotermală (a), cât și în cel obținut prin tehnologia MOCVD (b), spectrul de luminescență este dominat de emisia datorită recombinării excitonilor legați pe donorii neutri (D⁰X) și replicile fononice LO. Liniile I₁, I₄ și I₈ sunt cele mai intense linii ale excitonilor legați pe donori în nanostructurile produse prin tehnologia MOCVD, iar în materialul produs prin evaporare carbotermală predomină liniile I₄, I₈ și I₉ [7]. Un alt indiciu al calității înalte a materialului produs este prezența liniilor de recombinare a excitonilor liberi FX în spectrele de luminescență.

Figura 3. Spectrele tipice de luminescență măsurate la temperatura de 10 K la excitare continuă a nanostructurilor de ZnO crescute prin evaporarea carbotermală (a) și prin tehnologia MOCVD (b)

Figura 4. Imaginea de la microscopul electronic de scanare (SEM) (stânga), imaginea colectată cu camera CCD în regim de emisie laser (mijloc) și spectrul de emisie (dreapta) de la un nanorod (rândul de sus) și un nanotetrapod (rândul de jos)

4. Rezonatoare Laser

O mare parte din nanostructurile și microstructurile produse reprezintă rezonatoare laser cu factor de calitate înalt care suportă diferite tipuri de moduri de emisie stimulată în funcție de morfologia și geometria structurii. Caracteristicile laser ale structurilor de ZnO produse au fost investigate la excitare optică cu armonica a treia a unui laser Nd:YAG cu comutarea factorului de calitate Q (355 nm, 10 ns, 10 Hz). Pentru investigarea emisie de la un singur nanorod sau nanotetrapod, radiația de la probă este colectată cu un obiectiv de microscop cu apertura numerică de 0.4 și este transmisă către fanta de intrare a spectrometrului printr-o diafragmă care selectează semnalul de la nanostructura dată. Imaginea nanorodului sau a nanotetrapodului în diafragmă este colectată de către o cameră CCD. În Figura 4 este arătată emisia radiației în regim de excitare laser de la capetele unui nanorod și a unui tetrapod de ZnO înregistrată cu camera CCD. Spectrele de emisie ale acestor nanostructuri la creșterea densității de excitare de la 0.1 mW/cm² până la 1.1 mW/cm² sunt arătate în partea dreaptă a Figurii 4.

Apariția liniilor înguste de emisie la un anumit prag al densității de excitare, precum și lățimea foarte redusă a liniilor (2 meV) semnalează apariția modurilor de emisie laser. Lungimile de undă ale liniilor de emisie de la nanorodul de ZnO, precum și numărul lor în spectrul de emisie sunt determinate de către modurile ghidate în nanorod, care depind de geometria nanorodului și pot fi calculate prin rezolvarea numerică a ecuației Helmholtz ținând cont de anisotropia indicelui de refracție și dispersia materială [8-11].

În microtetrapoduri sunt posibile două tipuri de moduri de emisie [12,13]. În tetrapodurile de dimensiuni mici (cu lungimea picioarelor mai mică de 1 – 2 μm), precum și în tetrapodurile fără fațete bine conturate de tipul celor ilustrate în Figura 5a, este posibilă doar formarea modurilor ghidate în perechi de picioare, după cum este ilustrat în insertul din Figura 5a, care sunt similare modurilor ghidate din nanoroduri arătate în Figura 4 (rândul de sus). În tetrapodurile mai mari cu fațetele hexagonale de la capătul picioarelor bine formate de tipul celor arătate în Figura 5b și 4 (rândul de jos) este posibilă

Figura 5. Tipuri de moduri de emisie laser în nanostructuri de ZnO: moduri ghidate (a); moduri Fabry-Perot (b); moduri de tipul galeriei șoptitoare (c)

formarea modurilor Fabry–Perot. Aranjamentul regulat al liniilor de emisie în spectrul de emisie din Figura 4 (rândul de jos) demonstrează originea Fabry–Perot a modurilor, distanța dintre modurile de emisie fiind determinată de expresia

$\Delta\lambda=(1/L)[(\lambda^2/2)(n-\lambda dn/d\lambda)^{-1}]$, unde L este lungimea cavității rezonatorului, n este indicele de refracție, iar λ este lungimea de undă a radiației.

Un alt tip de moduri laser este posibil în microdiscuri sau în structuri în formă de bită de beisbol cu o prismă hexagonală la capătul ei după cum este ilustrat în Figura 5c, și anume moduri de tipul galeriei șoptitoare (whispering gallery modes WGM) [14]. Efectul laser în microdiscuri nu poate fi atribuit modurilor Fabry–Perot, formate în urma reflecțiilor de la fațetele hexagonale (modurile FP1 din Figura 5c). Pentru cavități cu lungimea de 100 nm (grosimea discurilor de ZnO), cu indicele de refracție de 2.4, la lungimea de undă de emisie $\lambda=390$ nm distanța dintre modurile FP1 ar trebui să fie $\Delta\lambda = \lambda^2/2nL=320$ nm. Cu alte cuvinte, în astfel de condiții trebuie să existe doar un singur mod de emisie Fabry–Perot în intervalul spectral 3.1–3.2 eV, pe când au fost observate câteva moduri de emisie în microdiscuri de ZnO în acest interval spectral. Modurile de emisie de tipul Fabry–Perot în microdiscuri sunt puțin probabile și din cauza amplificării optice

insuficiente în rezonatoare cu lungimea cavității de 100 nm. Factorul de calitate al modurilor de emisie calculat ca $Q = \nu/\Delta\nu$, unde ν și $\Delta\nu$ sunt frecvența și lățimea liniei de emisie, pentru microdiscuri de ZnO cu grosimea de 100 nm și diametrul de 1.8 μm s-a dovedit a fi $Q = 640$.

Factorul de calitate pentru modurile de tipul FP1 calculat conform ecuației

$$Q = \frac{2nL_c\pi}{\lambda(1-\sqrt{R_1R_2})},$$

unde R_1 și R_2 sunt coeficienții de reflecție de la fațete, iar L_c este lungimea cavității, ar trebui să fie egal cu 4.6.

Pentru modurile Fabry–Perot, formate prin reflecții de la fațetele laterale ale microdiscului (modurile FP2 din Figura 5c), factorul de calitate ar trebui să fie $Q = 80$, valoare mult mai joasă decât cea observată experimental ($Q = 640$). Structurile de tip hexagonal pot suporta moduri de tipul galeriei șoptitoare WGM sau cvasi q-WGM (Figura 5c).

Factorul de calitate pentru o cavitate de forma unui poligon regulat poate fi calculat ca

$$Q = \frac{\pi m D R^{m/4}}{2\lambda(1-R^{m/2})} \sin\left(\frac{2\pi}{m}\right),$$

Figura 6. (a) Spectrele de emisie ale unei structuri emisferice ilustrate în mijlocul Figurii 2 la excitare în partea centrală cu un fascicul de diametrul 60 μm (a) și la excitare integrală a structurii (b). Curbele 1 și 2 au fost măsurate la excitare cu două impulsuri consecutive cu durata de 10 nsec și densitatea de excitare de 2.2 mW/cm^2 . (c) – dependența intensității emisie de densitatea de excitare la o structură cu morfologia ilustrată în imaginea de mijloc din rândul de jos al Figurii 2. (d) – dependența pragului de emisie laser în funcție de aria suprafeței excitate în aceeași structură

unde m este numărul fațetelor, D este diametrul poligonului, iar R este coeficientul de reflecție de la fațete. În acest caz, atât modurile WGM, cât și q-WGM pot asigura un factor de calitate de 640, dar pierderile de radiație în cazul modurilor q-WGM sunt mai mari decât în cazul modurilor WGM.

Rezonatoare laser combinate au fost realizate în structuri emisferice de tipul celor ilustrate în mijlocul Figurii 2. Spectrul de emisie de la această structură depinde de aria excitată din microstructură. Spectrul de emisie de la partea centrală a microstructurii, excitată cu un fascicul de diametrul 60 μm la densități de excitare mai mari decât pragul laser, constă din câteva linii de emisie care nu se schimbă de la un impuls de excitare la altul, după cum se vede din Figura 6a. Aceste moduri de emisie sunt de tipul WGM, formate în prisma hexagonală ilustrată în imaginea de jos a Figurii 5c.

La excitarea integrală a structurii emisferice cu un fascicul de lumină mai larg, în spectrul de emisie apar niște linii noi marcate cu stelute în Figura 6b în plus la liniile observate în Figura 6a. Din Figura 6b putem observa că liniile marcate cu stelute diferă de la un impuls de excitare la altul, ceea ce este caracteristic pentru efectul laser aleatoriu. Efectul laser aleatoriu este realizat în această structură datorită împrăștierii puternice a luminii în stratul de la baza structurii emisferice.

Rezonatoare de tipul laserului aleatoriu se formează și în structuri produse prin metoda MOCVD cu morfologia ilustrată în rândul de jos al Figurii 2 [9]. Emisia laser din aceste structuri a fost observată sub forma multiplelor linii foarte înguste care apar în spectrul de emisie la excitare cu densități mai mari decât pragul laser, iar numărul și poziția spectrală a lor diferă de la un impuls de excitare la altul. Pragul de emisie laser în aceste structuri, determinat din schimbarea pantei din dependența ilustrată în Figura 6c, este de 1.5 W/cm². Formarea modurilor de tipul Fabry–Perot sau WGM nu este posibilă în aceste structuri din cauza formei neregulate a nanostructurilor, a pierderilor optice mari și a amplificării insuficiente în nanostructuri individuale. Pe de altă parte, efectul laser aleatoriu nu necesită cavități regulate, dar depinde în schimb de puterea de împrăștiere a luminii în material. Efectul laser aleatoriu este demonstrat și de analiza dependenței pragului de emisie laser în raport cu aria suprafeței excitate A_p . În cazul rezonatoarelor de tipul Fabry–Perot, WGM, sau a modurilor ghidate, pragul de emisie laser nu depinde de aria suprafeței excitate, spre deosebire de rezonatoarele laser aleatoriu. O analiză cantitativă a efectului laser aleatoriu în polimeri dopați cu molecule de coloranți, dar și în straturi policristaline de ZnO, a arătat că performan-

ța laserului aleatoriu depinde în mod critic de aria suprafeței excitate, precum și de dimensionalitatea mediului laser aleatoriu [15,16]. S-a demonstrat că pragul de emisie laser este proporțional cu $A_p^{-0.5}$ în cazul unui mediu laser aleatoriu bi-dimensional (2D) și este proporțional cu $A_p^{-0.75}$ în cazul unui mediu tri-dimensional (3D).

Analiza dependenței pragului de emisie laser în funcție de aria suprafeței excitate în structuri produse prin metoda MOCVD cu morfologia ilustrată în imaginea de mijloc din rândul de jos al Figurii 2 demonstrează o dependență $I_{th} = (3.5 \pm 0.4)A_p^{-(0.53 \pm 0.03)}$, care este în bună concordanță cu mediul laser aleatoriu 2D. Aceste structuri pot fi, într-adevăr, considerate bi-dimensionale, deoarece lumina este împrăștiată în planul stratului de ZnO, iar confinarea optică în direcția perpendiculară stratului se produce prin reflexie internă totală datorită diferenței indicilor de refracție a stratului de ZnO și a suportului de cuarț, pe de o parte, și a mediului ambiant, pe de altă parte.

5. Concluzii

Acest studiu confirmă posibilitatea de producere cu ajutorul tehnologiilor cost-efective a materialului ZnO cu proprietăți optice necesare pentru amplificarea radiației optice în domeniul ultraviolet al spectrului care, de rând cu varietatea de nanostructuri și microstructuri cu proprietăți excelente de rezonatoare laser, poziționează oxidul de zinc ca un material cu o perspectivă largă de aplicare în nanolasere și microlasere pentru circuitele optoelectronice și fotonice integrate.

Rezultatele expuse în această lucrare au fost obținute în colaborare cu colegii de la Institutul de Fizică Aplicată al Universității Karlsruhe (TH), Germania; Laboratorul de Fizică H H Wills al Universității Bristol, Marea Britanie, Laboratorul de Cristalizare din Soluții la Temperaturi Înalte a Institutului de Fizică a Corpului Solid, Chernogolovka, Rusia și alte centre de cercetare și au fost publicate în peste 20 de lucrări în reviste de circulație internațională cu înalt factor de impact. Elaborările principale au fost prezentate la expoziții și saloane naționale și internaționale, iar prioritatea lor este protejată de 5 brevete de invenții.

Lucrarea a fost efectuată cu suportul Centrului Științifico-Tehnologic din Ucraina (STCU) (proiectul # 4034). Dr. Victor Zalamai apreciază suportul financiar al Fundației Alexander von Humboldt și DFG KC 354/23.

Bibliografie

1. U. Ozgur, Ya.I. Aliliv, C. Liu, A. Teke, M.A. Reshchikov, S. Dogan, V. Avrutin, S-J Cho, M. Morkoc, A comprehensive review of ZnO materials and devices, *J. Appl. Phys.* **98** (2005) 041301.
2. C. Klingshirn, ZnO: From basics towards applications, *Phys. Stat. Sol. (b)* **244** (2007) 3027-3073.a
3. M.C. Newton, P.A. Warburton, ZnO tetrapod nanocrystals, *Materials Today* **10**(5) (2007) 50-54.
4. C. Klingshirn, *Semiconductor Optics*, 3rd ed. Springer-Verlag, Berlin, (2007), 809 p.
5. C. Klingshirn, R. Hauschild, J. Fallert, H. Kalt H, Room-temperature stimulated emission of ZnO: Alternatives to excitonic lasing, *Phys. Rev. B* **75** (2007) 115203.
6. M.H. Huang, S. Mao, H. Feick, H. Yan, Y. Wu, H. Kind, E. Weber, R. Russo, P. Yang, Room-Temperature Ultraviolet Nanowire Nanolasers, *Science* **292** (2001) 1897-1899.
7. Meyer B K et al., Bound exciton and donor-acceptor pair recombinations in ZnO, *Phys. Stat. Sol. (b)* **241** (2004) 231-260.
8. R. Hauschild, H. Kalt H, Guided modes in ZnO nanorods, *Appl. Phys. Lett.* **89** (2006) 123107.
9. V.V. Ursaki, V.V. Zalamai, A. Burlacu, J. Fallert, C. Klingshirn, H. Kalt, G.A. Emelchenko, A.N. Redkin, A.N. Gruzintsev, E.V. Rusu, I.M. Tiginyanu, A comparative study of guided modes and random lasing in ZnO nanorod structures, *J. Phys. D: Appl. Phys.* **42** (2009) 095106.
10. V.V. Ursaki, V.V. Zalamai, A. Burlacu, J. Fallert, C. Klingshirn, H. Kalt, G.A. Emelchenko, A.N. Redkin, A.N. Gruzintsev, E.V. Rusu, I.M. Tiginyanu, Guided mode lasing in ZnO nanorod structures, Superlattices and Microstructures **46** (2009) 513-522.
11. V.V. Zalamai, V.V. Ursaki, C. Klingshirn, H. Kalt, G.A. Emelchenko, A.N. Redkin, Lasing with guided modes in ZnO nanorods and nanowires, *Appl Phys B* **97** (2009) 817-823.
12. V.V. Ursaki, V.V. Zalamai, I.M. Tiginyanu, A. Burlacu, E.V. Rusu, and C. Klingshirn, Refractive index dispersion deduced from lasing modes in ZnO microtetrapods, *Appl. Phys. Lett.* **95** (2009) 171101.
13. V.V. Zalamai, V.V. Ursaki, I.M. Tiginyanu, A. Burlacu, E.V. Rusu, C. Klingshirn, J. Fallert, J. Sartor, H. Kalt, Impact of size upon lasing in ZnO microtetrapods, *Appl. Phys. B* **99** (2010) 215-222.
14. V.V. Ursaki, A. Burlacu, E.V. Rusu, V. Postolake, I.M. Tiginyanu, Whispering gallery modes and random lasing in ZnO microstructures, *J. Opt. A: Pure Appl. Opt.* **11** (2009) 075001.
15. Cao H 2005 *J. Phys. A: Math. Gen.* **38** 10497.
16. Ling Y, Cao H, Burin A L, Ratner M A, Liu X and Chang R P H 2001 *Phys. Rev. A* **64** 063808.

Nina Arbore. *Pisici*. 1935. Acvaforte și acvatinta în ton sepia. 18 x 22

METODE DE PRELUCRARE A DATELOR EXPERIMENTALE

Membru corespondent al AȘM
Evgheni LVOVSCHI

METHODS FOR PROCESSING THE EXPERIMENTAL DATA

The following articles describe method of processing mathematic-statistic data, also with the help of the computer.

În nr. 1 – 2 (9), 2008 al revistei *Akados* a fost publicat un articol cu titlul de mai sus. Textul dat este o continuare a materialului anterior.

Se știe că există trei situații experimentale:

1. Funcția y și factorul x sunt măsurate exact (fără greșeli).
2. Funcția y este măsurată cu greșeli, iar factorul x – fără.
3. Și funcția y , și factorul x se măsoară cu greșeli.

Primele două situații au fost discutate în articolul precedent.

S-a evidențiat că în primele două situații poate fi aplicată metoda pătratelor minime. Spre deosebire de acestea, în cea de-a treia situație metoda pătratelor minime nu poate fi aplicată direct. Este utilizat un caz particular al metodei verosimilității maxime, și anume *analiza confluentă*, termen ce provine de la cuvântul francez *confluer* – contopire.

Metoda verosimilității maxime în condiții speciale poate să fie redusă la metoda pătratelor minime cu rezolvarea prin iterații. Așa dar, problema analizei conflente se reduce la metoda pătratelor minime cu utilizarea unei aproximații consecutive.

Aici se discută cel mai simplu caz de dependență-pereche, și anume $y=f(x)$. De fapt, despărțirea acestor două variabile în variabilă dependentă și variabilă independentă își pierde sensul, atunci când ambele variabile sunt supuse oscilației aleatoare.

Probabilitatea faptului că această funcție în populația statistică generală se va găsi lângă x_i și y_i , când repartizarea este dublu normală:

$$P(x_i, y_i; \xi, \eta) = P(x_i; \xi)P(y_i; \eta) = \frac{1}{2\pi\sigma_x\sigma_y} \exp\left[-\frac{1}{2}\left(\frac{x_i - \xi}{\sigma_x}\right)^2 - \frac{1}{2}\left(\frac{y_i - \eta}{\sigma_y}\right)^2\right] \quad (1)$$

dacă centrul populației statistice generale este ξ, η .

Probabilitatea de a găsi evenimentul în punctul x_i, y_i este proporțională lungimii curbei teoretice și a unei funcții $\psi(\xi)$.

Gradul maxim privind probabilitatea găsirii evenimentului în punctul x_i, y_i se determină prin integrarea pe arcul curbei:

$$P(x_i, y_i) = \int dSP(x_i, y_i; \xi, \eta(\xi)) \psi(\xi) \quad (2)$$

unde elementul arcului curbei:

$$dS^2 = d\xi^2 + \frac{\sigma_x^2}{\sigma_y^2} d\eta^2 \quad (3)$$

are aceeași măsură ca și $d\xi$.

Funcția $\psi(\xi)$ reprezintă intensitatea punctelor obținute prin observație și poate fi determinată prin analiza amănunțită a sensului fizic al gradului de probabilitate:

$$P(x_i, y_i) = \int d\xi P(x_i, y_i; \xi, \eta(\xi)) \quad (4)$$

Funcția verosimilității este egală cu probabilitatea de a găsi sincronic toate punctele în acele locuri unde ele sunt observate. De aceea, fiindcă observațiile sunt independente la diferite x_i , acestea au înfățișarea produsului integralelor (2), luat pe toate evenimentele observate.

În unele condiții, care de regulă sunt îndeplinite în experiment, problema confluentă poate fi redusă la o succesiune de probleme de regresie obișnuită (discutată anterior). Dacă pe o porțiune de curbă, care se găsește în intervalul de la $-\sigma_{x_i}$ până la $+\sigma_{x_i}$ și de la $-\sigma_{y_i}$ până la $+\sigma_{y_i}$ înclinația și curbura variază puțin (curba este destul de netedă), atunci la calculul integralului (2) în caz de repartizare normală se poate limita numai la porțiunea curbei lângă punctul x_i, y_i . Altă condiție, care permite de a reduce problema confluentă la o succesiune de probleme de regresie simplă, este cerința ca punctul x_i, y_i să nu se găsească mai aproape de sfârșitul curbei decât $-\sigma_{x_i}$. În astfel de condiții, pe o porțiune mică de curbă în apropierea punctului x_i, y_i curba teoretică poate fi exprimată prin primii trei membri ai seriei lui Teilor

$$\eta(\xi) = \hat{\eta}(x_i) + (\xi - x_i) \hat{\eta}'(x_i) + \frac{(\xi - x_i)^2}{2} \hat{\eta}''(x_i) \quad (5)$$

unde caracteristicile curbei $\eta(\xi)$ sunt înlocuite cu

caracteristicile evaluării ei: $\hat{\eta}$. Dacă (5) se introduce în (1), iar (1) în (4), descompunând (1) la puterile $\hat{\eta}$ în presupunerea că $\frac{\sigma_{x_i}^2}{\sigma_{y_i}^2} \hat{\eta} \ll 1$ și concomitent realizând operațiunea de integrare practic în limitele infinite până la valoarea $\hat{\eta}$, atunci prin acesta se obține valoarea densității probabilității:

$$P(x_i, y_i) = \frac{1}{\sigma_i \sqrt{2\pi}} \times \exp \times \times \left\{ -\frac{1}{2} \frac{[\hat{\eta}(x_i) - y_i + \frac{1}{2} \hat{\eta} \sigma_{x_i}^2]}{\sigma_i^2} \times \frac{(\sigma_{y_i}^2 - 2\sigma_{x_i}^2 \hat{\eta}^2) \sigma_i^{-2}}{\sigma_i^2} \times \left[1 + \hat{\eta} (\hat{\eta}(x_i) - y_i) \left(\hat{\eta}_i \frac{\sigma_{x_i}^2}{\sigma_i^2} \right)^2 \right] \right\} \quad (6)$$

unde

$$\sigma_i^2 = \sigma_{y_i}^2 + \hat{\eta}^2 \sigma_{x_i}^2 \quad (7)$$

dar $\hat{\eta}_i \cdot \hat{\eta}$ — sunt valorile primei și celei de a doua derivate ale evaluării curbei regresiei, când $x = x_i$.

În formula (6) în calitate de greutateți nenormative sunt introduse

$$w_i = \left[\sigma_{y_i}^2 + \sum_{k=1}^n \frac{\partial \eta \left(\begin{matrix} 0 \\ \vec{x}, \vec{\beta} \end{matrix} \right)^2}{\partial x_k} \right]_{x=x_i}^{-1} \uparrow \sigma_{x_{ik}}^2 \quad (8)$$

Dincolo de faptul că centrul de repartizare pentru y_i este evaluarea mutată a curbei regresiei: $\eta(x_i) + \alpha_i$, unde

$$\alpha_i = \frac{1/2 \hat{\eta} \sigma_{x_i}^2 (\sigma_{y_i}^2 - 2\sigma_{x_i}^2 \hat{\eta}^2)}{\sigma_i^2} \quad (9)$$

Fiindcă derivatele $\hat{\eta}_i$ și $\hat{\eta}_i''$ precum și devierile $\Delta y_i = \hat{\eta}(x_i) - y_i$ până la executarea analizei nu sunt cunoscute, la prima vedere se creează impresia unui „cerc fermecat”. Din cercul acesta se poate ieși cu ajutorul unor succesiuni în baza faptului că funcția verosimilității depinde mai puțin de devierea greutăților în procesul aproximației curbei, decât de devierile $y_i - \hat{\eta}(x_i)$.

Aproximația „zero” poate fi obținută trasând „la ochi” curba prin punctele experimentale. Prima derivată se obține efectuând diferențierea pe curba aproximației „zero”. În continuare în numitor se depune expresia (8), derivata de gradul doi se înlocuiește cu zero și greutatețile obținute se analizează din nou. Diferențierea curbei primei aproximații permite a găsi valorile $\hat{\eta}_i$, $\hat{\eta}_i''$ și Δy cu ajutorul cărora iarăși se recalculează greutatețile și se evaluează devierile (9).

Această procedură de precizare a curbei și greutateților continuă până devierea ultimelor nu va fi mai mică decât valoarea cifrei numită prealabil și care exprimă exactitatea calculului efectuate. Când valorile $\frac{\sigma_x}{\sigma_y} \hat{\eta}$ și $\frac{\sigma_x^2}{\sigma_y^2} \hat{\eta}$ sunt destul de mici, potrivirea procesului de iterații trebuie să fie destul de rapidă. Cum s-a mai evidențiat în privința calculului, problema confluentă este echivalentă cu o succesiune de probleme de regresie. Când $\sigma_y \rightarrow 0$ și dacă observațiile x_i sunt numere fixe, toate formulele analizei confluențe automat trec în formulele analizei de regresie (situația a doua experimentală).

Să examinăm analiza confluentă în situația cu mai mulți factori x_j .

1) se determină valorile $\vec{\beta}^0$

($\vec{\beta}^0$ - evaluarea la zero a vectorului coloanei de

coeficienți de regresie β_j , care aprovizionează minimumul funcției, greutatețile fiind constante $w_i = \frac{1}{\sigma_{y_i}^2}$;

2) în fiecare punct experimental x_i se calculează valorile greutateților și devierilor:

$$\alpha_i^1 = \sum_{k=1}^n \frac{\partial^2 \eta \left(\begin{matrix} 0 \\ \vec{x}, \vec{\beta} \end{matrix} \right)}{\partial x_k \partial x_k} \Big|_{x=x_i} \sigma_{x_{ik}}^2 \quad (10) \text{ unde}$$

$\sigma_{x_{ik}}^2$ - dispersia determinării coordonatei k la punctul i pentru \vec{x}_i . Derivatele parțiale se obțin prin diferențierea la numerar cu formulele:

$$\frac{\partial \eta(\vec{x}, \vec{\beta})}{\partial x_k} \Big|_{\vec{x}=\vec{x}_i} = \frac{1}{2h} [\eta(\vec{\beta}; x_{ij}, x_{ik})] \quad (11)$$

$$+ h) - \eta(\vec{\beta}; x_{ij}, x_{ik} - h)] - \frac{h^2}{6} \eta^{III}(\vec{\beta}; x_{ij}, \xi_{ik});$$

$$\frac{\partial^2 \eta(\vec{x}, \vec{\beta})}{\partial x_k \partial x_k} \Big|_{\vec{x}=\vec{x}_i}$$

$$= \frac{1}{h^2} [\eta(\vec{\beta}; x_{ij}, x_{ik} - h) + 2\eta(\vec{\beta}; x_{ij}, x_{ik}) +$$

$$+ \eta(\vec{\beta}; x_{ij}, x_{ik} + h)] - \frac{h^2}{12} \eta^{IV}(\vec{\beta}; x_{ij}, \xi_{ik}) \quad (12)$$

$$\times \eta(\vec{\beta}; x_{ij}, \xi_{ik})$$

unde $\sigma_{x_{ik}}^2$ – este dispersia determinării coordonatei k la punctului i \vec{x}_i . Derivatele particulare se determina prin metoda diferențierii la numerar cu formulele derivatelor. Influența pasului de diferențiere h se depistează cu evidența erorii de calcul a pasului la exactitatea calculului, se verifică prin recursul repetat la program cu micșorarea pasului h;

3) se determină valorile $\vec{\beta}$, care aprovizionează minimul funcției U_1 cu greutatele w_i constante:

$$U_1 = \sum_{i=1}^n W_i \left[y_i - \eta(\vec{\beta}; \vec{x}_i) - \frac{1}{2} \alpha_i^1 \right]^2 \quad (13)$$

operațiunile 2) și 3) se repetă relativ la $\vec{\beta}^1$ și $\vec{\beta}^2$ și așa mai departe, până procesul nu se potrivește:

$$\frac{\max}{1} \frac{\beta_i^{m-1} - \beta_i^m}{\beta_i^m} \leq \varepsilon \text{ unde } i = 1, \dots, p \quad (14)$$

este cantitatea parametrilor necunoscuți, ε este o cifră numită prealabil care e comparabilă cu eroarea posibilă. Valoarea $\vec{\beta}$, pentru care se îndeplinește condiția (13), se admite ca evaluare a parametrilor căutați pentru modelul analizei confluențe.

Metodele de prelucrare a datelor experimentale, expuse în acest articol, reprezintă o mică parte din amplele cercetări desfășurate de autor. Ele urmează să fie inserate într-o carte, care promite a fi o noutate absolută în arealul științific românesc.

Literatura

1. Клепикова Н.П., Соколов С.Н. Анализ и планирование экспериментов методом максимума правдоподобия – Москва, Наука, 1964.
2. Николаева Л.С. Программы по регрессионному конъюэнтному анализу. Препринт. М. Издательство МГУ, 1969, № 9.
3. Федоров В.В. Анализ экспериментов при наличии ошибок в контролируемых переменных. – М., Наука, 1968 №2.
4. Андрукович П.Ф., Николаева Л.С., Федоров В.В. Программы по регрессионному и конъюэнтному анализу. Издательство МГУ, 1969, №1.
5. Львовский Е.Н. Статистические методы построения эмпирических формул. М. «Высшая школа» 1988.

MUZEUL, SOCIETATEA ȘI SALVGARDAREA PATRIMONIULUI IMATERIAL

Dr. hab. **Elena PLOȘNIȚĂ**

MUSEUM, SOCIETY AND SAFEGUARDING INTANGIBLE HERITAGE

This paper presents some considerations on the intangible heritage, on the role of society and museums in conservation and documentation of the non-material heritage. The author explains the special roles of museums in enhancing the intangible heritage. Using, as a symbolic brand, folk creation, folklore, crafts and authentic traditions, we have the certitude of a specific contribution to the dower of the human creativity and, in the same time, we are providing an -important factor for our recognition in the contemporary world.

Muzeul este una din cele mai vechi instituții de cultură. Cuvântul *muzeu* a pătruns în limba română abia în secolul al XIX-lea. Totuși, încă Dimitrie Cantemir îl folosea în *Hronicul Vechimei a Româno-Moldo-Vlahilor* (Petersburg, 1717)¹.

Muzeul este o instituție aflată în serviciul societății care colecționează, conservă, cercetează, restaurează, comunică și expune patrimoniul cultural și natural în scopul cunoașterii, educării și recreării. Definiția muzeului în epoca contemporană a fost formulată de Consiliul Internațional al Muzeelor (ICOM) în anii 1974, 1995, 2007. Deși legislația de domeniu din diferite țări cuprinde interpretări proprii, toate definițiile muzeului converg spre formula consacrată promovată de ICOM. Astfel, prima definiție a muzeului, lansată în 1974 în Statutul ICOM, articolul 3 (adoptat de Adunarea a IX-a Generală a ICOM, Copenhaga), este reluată aproape integral în 1995, fiind substituit un singur cuvânt – *comunitate* cu *societate*. Muzeul este definit astfel ca o „instituție permanentă cu scop nelucrativ, aflată în serviciul societății și al dezvoltării sale, deschisă publicului și care achiziționează, conservă, cercetează, comunică și expune în scopul studierii, educării și delectării, materialele legate de om și de mediul său”.

În 2007, Statutul ICOM lansează o nouă definiție a instituției muzeale, în care cuvintele *materiale legate de om și mediul său*, sunt înlocuite cu *patrimoniul material și imaterial al umanității și al mediului său*²: „Muzeul este o instituție permanentă cu scop nelucrativ, aflată în serviciul societății și al dezvoltării sale, deschisă publicului și care achiziționează, conservă, cercetează, comunică și expune

în scopul educării, studierii și delectării, patrimoniul material (tangibil) și imaterial (intangibil) al umanității și al mediului său”. Pentru prima dată, în definiția muzeului, patrimoniul este clasificat în două categorii distincte: patrimoniul material și patrimoniul imaterial.

Patrimoniul muzeal material în ipostazele sale naturale, istorice și tehnice are un caracter deschis și se dezvoltă în permanență. Patrimoniul muzeal material cuprinde bunuri culturale de o semnificație istorică, artistică, documentară etc. rezultate în urma acțiunii umane. Pe lângă această categorie de patrimoniu, există valori care depășesc cadrul material, trecând în idee, concepte și forme diferite ce demonstrează capacitatea creativă a omului. Este vorba de patrimoniul imaterial. Când și cum a apărut această noțiune?

Menționăm că în elaborarea conceptelor, stabilirea criteriilor și adoptarea legislației privind patrimoniul cultural imaterial pe plan internațional s-au evidențiat, în anii 1950, Coreea și Japonia. Dar, începând cu 1973, UNESCO, la inițiativa unor țări africane (Bolivia, Tunisia), a convocat mai multe reuniuni internaționale, în cadrul cărora s-a pus în discuție problema protejării creației populare și a patrimoniului cultural al tuturor națiunilor. În unele țări de pe continentul african au fost aprobate diverse modele de interpretare a creației populare, a patrimoniului cultural în general. În anul 1982, Organizația Mondială a Proprietății Intelectuale și UNESCO au adoptat Prevederile-Model pentru legile naționale privind protecția expresiilor folclorului împotriva acțiunilor ilicite sau diferitelor prejudecăți. În 1982, în cadrul UNESCO este creată Secția pentru Patrimoniul Non-Material. În 1989 UNESCO elaborează Recomandări privind salvagardarea culturii tradiționale și a folclorului (Recomandation on the Safeguarding of Traditional Culture and Folklore). După 1989 UNESCO organizează un șir de întruniri regionale internaționale privind problema patrimoniului imaterial în mai multe țări ale lumii, inclusiv în SUA – Conferința privind salvagardarea culturii tradiționale – în cooperare cu Institutul Smithsonian în cadrul Festivalului de Folclor. Scopul acestor manifestări era de a clarifica și a stabili unele concepte, definiții legate de cultura tradițională. Pe parcurs, au fost evaluate criteriile, conceptele, identificate diverse elemente ale patrimoniului imaterial, ajungându-se la începutul veacului al XXI-lea, în ziua de 3 august 2001, să fie aprobat de UNESCO un nou document (CL/3597) privind elaborarea unor norme-instrumente internaționale pentru salvagardarea patrimoniului imaterial.

Începând cu 1999 au fost propuse și examinate diverse noțiuni privind componentele culturii tradiționale, treptat abandonându-se noțiunile de *folclor*,

cultură tradițională, patrimoniu non-material în favoarea celei de patrimoniu cultural imaterial.

Patrimoniul cultural înseamnă cunoștințe, competențe, creativitate și durabilitate, toate însoțite de inspirație, de sentimentul de continuitate al membrilor unei comunități în contextul diversității. La 15 octombrie 2001, UNESCO aprobă un alt document (CL/3603), care recomandă crearea de organisme naționale pentru protecția patrimoniului imaterial. La 18 mai 2001, UNESCO, pentru prima dată, a prezentat o Listă cu 19 capodopere ale patrimoniului imaterial al umanității. Iar la 17 octombrie 2003 este aprobată Convenția UNESCO pentru salvagardarea patrimoniului cultural imaterial. Potrivit Convenției, prin patrimoniu cultural imaterial se înțeleg: „practicile, reprezentările, expresiile, cunoștințele, abilitățile – împreună cu instrumentele, obiectele, artefactele și spațiile culturale asociate acestora –, pe care comunitățile, grupurile și, în unele cazuri, indivizii le recunosc ca parte integrantă a patrimoniului lor cultural. Acest patrimoniu cultural imaterial, transmis din generație în generație, este recreat în permanență de comunități și grupuri, în funcție de mediul lor, de interacțiunea cu natura și istoria lor, conferindu-le un sentiment de identitate și continuitate și contribuind astfel la promovarea respectului față de diversitatea culturală și creativitatea umană”³. Din patrimoniul cultural imaterial pot face parte: tradițiile și expresiile orale, inclusiv limba ca vector al patrimoniului cultural imaterial; artele spectacolului; practicile sociale, ritualurile și evenimentele festive; cunoștințele și practicile referitoare la natură și la univers; tehnicile legate de meșteșuguri tradiționale. Convenția recomandă statelor parte să asigure viabilitatea patrimoniului cultural imaterial: identificarea, documentarea, cercetarea, prezervarea, protecția, punerea în valoare, transmiterea prin intermediul educației formale și nonformale. Scopul Convenției este, deci, salvagardarea patrimoniului cultural imaterial, respectarea patrimoniului cultural imaterial al comunităților, grupurilor și indivizilor care aparțin acestora, sensibilizarea la nivel local, național, internațional asupra importanței patrimoniului imaterial, cooperarea și asistența internațională.

La 24 martie 2006 Republica Moldova a ratificat Convenția pentru salvagardarea patrimoniului cultural imaterial. Țările care au aderat sau au ratificat Convenția sunt organizate în 5 grupuri: continentul african are 54 de țări, grupul țărilor arabe cuprinde 21 de state, Asia și Pacificul – 48 de țări, America Latină – 35 de țări, iar Europa și America de Nord – 54 de țări.

Republica Moldova este stat parte la Convenție și trebuie să ia măsurile necesare pentru asigurarea salvagărdării patrimoniului cultural existent

pe teritoriul său. Protejarea patrimoniului imaterial presupune adoptarea unor tactici care ar asigura identificarea, documentarea, protejarea, promovarea și transmiterea acestui patrimoniu. În țările care au aderat sau au ratificat Convenția UNESCO privind salvagardarea patrimoniului cultural imaterial au fost create Comisii specializate (după aprobarea legislației de rigoare) care au scopul de a coordona programele de protejare, conservare, valorificare și promovare a patrimoniului cultural imaterial în baza politicilor culturale ale ministerelor de resort. Anume Comisia alcătuiește Inventarul național de patrimoniu cultural imaterial care include Lista elementelor patrimoniului cultural imaterial dispărute, Lista elementelor patrimoniului cultural imaterial aflate în pericol de dispariție, Lista elementelor vii care alcătuiesc patrimoniul cultural imaterial existent într-un anumit spațiu, țară. Conform recomandărilor UNESCO, un Program de protejare, salvagardare, conservare, transmitere, punere în valoare și promovare a patrimoniului cultural imaterial ar trebui să includă:

- stabilirea criteriilor de identificare, evaluare, standarde de conservare și procedee de punere în valoare a expresiilor culturale ale comunităților;
- măsuri de informare cu privire la patrimoniul cultural imaterial;
- proiecte de promovare a patrimoniului cultural imaterial la nivel local, zonal, național și internațional;
- proiecte editoriale (broșuri, volume, culegeri, antologii, cataloage) în domeniile patrimoniului cultural imaterial.

În cadrul Convenției, fiecare stat parte poate propune proiecte de salvagardare a patrimoniului cultural imaterial, prezenta elemente de patrimoniu cultural imaterial pentru a fi înscrise în Lista reprezentativă a patrimoniului cultural imaterial al umanității. Adăugăm, că prin ordinul Ministerului Culturii al Republicii Moldova nr. 238 din 9 decembrie 2009, a fost creată Comisia națională pentru salvagardarea patrimoniului cultural imaterial. Există speranțe că până la sfârșitul anului 2011 Parlamentul Republicii Moldova va aproba Legea privind salvagardarea patrimoniului cultural imaterial.

Orice instituție muzeală, indiferent de profil, categorie, tip, tradițional colectează, cercetează, conservă și expune patrimoniul cultural și natural. Globalizarea agresivă și uniformizarea ce a cuprins toate domeniile vieții au pus în fața instituțiilor muzeale problema conservării urgente atât a patrimoniului material, cât și a celui imaterial. Începând cu secolul al XXI-lea, problema rolului muzeului în documentarea și conservarea patrimoniului imaterial este discutată de cercetători și muzeologi, de teoreticieni și practicieni. Este cunoscut faptul, că cea

de-a 7-a Adunare Generală a ICOM-ului Regiunii Asia-Pacific a susținut inițiativa strategică din Shanghai, China, din octombrie 2002 și a ratificat Carta Shanghai, menționând că „muzeele pot fi parteneri constructivi în protejarea patrimoniului imaterial al umanității”⁴. În 2004 ICOM a declarat tema „Muzeele și Patrimoniul Imaterial” pentru Ziua Internațională a Muzeelor, iar în octombrie 2004 aceeași temă a fost declarată și pentru Adunarea Generală a ICOM din Seoul. În 2004 a fost publicat *International Journal of Intangible Heritage* – o revistă dedicată promovării și protejării patrimoniului imaterial de către instituțiile muzeale.

Patrimoniul imaterial „include semnificația simbolică și metaforică a obiectelor ce constituie patrimoniul material. Fiecare obiect are două dimensiuni: aspectul fizic, spre exemplu – forma și volumul, precum și semnificația lui ce derivă din istorie, din interpretare, din capacitatea de a face legătura trecutului și prezentului și așa mai departe”⁵. Muzeele au un mare rol în conservarea și promovarea patrimoniului imaterial. Atunci când muzeul desfășoară selecția obiectelor pentru achiziție și conservare, face interpretarea istorică și științifică a unui obiect sau execută montarea unei expoziții, muzeograful caută în ultima instanță să formuleze semnificația simbolică a obiectului și să o transmită către un public larg.

Incontestabil că istoria orală, transmiterea tradițiilor fac parte din patrimoniul imaterial. Dar ce reprezintă exact patrimoniul imaterial și cum poate fi identificat? Care sunt metodele și instrumentele pentru managementul și valorificarea patrimoniului imaterial?

Conceptul de patrimoniu imaterial este cunoscut și difuzat între specialiștii domeniului, însă aspectele ce țin de identificare, valorificare (cine trebuie să identifice elementele de patrimoniu și să le valorifice) și de management rămân o problemă. Muzeograful trebuie să cunoască în ce măsură este aplicabil așa-zisul „management al patrimoniului imaterial” în instituția muzeală. Pentru că există riscul „folclorizării” instituțiilor muzeale de istorie sau literatură. O sarcină deloc ușoară ce ține de managementul patrimoniului muzeal este problema identificării, conservării și transmiterii generațiilor viitoare a diferitor tipuri și elemente de patrimoniu imaterial, precum istoria orală, tezaure vii etc. Referitor la „muzeificare” putem spune că în epoca globalizării, muzeele într-adevăr acordă o atenție deosebită obiectelor culturii nemateriale. Limba, ritualurile, tradițiile orale, datinele, legendele – tot ce se află pe cealaltă parte a lumii materiale, dar aparține tradițiilor culturale, trebuie în calitate de moștenire să-și găsească locul în muzeul de etnografie. Interesul muzeului față de patrimoniul imaterial poate servi la atragerea vizitatorilor în muzeu.

Indiscutabil, muzeele au un rol important în spo-

rirea și dezvoltarea patrimoniului imaterial. Protejarea patrimoniului imaterial ar trebui să devină parte componentă a politicii muzeale. Pentru a beneficia de protecție, toate formele de patrimoniu imaterial, cu excepția celor fizice, urmează să fie transformate în baza tehnologiilor moderne într-o prezentare materială. Iar cea mai efectivă măsură de salvagardare a patrimoniului imaterial este utilizarea formelor, elementelor de patrimoniu ca punct de pornire pentru noi expresii culturale care ar lega trecutul cu prezentul și ar avea relevanță în lumea contemporană.

Patrimoniul muzeal este structurat în diverse colecții după anumite principii. Colecția, în opinia lui Krysztoff Pomian, înseamnă „orice grup de obiecte naturale sau artificiale, aflate temporar sau definitiv în afara circuitului activităților economice, supuse unei protecții speciale într-o locație închisă amenajată în acest scop și expuse vederii publicului”⁶. Radu Florescu aprecia colecția ca un set de obiecte în viziune muzeologică: „o colecție este un ansamblu de obiecte în cadrul căreia diferitele obiecte au niște legături, niște raporturi comune”⁷.

Când vorbim de patrimoniu muzeal, în general, avem în vedere existența unor obiecte, înregistrate și documentate. Dar noțiunea de obiect poate fi substituită cu cea de fenomen cultural, altfel spus, în procesul de documentare și prezervare nu ar trebui să facem mari diferențe între patrimoniul material și patrimoniul imaterial. Documentarea muzeală nu are ca scop doar conservarea, organizarea și punerea la dispoziție a suporturilor documentare, ci și a conținutului imaterial transmis prin studiile muzeologice, colecții și alte acțiuni de acest gen. În mod tradițional muzeele sunt asociate cu obiecte materiale, dar conceptul contemporan de patrimoniu include și imaterialul. Documentarea muzeologică a patrimoniului imaterial nu pretinde să țină locul unui obiect, dar, folosindu-se de permanența materială a înregistrării sale, permite recunoașterea fenomenului și a singularității lui, în spații și ocazii diferite. În afară de aceasta, patrimoniul imaterial „ne indică obiectul ca mărturie concretă a unor fapte și evenimente, dar în anumite circumstanțe care țin de elaborarea memoriei (înțelegând conceptul de memorie nu ca inventar, ci ca principiu de articulare a ideilor), faptele și obiectele reprezintă vectori ai înțelegerii diferitelor forme de percepție și cunoaștere”⁸.

Patrimoniul muzeal material sau imaterial trebuie prezentat publicului larg. Principala cale de valorificare publică este expoziția muzeală. Aceasta însă nu poate fi privită ca o parte a colecției. Ea este creată și funcționează conform anumitor reguli și are un scop determinat, urmând să ofere publicului informații obiective. Este adevărat, colectarea și expunerea se bazează pe o selecție prealabilă, care are, de fapt, un caracter subiectiv. Ar fi corect să

vorbim despre o reprezentare a patrimoniului imaterial (dacă ne referim la muzeele de etnografie), și nu despre o prezentare a etnografiei muzeistice instituționalizate. Orice expoziție pretinde la obiectivitate, inclusiv cea bazată pe patrimoniul imaterial. Expoziția este citită ca o reflectare adevărată a realității. Aceasta reflectare se face prin anumite metode de expunere, utilizând reconstrucții, scene butaforice, reconstituiri. Formarea colecțiilor muzeale, în general, este legată de procesul de decontextualizare – acesta fiind o trăsătură caracteristică muzeului – scoaterea obiectelor din contextul lor natural. Scoaterea din context și așezarea într-un spațiu artificial duce la transformarea obiectului într-un simbol, metaforă. Piesele în expozițiile de istorie sau etnografie în muzeele moldovenești se dau într-un anumit context. În străinătate, în muzeele de etnografie se observă o tendință care presupune refuzarea de contexte construite, în care au existat obiectele; pe primul plan este pus obiectul așa cum este, ca operă de artă. Refuzul de la contextualizare, de la prezentarea etnografică a obiectului (care pune accent pe rolul funcțional al obiectului) în folosul demonstrării obiectului ca operă estetică și chiar capodoperă are drept scop ridicarea statutului obiectului etnografic; prezentarea capodoperelor nu necesită context. Aceasta ajută muzeului să iasă din cadrul localului, să prezinte etnicul ca parte a moștenirii culturale universale cu care poate și trebuie să se mândrească și care este o parte importantă a identității. Astfel, obiectele etnografice își pierd anonimatul, transformându-se, la fel ca și adevăratele opere de artă, în „lucrări de autor”. Acest lucru apropie două muzee – etnografic și de artă – dezgolind problema autoidentificării muzeului ca instituție de un anumit profil.

Sigur că documentarea muzeală și valorificarea publică a patrimoniului imaterial fac parte din procesul de salvagardare a patrimoniului. Dar în acest proces continuu de salvagardare trebuie să se includă și societatea civilă, și comunitatea științifică a republicii. Considerăm oportună în acest sens ideea creării unei Arhive Naționale de Tradiții Populare – ca depozit al celor mai valoroase piese, care ar putea fi un instrument social eficient pentru memoria colectivă și care ar trebui organizat în cadrul Institutului Patrimoniului Cultural al AȘM. Este necesară întocmirea unui Dicționar de patrimoniu imaterial, sarcină care revine oamenilor de știință, specialiștilor din domeniu.

Patrimoniul imaterial trebuie colecționat și conservat pe diverse suporturi materiale. Un program de salvagardare a patrimoniului imaterial ar trebui axat pe cercetarea științifică, conservarea activă a patrimoniului, recuperarea conștiinței etno-identitare a statului Republica Moldova. Standardele pro-

fesionale muzeale, cum ar fi Codul eticii, politicile de management al colecțiilor, trebuie nu numai să reflecte noile aspecte ale activității muzeelor (colectarea și documentarea patrimoniului imaterial), dar și balanța între apropierea tendințelor universale de salvagardare a patrimoniului cultural imaterial și reorganizarea intereselor speciale ale unor anumite comunități culturale.

Republica Moldova trebuie să urgenteze procesul de elaborare a dosarului pentru ca cel puțin un prim element de patrimoniu imaterial să fie introdus în Lista reprezentativă a patrimoniului cultural imaterial al umanității. Subliniem că din fostele republici unionale, majoritatea au înregistrat în Listă mai multe elemente de patrimoniu cultural imaterial, inclusiv Armenia, Azerbaidjan, Belarus, Estonia, Georgia, Lituania, Kirghistan, Uzbekistan. Lider în această Listă este regiunea Asia și Pacific, și în primul rând China, urmată de India, Japonia, Coreea de Sud. Concomitent trebuie să menționăm că țările europene nu se grăbesc cu propuneri de elemente de patrimoniu imaterial pentru Lista reprezentativă a patrimoniului cultural imaterial al umanității.

Patrimoniul cultural imaterial este transmis din generație în generație, este documentat, promovat și necesită să fie permanent ocrotit. Pentru Republica Moldova contează, în primul rând, conștientizarea la toate nivelele a importanței și valorii patrimoniului cultural imaterial. Fiind acest lucru realizat, se pot găsi și căile de salvagardare.

În 2013 va fi marcată aniversarea a 10-a de la adoptarea Convenției privind salvagardarea patrimoniului cultural imaterial. Fiecare stat parte a prezentat deja la UNESCO programul de manifestări cu acest prilej. Planul de acțiuni al Republicii Moldova mai este așteptat. Și societatea civilă, și instituția muzeală pot și trebuie să se încadreze în realizarea unui program adecvat către această dată.

Bibliografie

1. Ioan Opreș, *Transmuseographia*, Editura Oscar Print, București, 2000, p. 25.
2. André Desvallées, François Mairesse, *Key Concepts of Museology*, Paris, Armand Colin, 2010, p. 56-60.
3. www.unescodoc.org.
4. Shanghai Charter: Museums, Intangible Heritage and Globalization, ICOM Asia Pacific, 2002 – icom.museums/shanghai charter.html.
5. Giovanni Pinna, *ICOM News*, no. 4, 2003, p. 3.
6. Radu Florescu, *Bazele muzeologiei*, București, 2000, p. 204.
7. Marilúcia Bottallo, *Conservarea culturii: documentarea patrimoniului imaterial. Documentarea patrimoniului imaterial: Noi concepte... Noi metode?* În: *Revista muzeelor*, București, 2003, nr. 3-4, pp. 65-67.

TEZAURUL FOLCLORIC AL ROMÂNILOR DIN BASARABIA, TRANSNISTRIA, NORDUL BUCOVINEI, TRANSCARPATIA

Dr. hab., prof. univ. Nicolae BĂIEȘU

THE FOLKLORIC THESAURUS OF THE ROMANIANS FROM BASARABIA, TRANSNISTRIA, NORTHERN BUCOVINA, TRANSCARPATIA

A particularly important task of folklorists from the Institute of Philology of the Academy of Sciences of Moldova is a compact publication of the popular works of the Romanians from the Republic of Moldova, Ukraine, Russian Federation. In this context, the specialists work upon creating about 15 volumes (each of 25-30 sheets), which will include the most representative Romanian ethno-folkloric songs recorded in the researched areas over decades, since the mid-nineteenth century. These are areas, genres and species of the Romanian verbal popular works: ritual folk (calendar and family), fiction (legends, stories, anecdote, anecdotes), songs (ballads, epic-heroic, historical, lyrical), children folklore etc. The main sections of each volume are as follows: introduction, the corpus of ethno-folkloric texts, notes and comments, glossary and music (where available). For the realization of the given work there are used the published ethno-folkloric materials (in collections, magazines, newspapers) and unique data (the folklore fund of the Central Scientific Archive of ASM etc.). The work has a scientific character. It is designed for specialists (folklorists, ethnographers, historians, linguists, musicologists etc.), teachers, students, and the mass reader, as well, interested in learning the valuable Romanian folkloric treasure from Basarabia, Transnistria, Northern Bucovina, Transcarpathia.

Începând cu anul 2006, membrii Sectorului Folcloric de la Institutul de Filologie al Academiei de Științe a Moldovei lucrează la realizarea proiectului instituțional *Tezaurul folcloric al românilor din Basarabia, Transnistria, nordul Bucovinei, Transcarpatia*. În cele ce urmează vom caracteriza această lucrare de amploare, prestigioasă, care constă în valorificarea substanțială a variatei și bogatei moșteniri în sfera creației populate în zonele cercetate.

Operele folclorice constituie un compartiment deosebit de important al culturii populare naționa-

le, fiind cea mai autentică expresie a fiecărei etnii. Creațiile acestea, alături de materialele istorice și lingvistice, sunt chezașia menținerii specificului, originalității unui neam. Ele reflectă, în mod artistic, munca, traiul, moravurile, lupta poporului împotriva inamicilor, pentru libertate, prosperare.

Popoarele civilizate au grijă specială permanentă față de patrimoniul culturii populare naționale, acesta bucurându-se de valorificare din variate puncte de vedere.

În anii 1930, în cadrul cercetărilor monografice ale satelor românești din Basarabia, efectuate în sfera activității școlii sociologice a acad. Dimitrie Gusti, au fost culese materiale etnofolclorice, în special, în zona de codru. Atunci a fost pusă baza arhivei etnofolclorice a Institutului Social Român. Secția din Basarabia a institutului a fost deschisă la Chișinău în noiembrie 1934. Din păcate, materialele folclorice înregistrate în acea perioadă s-au pierdut în timpul Războiului al Doilea Mondial.

Deși un lucru ieșit din comun în anii războiului (1941-1945), au fost realizate cercetări etnofolclorice de teren în satele românești la est de Nistru și de Bug, cu participarea mai multor cunoscuți folcloriști, etnografi, muzicologi, sociologi: Ovidiu Bârlea, Constantin Brăiloiu, Traian Herseni, Anton Golopenția, Petre Ștefănuță, Constantin Ionescu, Gheorghe Pavelescu, Tatiana Gălușcă, Ion Apostol ș. a. O parte din materialele etnofolclorice culese atunci au fost publicate în câteva culegeri și reviste: *Colinde [din Transnistria]* de Constantin Ionescu, Sibiu, 1944; o serie de articole în revista *Sociologie românească*, 1943 ș. a.

La 14 decembrie 1941 la Tiraspol a fost inaugurată o secție a institutului de la București, ceremonie la care au participat personalități marcante: Pantelimon Halippa, Nichita Smochină, Onisifor Ghibu ș. a. Între direcțiile importante ale cercetărilor institutului figura și studierea culturii populare a românilor de la est de Nistru și de Bug.

Până la Războiul al Doilea Mondial au publicat folclor românesc înregistrat în Basarabia unii oameni de știință, muzicologi, pedagogi, scriitori: Ion Buzdugan, Gheorghe Madan, Petre Ștefănuță, George Breazul, Oliviu Constantinescu, Ion Stoian, Ecaterina Nemirovschi, Tatiana Gălușcă, Apostol Culea ș. a. În toată perioada sovietică în RSS Moldovenească lucrările autorilor nominalizați, precum și ale altora din acei ani erau ținute în fonduri speciale la care nu avea acces oricare specialist (folclorist sau etnograf), permisiune făcându-se doar cu o condiție (politică) – acestea să fie calificate ca publicații „burgheze”, „naționaliste”, „reacționare”.

După Războiul al Doilea Mondial folclorul românilor din RSS Moldovenească și din RSS Ucraineană a avut mult de suferit din cauza susținerii, promovării oficiale timp de câteva decenii a teoriei false despre existența „a două popoare, două limbi, două

culturi”. În consecință, atitudinea regimului totalitar față de tradițiile populare românești, față de folclorul național era, în general, negativă. Cu toate că interesul pentru folclorul diferitelor comunități etnice din Uniunea Sovietică exista, deseori sub masca „prieteniei între noroade” cele mai specifice, mai valoroase creații populare naționale erau izgonite, în mod organizat, din traiul semințiilor neruse. Aceste valori erau calificate ca „reminiscente burgheze naționaliste”, neutile și chiar „dăunătoare” pentru generațiile tinere ale „poporului sovietic”. Se urmărea scopul ștergerii deosebirilor între etnii, astfel înfăptuindu-se nivelarea culturilor ce aparțineau numărului mare de popoare din Uniunea Sovietică. Ca urmare, se realiza rusificarea, ateizarea întregii populații a imperiului.

În primul deceniu postbelic (1945-1955), în RSS Moldovenească s-au făcut anumite înregistrări ale creațiilor folclorice românești, dar s-a publicat extrem de puțin (doar vreo trei mici culegeri de poezii populare, prelucrate de alcătuitori). Abia în aprilie 1956 a fost înființat – din câteva persoane – sectorul de folclor în cadrul Institutului de Limbă și Literatură al Filialei Moldovenești a Academiei de Științe a Uniunii Sovietice.

Valorificarea relativ profundă, temeinică a creațiilor populare orale a început după 1960, când au fost inițiate înregistrarea comparativ sistematică, arhivarea și editarea științifică a materialelor etnofolclorice. A luat naștere o etapă nouă în procesul studierii patrimoniului nostru folcloric.

Culegerea pe principii comparativ moderne a folclorului a necesitat eforturi considerabile: realizarea cercetărilor de teren planificate, cu utilizarea tehnicilor contemporane de înregistrare existente pe atunci (magnitofone portative, aparate de fotografiat). În anii 1960-1980 folcloriștii au efectuat înregistrări de folclor în majoritatea raioanelor republicii și într-o serie de localități românești din Ucraina și Federația Rusă (reg. Transcarpatia, Cernăuți, Odesa, Nicolaev, Kirovograd, țin. Krasnodar ș. a.). Toate materialele înregistrate, puse la punct, au fost predate, pentru păstrare, la Arhiva Științifică Centrală a Academiei de Științe a Moldovei.

La începutul anilor 1970 s-a purces la elaborarea și editarea corpusului de folclor românesc înregistrat la moldoveni. Este vorba de lucrarea în 16 volume *Creația populară moldovenească* (1975-1983). Opera a avut o mare importanță. A fost apreciată pozitiv în multe recenzii publicate. Însă lucrarea a avut și neajunsuri, determinate de situația în acei ani: neglijarea tendențioasă a lucrărilor semnate de folcloriștii basarabeni „naționaliști” de până la Războiul al Doilea Mondial (P. Ștefănuță, N. Smochină, T. Gălușcă ș. a.); lăsarea în afara ediției a creațiilor populare cu conținut magic-religios (descânțece, colinde, legende ș. a.); includerea unei cantități foarte mici de note muzicale; aducerea textelor folclorice verbale la normele limbii literare.

Nu trebuie să trecem cu vederea faptul regretabil că în toată perioada sovietică textele folclorice prezentate spre publicare erau strict cenzurate, în anumite cazuri fragmentate, completate.

În anii 1973-2000, au apărut la Chișinău 8 volume din cea de a doua serie a publicării creațiilor populare orale ale românilor din Republica Moldova și din Ucraina – editarea pe teritorii etnofolclorice (sudul, centrul, nordul republicii, reg. Cernăuți, Transcarpatia ș. a.). Colecțiile acestea au fost întocmite exclusiv pe baza materialelor de arhivă. S-a urmărit și scopul de a evidenția unele particularități zonale ale folclorului. Ultima lucrare din această serie este *Folclor românesc de la est de Nistru, de Bug, din nordul Caucazului* (Texte inedite, volumul II, Chișinău, 2009).

Evident, după descompunerea în 1991 a Uniunii Sovietice și formarea Republicii Moldova a crescut și nivelul conștiinței naționale. A sporit interesul general față de cultura populară. A început revalorificarea amplă – care se află și astăzi în continuă desfășurare – a multor tradiții populare, date uitării în perioada regimului sovietic ateist.

Sarcinile importante care stau și în prezent în fața folcloriștilor de la AȘM sunt: înregistrarea sistematică pe teren, păstrarea, studierea materialelor autentice.

Este regretabilă situația anormală că din 1991 încoace folcloriștii de la Academia de Științe a Moldovei nu efectuează cercetări de teren propriu-zise (din cauza financiară și nu numai). Majoritatea culegerilor de folclor editate în anii trecuți sunt astăzi rarități bibliografice. Noi colecții folclorice avem foarte puține.

Reieșind din situația descrisă, este evidentă necesitatea intensificării activității folcloriștilor privind publicarea compactă a celor mai valoroase creații populare ale românilor din Republica Moldova, din Ucraina, Federația Rusă. Cu acest scop, specialiștii de la Institutul de Filologie au demarat amplul proiect instituțional – *Tezaurul folcloric al românilor din Basarabia, Transnistria, nordul Bucovinei, Transcarpatia* – care va reflecta realitatea etnofolclorică privind creațiile populare în zonele menționate.

Sunt planificate 15 volume (fiecare de câte 25-30 coli de tipar): *Folclor al sărbătorilor de iarnă* (autor Nicolae Băieșu); *Folclor al sărbătorilor de primăvară, vară, toamnă* (Nicolae Băieșu); *Folclor al obiceiurilor de familie* (Mariana Cocieru); *Descânțece* (Ana Graur); *Ghicitori* (Ion Buruiiană); *Proverbe și zicători* (Maria Mocanu); *Povestiri, legende* (Grigore Botezatu); *Povești* (Grigore Botezatu); *Narațiuni comice (snoave, anecdote ș. a.)* (Grigore Botezatu); *Cânțece istorice* (G. Botezatu); *Balade* (Tatiana Butnaru); *Cânțece epico-eroice* (Victor Gațac); *Cânțece lirice* (Tudor Colac); *Romanțe folclorizate* (Tudor Colac); *Strigături* (Tudor Colac); *Folclor al copiilor* (Nicolae Băieșu).

Criteriile de elaborare a volumelor de folclor

sunt unice. Fiecare lucrare se constituie din așa compartimente: *Introducere*; *Note asupra ediției*; *Abrevieri*; *Corpus de texte (descrieri etnografice, creații folclorice)*; *Note și comentarii*; *Melodii* (unde există); *Imagini*; *Glosar*; rezumat în limba engleză.

Proporția aproximativă a părților componente ale volumului este: corpusul de texte (compartimentul principal) – $\frac{3}{4}$; introducerea, notele și comentariile ș.a. – $\frac{1}{4}$. Fiecare volum prezintă o monografie privind genul ori specia, domeniul folcloric respectiv.

Introducerea cuprinde: definiția genului ori speciei, domeniului folcloric; informații scurte referitoare la istoria culegerii, publicării, studierii folclorului; clasificarea; originea, evoluția, starea actuală a operelor populare.

În *Note asupra ediției* se menționează, mai întâi, că lucrarea cuprinde cele mai tipice, mai autentice materiale etnofolclorice (publicate anterior sau inedite). Nu sunt incluse texte cu indicații nesigure, echivoce în privința localităților unde acestea au fost înregistrate.

Unele texte etnofolclorice sunt prezentate (în măsura necesității, importanței) în două sau mai multe versiuni, variante, care întregesc motivul, subiectul folcloric din punct de vedere ideatic, artistic, arie de circulație ș. a.

În primul rând, este respectată ierarhia valorică a operelor folclorice, dar se ține cont și de principiile istorico-cronologic, geografic. După posibilitate, materialele etnofolclorice reprezintă zonele: sudul, centrul, nordul Basarabiei, Transnistria, estul r. Bug, nordul Caucazului (țin. Krasnodar), nordul Bucovinei, Transcarpatia.

Materialele etnofolclorice sunt reproduse păstrând forma lor autentică – așa cum ele există în publicații sau în arhive. Nu se fac intervenții (corectări, prelucrări, literaturizări, redactări). Sunt menținute cuvintele dialectale (locale), cele venite din alte limbi, particularitățile morfologice, sintactice ș. a. Se păstrează pronunțarea specifică pentru raioanele nordice ale Transnistriei: *zin* (vin) ș. a. (dacă imprimările au fost făcute autentice și formele respective sunt fixate în publicații sau în arhive). Doar uneori se admit anumite rectificări, de fiecare dată făcându-se mențiunile corespunzătoare. Omiterile necesare sunt notate prin puncte de suspensie, luate între paranteze unghiulare - <...>; cuvintele introduse de autor/alcătuitor – prin puncte de suspensie, luate între paranteze pătrate/drepte – [...]. Cuvintele neclare și care lipsesc în dicționare sunt marcate prin litere cursive și semne de întrebare, luate între paranteze rotunde (?). De exemplu: „Un cal *drâmbovan*” (?).

Punctuația este conform normelor în vigoare astăzi. Nu sunt folosite semne diacritice pentru marcarea anumitor fonetisme.

Notele și comentariile cuprind fișa fiecărui text etnofolcloric. Fișa conține, pe cât se poate de com-

plet, următoarele informații: publicația (abreviat, indicându-se anul, pagina și numărul textului (dacă este) ori coordonatele de arhivă (numirea arhivei-abreviat, anul înregistrării, numărul manuscrisului, fila); satul, raionul, regiunea; pronumele, patronimul (inițiala) și numele informatorului, etatea acestuia; pronumele-abreviat și numele culegătorului. La numirile localităților se indică cele actuale (Ialoveni – nu Cutuzov, Șoldănești – nu Cernenco etc.). Formele rusificate ale prenumelor și numelor informatorilor și culegătorilor sunt aduse la normele de astăzi (*Evghenia Nagacevscaia* – *Eugenia Nagacevschi*).

Exemple de fișe: Marian, *Sărbătorile*, I, 1994, p. 154 (Crasna – Storojineț – Cernăuți; inf. (informator) Ion Iliuț, 78 ani; culeg. (culegător) G. Bârtoiu, până la 1901). AFAȘM (Arhiva de Folclor a Academiei de Științe a Moldovei), 1966, ms. (manuscris) 341, f. (fila) 204; inf. Liuba Coroi, 35 ani; culeg. I. Pâslaru). Se aduc și unele date importante ale informatorului sau culegătorului (Nota inf.: „Cântecul acesta l-am auzit la o mătușă a mea din satul vecin, Filipeni”). Se prezintă (în ordine cronologică) lista variantelor (publicate și inedite) rămase în afara volumului.

Melodiile sunt reproduse din variate publicații, dar și din imprimările și descifrările efectuate special pentru lucrarea de față (A. Tamazlâcaru, V. Ghi-laș, V. Chiseliță ș. a.).

În scopul realizării lucrării sunt utilizate materiale publicate (din secolul al XIX-lea până în prezent): culegeri, periodice (reviste, ziare), precum și inedite. Există fonduri de texte înregistrate de câteva generații de folcloriști în perioada anilor 1945 până la ora actuală. În Arhiva Științifică Centrală a AȘM se păstrează peste 400 de volume, fiecare de câte 100-300 de file, care conțin: descrieri etnografice, texte folclorice literare, fotografii, desene. La dispoziția autorilor se află sute de casete cu imprimări de melodii. Materiale etnofolclorice se păstrează și în fonduri ale altor instituții culturale și de învățământ din republică: Muzeul de Literatură „M. Kogălniceanu”, Centrul Național de Creație Populară ș. a. Un valoros material, cules în Basarabia și în Transnistria în anii 1920-1930, se află în câteva arhive din România (Cluj-Napoca, București, Iași).

Editată, iar lucrul asupra primelor volume deja se finalizează, lucrarea va avea o extraordinară valoare teoretică și practică. Va beneficia de variate forme de implementare, servind activității cercetătorilor (folcloriști, etnografi, lingviști, muzicologi), profesorilor, studenților, membrilor formațiilor etnofolclorice, cititorului de masă. Pe baza volumelor editate se vor elabora o nouă crestomație, o nouă programă pentru cursul de creație populară orală la facultățile filologice ale universităților din Chișinău, Bălți, Tiraspol, Cernăuți, Comrat.

EXPOZIȚIE DE EXCEPȚIE: STINDARDUL LITURGIC AL LUI ȘTEFAN CEL MARE

Aurelia CORNEȚCHI,
director adjunct al Muzeului Național
de Arheologie și Istorie a Moldovei

AN EXCEPTIONAL EXHIBITION AT THE NATIONAL MUSEUM OF ARCHAEOLOGY AND HISTORY OF MOLDOVA: LITURGICAL STANDARD OF THE STEPHEN THE GREAT

Starting with August 27 till September 10, 2011, within an extraordinary exhibition at the National Museum of Archaeology and History of Moldova, was presented one of the most valuable pieces of Romanian cultural heritage, a masterpiece from the collection of the National Museum of Romanian History – The flag of Stephen the Great of 1500. The exhibition-event was dedicated to the 20th anniversary of the independence of the Republic of Moldova and has enjoyed a great success, being visited by 19,926 people.

There were organized three press conferences for exhibition promotion and, with the support of the Romanian Cultural Institute “Mihai Eminescu” from Chisinau, was published a comprehensive catalog with important scientific contributions and a leaflet and a view of A5 format, both with a brief exhibit description. The main promotional scientific event was the scientific conference “The liturgical standard of Stephen the Great”, held on August 25 at the same museum, which highlighted the scientific concept of the exhibition, addressing the main historical, artistic and standard conservation issues.

Pe 27 august 2011, la Muzeul Național de Arheologie și Istorie a Moldovei, în cadrul unei expoziții extraordinare, a fost prezentată una dintre cele mai valoroase piese din patrimoniul cultural românesc, o capodoperă din colecția Muzeului Național de Istorie a României – *Steagul lui Ștefan cel Mare de la 1500*.

Expoziția-eveniment a fost dedicată aniversării a 20-a de la proclamarea Independenței Republicii Moldova, fiind deschisă pentru public în zilele de 27 august – 10 septembrie 2011.

Expoziția s-a desfășurat sub înaltul patronaj al prim-ministrului Republicii Moldova și a fost organizată de către Ministerul Culturii al Republicii Moldova, Ministerul Culturii și Patrimoniului Național din România, Institutul Cultural Român „Mihai Eminescu” din Chișinău, Muzeul Național de Arheologie și Istorie a Moldovei și Muzeul Național de Istorie a României, cu sprijinul oficial al Guvernului Republicii Moldova și Guvernului României.

Stindardul liturgic al lui Ștefan cel Mare

Pentru efectuarea importului temporar din România în Republica Moldova a relicvei naționale *Steagul lui Ștefan cel Mare*, asigurarea securității și amenajarea spațiului expozițional, Guvernul Republicii Moldova a alocat din fondul de rezervă 294 000 de lei (hotărârea nr. 577 din 28 iulie 2011). România a acoperit cheltuielile pentru transport și cele de asigurare a relicvei.

Structura expoziției. Piesa centrală a expoziției a fost stindardul liturgic al lui Ștefan cel Mare, datat cu secolul al XV-lea, – o broderie cu o excepțională valoare istorică, artistică și simbolică. Alături de valorosul obiect liturgic au fost etalate alte două piese originale – suportul vechi de catifea de până la ultima restaurare aplicat la sfârșitul secolului al XIX-lea de către călugării de la Mănăstirea Zografu din Sfântul Munte Athos, precum și programul manifestării organizate la Sorbona pe 28 iulie 1917 cu ocazia înmânării oficiale de către autoritățile franceze a stindardului liturgic al lui Ștefan cel Mare ministrului român la Paris Alexandru M. Lahovary. Istoria stindardului și diverse informații despre restaurarea lui au fost cuprinse în cele 20 de panouri însoțitoare din sala de expoziție.

Descrierea stindardului. Exponatul de excepție este o broderie bizantină realizată în secolul al XV-lea, cu dimensiunile de 123,8 x 94,2 cm, și înfățișează imaginea iconografică a Sfântului Mare Mucenic Gheorghe, considerat un simbol al biruinței militare. Iconografia și încadrarea cronologică a

piesei au creat inițial impresia că ar fi vorba despre un steag de luptă al voievodului Ștefan cel Mare, dar absența stemei Țării Moldovei, caracteristică stindardelor militare, nu susține ipoteza amintită.

Broderia îl înfățișează pe Sf. Gheorghe așezat pe un tron cu pernă roșie, având genunchii ușor depărtați și tălpile sprijinite pe un balaur înaripat cu trei capete. În mâna dreaptă sfântul ține mânerul unei spade, iar în cea stângă vârful acesteia. Figura ovală a sfântului este încadrată de părul său buclat, iar pe cap acesta poartă o coroană cu nouă fleuroane, decorată cu pietre prețioase și perle și susținută de doi îngeri. Îngerul din partea stângă ține în mâna dreaptă o spadă, iar cel din partea dreaptă ține în mâna stângă un scut. Sfântul Gheorghe poartă o tunică militară de culoare argintie-gri peste o cămașă lungă de culoare verde, iar în picioare are sandale cu curele încrucișate pe gambe.

Broderia este realizată din mătase roșie, decolorată de trecerea anilor și deteriorată în vechime, atunci când, din neștiință, călugării de la Mănăstirea Zografu au remontat-o pe o bucată de catifea de calitate inferioară.

În colțurile din stânga și dreapta sus este brodată o inscripție în limba greacă: *Sfântul Gheorghe din*

Ca[p]padocia. De jur-împrejur broderia are o inscripție slavonă cu rugăciunea domnitorului (Ștefan cel Mare) către sfânt:

O, răbdătorule de patimi și purtătorule de biruință, mare mucenice Gheorghe, care în nevoi și nenorociri ești grabnic apărător și cald ajutor și celor necăjiți, bucurie nespusă, primește de la noi și această rugăciune, a smeritului robului tău, domnul Io, Ștefan Voievod, din mila lui Dumnezeu, domn al Moldovei, păzește-l neatins în acest veac și în cel viitor cu rugăciunile celor ce te cinstesc, ca să proslăvim în veci, Amin. S-a făcut în anul 7008 (1500), iar al domniei sale, 43.

Însă inscripția nu pomenește faptul că steagul ar fi fost dăruit de voievodul Ștefan cel Mare Mănăstirii Zografu de la Athos, așa cum se obișnuia în epocă.

Istoria recuperării piesei. În primăvara anului 1917, când România se afla în război, prin efortul consulului general al României la Salonic, G. C. Ionescu și cu ajutorul generalului francez Maurice Sarrail, Regatul Român a recuperat acest prețios obiect de la Mănăstirea Zografu.

Inițiativa recuperării valorosului obiect a aparținut marelui om politic Ion I. C. Brătianu (1864–

Amenajarea expoziției *Stindardul liturgic al lui Ștefan cel Mare*, 24 august 2011

1927), care, la 15 februarie 1917, în calitate sa de președinte al Consiliului de Miniștri și ministru al Afacerilor Străine, a trimis o telegramă cifrată Legației României de la Atena, cerând pe un ton imperativ: *Faceți tot ceea ce este posibil pentru a obține drapelul lui Ștefan cel Mare!*

Un demers similar s-a făcut pe 26 februarie 1917 și din partea secretarului general al Ministerului de Război, generalul Gheorghe Burghela, care s-a adresat Ministerului Afacerilor Străine pentru a întreprinde acțiunile necesare în vederea aducerii steagului în țară. În urma intervenției acestuia pe lângă generalul francez Maurice Sarrail, comandantul armatelor aliate din Salonic, generalul a ordonat detașamentului franco-rus de la Sfântul Munte să recupereze steagul și să-l expedieze la Statul Major Francez. La 25 martie 1917, consulul general al României la Salonic, G. C. Ionescu, comunica Ministerului Afacerilor Externe că generalul francez i-a predat drapelul, pe care îl păzește și că așteaptă ordine de la autoritățile române competente.

Ministerul Afacerilor Străine a cerut consulului Ionescu să trimită drapelul la bordul unui vas de război francez, la Legația României de la Paris. Pe 29 aprilie 1917, steagul a fost luat în primire la Paris de către ministrul Alexandru Em. Lahovary. Date fiind condițiile politice de la acea vreme, ministrul a propus să depună broderia la o bancă, fiind periculos să expedieze *acest prețios trofeu de aici la Iași*, de vreme ce o parte a României se afla atunci sub ocupația Puterilor Centrale. În cele din urmă, la 22 februarie 1920, Ministerul de Război preciza că steagul lui Ștefan cel Mare a fost predat Marelui Stat Major, pentru a fi depus la Muzeul Militar.

Restaurarea relievei. Datorită stării avansate de degradare, la începutul anilor 2000 broderia a intrat în restaurare, lucrare care a durat 7,5 ani. Steagul lui Ștefan cel Mare a fost supus unui proces complex de restaurare. Inițial, broderia a fost lucrată pe suport de mătase, dublată cu o țesătură din in, pentru a putea susține lucrătura cu fir metalic și straturile succesive ce conturau întreaga compoziție. Suportul din mătase s-a degradat de-a lungul timpului și a fost înlocuit de către călugări cu catifea, prin decuparea și lipirea cu clei organic a piesei pe noul suport, intervenție total necorespunzătoare care a afectat starea originală a piesei. Procesul de restaurare, desfășurat recent în cadrul Muzeului Național de Istorie a României, a constat în: desprinderea piesei de pe suportul de catifea, curățarea cleiului organic de pe dosul broderiei, curățarea totală a piesei, consolidarea ei cu un nou suport de mătase naturală, coaserea cu fire de mătase și refacerea broderiei în zona infe-

rioară (capetele dragonului), suprapunerea unui tul pregătit în prealabil pentru protecție și finisarea.

Deschiderea și închiderea expoziției. Expoziția a fost deschisă pe 27 august, la ora 12.00, în prezența oficialităților din Republica Moldova, a reprezentanților Ministerului Culturii și Patrimoniului Național din România, ai Muzeului Național de Istorie a României și ai Institutului Cultural Român, a reprezentanților corpului diplomatic și ai clerului, a unor personalități marcante ale vieții publice și culturale. Evenimentul a fost inaugurat de dl Vlad Filat, prim-ministru al Republicii Moldova. La deschiderea expoziției au luat cuvântul dr. hab. Gheorghe Postică, viceministrul Culturii; Vasile Timiș, secretar de stat la Ministerul Culturii și Patrimoniului Național din România; E.S. dr. Marius Lazurcă, ambasador al României la Chișinău; E.S. Iurie Reniță, ambasador al Republicii Moldova la București; dr. hab. Eugen Sava, director general al Muzeului Național de Arheologie și Istorie a Moldovei; dr. Petre Guran, directorul Institutului Cultural Român „Mihai Eminescu” din Chișinău; dr. Ernest Oberländer-Târnoveanu, director general al Muzeului Național de Istorie a României din București, ultimul făcând și o prezentare desfășurată a expoziției în calitate de ghid.

În cadrul manifestării de inaugurare a fost prezentat și Catalogul expoziției.

Încheierea expoziției (10 septembrie) a fost marcată prin slujba Acatistului Sfântului Gheorghe, oficiată de un sobor unit de preoți de la Mitropolia Moldovei și Mitropolia Basarabiei. La acest moment de mare încărcătură spirituală a participat și ministrul Culturii al Republicii Moldova Boris Focșa.

Promovarea expoziției. Pentru promovarea expoziției „Stindardul liturgic al lui Ștefan cel Mare” din colecția Muzeului Național de Istorie a României, la Chișinău au fost organizate trei conferințe de presă de către Ministerul Culturii al Republicii Moldova, Muzeul Național de Arheologie și Istorie a Moldovei, Muzeul Național de Istorie a României și Institutul Cultural Român „Mihai Eminescu”, care s-au ținut în zilele de 16, 25 august și 9 septembrie.

Cu sprijinul Institutului Cultural Român au fost publicate un catalog amplu cu importante contribuții științifice, precum și un pliant și o vedere de formatul A5, ambele cu o scurtă prezentare a exponatului.

Evenimentul științific primordial de promovare l-a constituit Conferința științifică „Stindardul liturgic al lui Ștefan cel Mare”, desfășurată pe 25 august, începând cu ora 14.00, la Muzeul Național de Arheologie și Istorie a Moldovei. Simpozionul a pus în valoare conceptul științific al expoziției, abordând

principalele probleme istorice, artistice și de conservare a stindardului. În cadrul conferinței au fost prezentate următoarele comunicări:

1) dr. Ernest Oberländer-Târnoveanu (Muzeul Național de Istorie a României, București) – *Zbuciumata istorie a „descoperirii” stindardului liturgic al lui Ștefan cel Mare de la mănăstirea Zografu (Muntele Athos)*;

2) dr. hab. Pavel Parasca (Universitatea Liberă Internațională din Moldova, Chișinău) – *Sfântul Gheorghe – ocrotitor al oastei Țării Moldovei*;

3) dr. Petre Guran (Institutul Cultural Român „Mihai Eminescu” din Chișinău) – *De la stindard la icoană: introducerea în rugăciunea lui Ștefan cel Mare*;

4) acad. Andrei Eșanu, Valentina Eșanu (Institutul de Istorie, Stat și Drept al A.Ș.M., Chișinău) – *Spada lui Ștefan cel Mare – simbol al puterii domnești*;

5) Cornel Constantin Ilie (Muzeul Național de Istorie a României, București) – *1917-1919: recuperarea și repatrierea stindardului liturgic al lui Ștefan cel Mare de la Muntele Athos*;

6) dr. Silviu Tabac (Institutul Patrimoniului Cultural al A.Ș.M., Chișinău) – *Problema interpretării steagului dăruit de Ștefan cel Mare Mănăstirii Zografu în istoriografia românească*;

7) dr. Oana Ilie, Alexandra Mărășoiu (Muzeul Național de Istorie a României, București) – *Anul 43 al domniei lui Ștefan cel Mare – anul în care a fost desăvârșit stindardul liturgic de la Zografu (12 aprilie 1499 – 11 aprilie 1500)*.

Catalogul expoziției. Catalogul „Stindardul liturgic al lui Ștefan cel Mare” ([București], 2011, 120 p. il.), care prezintă istoria desfășurată a piesei, a fost editat cu prilejul expoziției de la Chișinău de Institutul Cultural Român, în parteneriat cu Muzeul Național de Istorie a României. Editorii lui sunt Ernest Oberländer-Târnoveanu, Petre Guran și Cornel Constantin Ilie, iar redactori – Oana Ilie, Corina Borș, Mihai-Florea Bozgan. Traducerile în franceză sunt făcute de Monica Bîră, iar cele în rusă de Ivan Pilchin. Designul aparține lui Cornel Constantin Ilie, iar fotografiile au fost realizate de Marius Amarie.

Catalogul a apărut în trei limbi (română, rusă și franceză) și are 120 de pagini pline de ilustrații color. Cuprinsul înglobează componența nominală a comitetelor onorific, științific și de organizare (din partea Republicii Moldova și a României); un „cuvânt de salut” din partea ministrului Culturii al Republicii Moldova Boris Focșa, ministrului Culturii și Patrimoniului Național din România Hunor Kelemen; președintelui Institutului Cultural Român

Horia-Roman Patapievici și Ambasadorului Franței în România Henri Paul; un „cuvânt înainte” scris de Eugen Sava, director general al MNAIM, și de Ernest Oberländer-Târnoveanu, director general al MNIR; texte semnate de Ernest Oberländer-Târnoveanu, Oana Ilie, Alexandra Mărășoiu, Petre Guran, Cornel Constantin Ilie, Alexandru Ghișa, Spiridonia Macri și Gheorghe Niculescu; precum și un important material imagistic.

Impactul cultural al expoziției. *Stindardul liturgic al lui Ștefan cel Mare* a fost o expoziție de excepție în peisajul cultural al Republicii Moldova; o expoziție cu totul deosebită, atât prin discursul său expozițional și valoarea intrinsecă, cât și prin cea simbolică; o revelație pentru publicul vizitator, dornic să-și cunoască trecutul și moștenirea culturală. Expoziția s-a bucurat de un real succes, drept dovadă fiind numărul mare de vizitatori care au pășit pragul muzeului pentru a vedea singura piesă autentică de pe vremea lui Ștefan cel Mare.

Astfel, în perioada 27 august – 10 septembrie 2011, expoziția a fost vizitată de 19 926 de persoane. Ponderea o deține publicul tânăr – 11 434 de persoane – 54% (preșcolari – 729, elevi – 7295, studenți – 3410), adulții constituind 8399 de persoane – 46%.

Grupajul de impresii lăsate în Cartea de vizitatori, pe care îl prezentăm în încheiere, face dovada percepției și a impactului cultural pe care l-a avut expoziția asupra publicului.

Mulțumim tuturor care au contribuit la aducerea stindardului liturgic al lui Ștefan cel Mare. Este o valoare inestimabilă a neamului românesc și suntem mândri că am avut ocazia să-l vedem pe viu, ci nu din poze sau cărți. Acest stindard ne-a trezit spiritul național și dragostea de patrie. (Familiaile Dimitriu și Cecan, 30 august 2011).

Ar fi bine ca o copie a acestui steag să fie și în Muzeul Național [de Arheologie și Istorie a Moldovei de la Chișinău], ca poporul nostru să nu uite de neam, de istorie. (Familia Mardari, 28 august 2011).

Acum, arătându-se stindardul pe care a pus mâna Marele Ștefan și românii moldoveni din Basarabia, ei vor contempla poate mai adânc trecutul, vor trăi mai intens prezentul și vor lupta mai vârtos pentru viitor. Un viitor pe care ni-l dorim alături de ceilalți confrați ai noștri. (Sergiu Tabuncic, 3 septembrie 2011).

ÎNCĂ UN PAS SPRE CREAREA MUZEULUI SATULUI LA CHIȘINĂU

Mihai URSU,
director general al Muzeului Național
de Etnografie și Istorie Naturală

ONE MORE STEP TOWARDS THE CREATION
OF THE MUSEUM OF VILLAGE IN CHISINAU

*This article addresses the problem of creating
the Village Museum in Chișinău where the elements
of traditional Moldovan village culture will be ex-
hibited in conformity with the elaborated project.*

The author presents the way how the first ecclesiastical monument - the Church of the Assumption of the Blessed Virgin Mary in Hirișeni, Telenești - was saved and restored within the framework of the Village Museum.

În situa de manifestări științifice și culturale dedicate Zilelor Europene ale Patrimoniului, organizate în Republica Moldova anual în luna septembrie de Consiliul Europei în comun cu Uniunea Europeană, se înscrie și inaugurarea primului monument ecleziastic de pe teritoriul Muzeului Satului, al cărui program de edificare este de mai multe decenii în centrul atenției societății noastre.

Încă în perioada interbelică a sec. XX reprezentanții cercurilor intelectuale din Basarabia au lansat inițiativa fondării unui muzeu etnografic în aer liber, unde să fie prezentate creațiile de mai multe secole ale satului moldovenesc, care, nefiind utilizate, de la un timp sunt date uitării sau chiar dispar din peisajul rural.

Prima tentativă de a prezenta publicului vizitator mostre ale arhitecturii populare s-a produs în toamna anului 1942 în Grădina Publică „Ștefan cel Mare” din Chișinău, unde au fost expuse 2 gospodării țărănești, o biserică de lemn și o moară de vânt. În anii 1960-1970, deja sub ocupația sovietică, ideea a fost preluată de muzeografi, cercetători și arhitecți. Au fost făcute mai multe propuneri pentru crearea unui Muzeu al Satului, însă conducerea de atunci a fostei RSSM nu a susținut inițiativa. Abia la sfârșitul anilor 1980, la recomandarea Muzeului de Stat de Studiere a Ținutului, Ministerului Culturii, AȘM, Primăriei or. Chișinău și Uniunilor de Creație se organizează un concurs pentru cel mai bun proiect al Muzeului de Arhitectură Populară. Învingător a fost desemnat grupul de arhitecți și muzeografi condus de Eugen Bâzgu. Propunerea înaintată de acest grup

fusese recomandată pentru edificarea viitorului muzeu.

Prin ordinul Ministerului Culturii nr. 43 din 15 februarie 1991 a fost creată Direcția de organizare a Muzeului în aer liber ca filială a Muzeului Național de Etnografie și Istorie Naturală (MNEIN). Peste un an, la 16 ianuarie 1992, este adoptată Hotărârea Guvernului Republicii Moldova nr.16 „Cu privire la repartizarea terenurilor”, potrivit căreia, în sectorul Botanica al Chișinăului MNEIN i-a fost repartizat un teren cu o suprafață de peste 150 ha „pentru organizarea Muzeului de Arhitectură Populară și a Parcului Etnografic”.

Odată cu stabilirea locului unde urma să fie edificat Muzeul Satului se întreprind eforturi susținute pentru realizarea acestui proiect. În urma cercetărilor de teren, efectuate pe parcursul anilor 1991-1993, a fost definitivat Proiectul-concepție a Muzeului. S-a întocmit lista monumentelor de arhitectură populară din toate zonele etnografice ale Republicii Moldova, care urmau să fie transferate în viitorul muzeu.

Aceste propuneri au fost analizate și aprobate în diverse ședințe ale Ministerului Culturii, Academiei de Științe, Primăriei municipiului Chișinău. La 18 mai 1995, cu participarea Președintelui republicii Mircea Snegur, a fost inaugurat primul monument restaurat pe teritoriul Muzeului Satului – moara de vânt din s. Opaci, raionul Căușeni, iar la 24 iulie același an a fost semnat decretul Președintelui Țării nr. 251 privind crearea Muzeului Satului în care se stipula: „Având în vedere importanța istorică, culturală și cognitivă a monumentelor culturii tradiționale ale satului moldovenesc și în scopul conservării și antrenării lor în circuitul culturii naționale ... se încuviințează inițiativa Ministerului Culturii, Academiei de Științe a Moldovei și Primăriei municipiului Chișinău privind înființarea Muzeului Satului. Se aprobă Programul de Edificare a primei tranșe a Muzeului Satului pe teritoriul repartizat în acest scop și Lista monumentelor culturii tradiționale ale satului moldovenesc care urmează să fie expuse în cadrul Muzeului Satului”.

Astfel, pentru prima dată în spațiul pruto-nistrean, eforturile mai multor generații de muzeografi, oameni de știință și cultură s-au cristalizat într-un Program de stat de creare a unui Muzeu Etnografic în aer liber. Este primul document oficial care evaluează la justa valoare importanța monumentelor de arhitectură populară pentru cultura națională.

Realizarea acestui program necesită eforturi intelectuale și financiare considerabile. În condițiile specifice ale perioadei de tranziție, realizarea pro-

gramului a fost anevoioasă. Pornind în căutarea unei soluții, direcția MNEIN înaintea propunerii de a crea în spațiile rezervate Muzeului Satului o Zonă a Antreprenoriatului Liber. Această propunere este susținută de autorități și la 4 mai 1996 a fost semnat un nou decret al Președintelui M. Snegur „Cu privire la înființarea Zonei Antreprenoriatului Liber *Muzeul Satului*”, în care se menționa: „Având în vedere dificultățile întâmpinate în procesul de creare a Muzeului Satului din cauza insuficienței mijloacelor financiare, ceea ce poate aduce prejudicii irecuperabile culturii naționale, și în scopul salvării monumentelor culturii tradiționale ale satului moldovenesc Ministerul Culturii și Primăria Municipiului Chișinău vor elabora și vor prezenta propuneri cu privire la înființarea Zonei Antreprenoriatului Liber – *Muzeul Satului*”. Propunerile respective au fost pregătite, dar schimbările politice care s-au produs în Republica Moldova, iarăși, nu au favorizat aplicarea lor.

Au trecut mai mulți ani de atunci, s-au făcut o serie de tentative de a identifica noi modalități de realizare a acestui Program, dar un rezultat real s-a produs doar pe parcursul anilor 2010-2011, când a fost restaurat primul monument eclesiastic al mult râvnitului Muzeu al Satului – biserica de lemn din satul Hirișeni, raionul Telenești.

Acest edificiu superb, monument istoric și cultural, precum se știe, are o soartă la fel de zbuciumată ca și a poporului nostru. A fost construită în curtea Mănăstirii Hârjăuca în anul 1642, în forma în care o vedem astăzi, de ctitori răzeși din s. Hirișeni. La 1821, odată cu strămutarea vetrei Mănăstirii Hârjăuca pe un nou loc, biserica de lemn este demontată și strămutată de urmașii ctitorilor în s. Hirișeni, unde a servit ca biserică obișnuită de mir pentru enoriașii acestei localități până în 1928, când a fost înălțată noua biserică de piatră. După anii 1960, sub tăvălugul ateismului militant, este abandonată în vechiul cimitir fără îngrijirile curente de întreținere, iar către începutul mileniului trei biserica a ajuns într-o adevărată stare de colaps. Cu acoperișul de șindrilă prăbușit și bârne aflate într-un proces avansat de putrefacție, edificiul se năruia. După mulți ani de tratative, direcția Muzeului Național de Etnografie și Istorie Naturală a reușit să convingă comunitatea locală despre necesitatea strămutării bisericii pe teritoriul Muzeului Satului din Chișinău.

Acum 2 ani, în conformitate cu proiectul de restaurare elaborat de arhitecții Eugen Bâzgu și Sergiu Vornicov, biserica a fost demontată și transferată la Chișinău, imediat începând și lucrările de restaurare. Faptul că s-a reușit recuperarea a 75 la sută din

Biserica de lemn cu hramul *Adormirea Maicii Domnului* din satul Hirișeni, r. Telenești, în plină degradare...

... în schele, pe loc nou...

bârnelor originale se datorează proniei lui Dumnezeu, dar și măiestriei echipei de restauratori dirijate de părintele Sergiu Curnic.

E îmbucurător faptul că acest minunat monument al arhitecturii ecleziastice de lemn, aflat până acum un an și ceva într-o avansată fază de dispariție fizică, a fost transferat pe teritoriul Muzeului Satului și restaurat la cele mai înalte exigențe în domeniul restaurării de o echipă de arhitecți și muncitori restauratori de aici din Moldova. De menționat că echipa respectivă mai are o experiență similară, restaurând în perioada 2006-2009 biserica-monument, tot de lemn, ce datează cu secolul al XVIII-lea, din s. Palanca, raionul Călărași.

Monumentele sunt istoria sacră încremenită a poporului. Un popor fără istorie, fără monumente este o gloată. Nu în zadar se spune că dacă vrei să dispară un popor, este de ajuns să-i distrugi monumentele, restul fiind o chestiune de timp.

Se știe că dintre monumentele istorice cel mai complicat de păstrat sunt cele care reprezintă arhitectura populară. Construite, de regulă, pentru viața unei, cel mult a două generații, din materiale perisabile precum lutul și lemnul, ele sunt supuse unei deteriorări rapide. Unica șansă de supraviețuire a acestora sunt muzeele satului, practică încetățenită în Europa încă de la finele secolului al XIX-lea.

Astăzi în Europa există peste 500 de asemenea muzee.

Și faptul că deocamdată suntem singura țară din Europa care nu are un Muzeu al Satului, unde să fie expuse cele mai caracteristice monumente ale culturii noastre rurale din sec. XVIII-prima jumătate a sec. XX, precum morile de vânt, morile de apă, casele țărănești, bisericile de lemn, monumente care ne caracterizează pe noi ca popor, ca națiune, este un lucru regretabil. Monumentele nu așteaptă. Ele se ruinează și se topesc văzând cu ochii, zi de zi. Și când va veni acea zi, când bugetul va avea posibilitate să finanțeze transferarea și restaurarea lor pe teritoriul Muzeului Satului, nu vom avea ce transfera. De aceea, implicarea unor oameni de bună credință în finanțarea restaurării și punerii în valoare a acestor biserici este un început de bun augur și demn de a fi urmat. Merită apreciere acele persoane, care, în pofida tuturor greutăților cu care se confruntă societatea noastră, se gândesc la viitor, depun eforturi pentru a păstra moștenirea culturală a națiunii.

Importanța păstrării moștenirii culturale tradiționale nu poate fi tăgăduită. Iar ideea de constituire a unui muzeu specializat care să conserve ceea ce a mai rămas și mai poate fi salvat, este benefică din mai multe puncte de vedere. În primul rând, posteritatea va avea posibilitate să cunoască modul

de viață al părinților și bunelilor. Pe de altă parte, astfel se pot păstra și transmite noilor generații unele tradiții și obiceiuri populare, cu colorit național, în diferite domenii ale activității umane.

E adevărat, în acești ani s-au realizat foarte puține din planurile inițiale și aspirațiile autorilor acestei idei. De vină, desigur, este situația economică. Statul, pentru moment, nu are posibilitate să acorde atenția cuvenită amenajării unui asemenea muzeu, deoarece nu are disponibile resursele necesare.

Tocmai de aceea, administrația Muzeului Național de Etnografie și Istorie Naturală depune eforturi consistente pentru a trezi interesul sectorului privat, a oamenilor de afaceri față de acest obiect de cultură, atât de mult așteptat și dorit de cetățeni, și de a atrage investiții private la crearea expozițiilor de arhitectură populară specifice zonelor etnografice ale republicii. Satele convenționale, care urmează să fie amenajate în acest spațiu muzeografic – cu mori de vânt, conace boierești, biserici din lemn, stații ale poștei cu cai, fierării, hanuri, gospodării țărănești – nu vor fi doar curiozități, ci o pagină a istoriei milenare a populației băștinașe care a trăit pe aceste meleaguri, și-a făurit propria cultură și

propria istorie. Cultura și istoria pe care nu avem dreptul să le neglijăm, ci din contra – trebuie să depunem eforturi pentru a le păstra drept dovadă că predecesorii noștri și-au orânduit viața astfel ca să le fie nu doar comod și util, ci și interesant, căutând frumosul și esteticul în tot ce au zămislit.

Odată ce cărarea spre Muzeul Satului a fost bătătorită, sperăm că se vor găsi oameni cu inimă mare care țin la istoria vetrelor de unde au pornit în lume și care vor pune umărul ca biserica „Adormirea Maicii Domnului” să nu rămână de una singură. Ca în jurul ei să se înalțe celelalte atribute a vieții satului basarabean, selectate de muzeografi prin localitățile noastre. Ar fi un gest extrem de frumos și nobil, un gest care ar demonstra că societatea noastră știe să prețuiască valorile culturale autentice, știe să le valorifice și să le facă un bun pentru toată lumea.

Rămâne doar ca intențiile bune ale muzeografilor, sprijinite de autorități, să fie susținute și de oamenii de afaceri. E necesar ca și statul să creeze o atmosferă corespunzătoare pentru a interesa sectorul privat în această activitate. Numai unind eforturile vom putea realiza asemenea programe de anvergură.

Așa să ne ajute Dumnezeu!

...salvată și în toată frumusețea sa, la Muzeul Satului din Chișinău

PRINȚESA MARIA CANTEMIR ÎNTRE FICȚIUNE ARTISTICĂ ȘI REALITATE ISTORICĂ

Acad. **Andrei EȘANU**
Valentina EȘANU

PRINCESS MARIA CANTEMIR – BETWEEN
FICTION AND HISTORICAL REALITY.

In historiography and especially in fiction was rooted on opinion that Princess Mary - daughter of Prince of Moldova Dimitrie Cantemir, was involved an intimate relationship with Czar Peter the Great. From sources of the epoch we bring up evidences clearly pointing out that this historical myth, appeared in diplomatic and imperial's spheres of Russian nobility, was just a banal worldly intrigue.

Prințesa Maria CANTEMIR

În istoriografia modernă, mai cu seamă prin opiniile expuse la finele sec. al XIX-lea de istoricul rus Leonid Nicolaevici Maikov, prin interpretările sale îndoielnice, în lucrarea *Княжна Мария Кантемир*¹, ale unor informații memorialistice și epistolare, treptat s-a impus în literatura istorică rusă (C.Valișevskii²) și cea românească (fiind vorba de P.P.Panaiteșcu³ și G. Cioranescu⁴), dar mai frecvent în literatura beletristică, punctul de vedere potrivit căruia Maria (1700-1757), fiica mai mare a lui Dimitrie Cantemir, ar fi fost amanta lui Petru I, țarul Rusiei. În ultimele decenii, această presupusă relație a avut reflectare largă, mai ales prin operele unor scriitori contemporani (Daniil Granin, Ion Druță, Zinaida Cirkova ș.a.), căpătând amploarea unei avalanșe în internet, iar de aici a pătruns în percepția publică drept adevăr incontestabil.

Prin pana acelorași autori, se afirmă cum că această pasiune a țarului față de Maria s-a înfiripat în cadrul festivităților din toamna lui 1721-1722 dedicate încheierii păcii de la Nystadt (30 august 1721)⁵. Conform acelorași surse, din această legătură a țarului cu Maria prințesa ar fi rămas însărcinată, fapt care a ajuns cică la urechile Împărătesei Ecaterina. Mai mult, se susține că această idilă ar fi fost și pe placul lui Dimitrie Cantemir, care spera ca fiica să ajungă împărăteasă, iar pruncul lor, dacă ar fi băiat, să devină moștenitorul imperial al Rusiei. La o asemenea întorsătură a destinului prințul Dimitrie, chipurile, ar fi sperat că îl va putea convinge

pe țar să întoarcă din nou armele contra Imperiului Otoman și pe această cale să-și elibereze țara de sub dominația străină. Având interesele sale în problema succesiunii tronului Rusiei, Împărăteasa Ecaterina ar fi căutat în fel și chip să zădărnicească aceste planuri. Potrivit unor informații mai mult alimentate de zvonuri⁶, expuse în depeșele din 8 iunie 1722⁷ și 13 iunie 1723⁸ ale lui Jacques de Campredon, ministrul plenipotențiar al Franței în Rusia, țarina prin intermediul medicului imperial Polikala ar fi făcut ca Maria să avorteze la Astrahan⁹. Se mai admite că însăși construirea unei biserici cu hramul „Sf. Maria Magdalena” ar fi drept mărturie a păcatului săvârșit de Maria în tinerețe.

Totuși, mai cu seamă în ultimii ani, o asemenea tratare a problemei este pusă la îndoială. Se pare, primul care a supus unui examen critic pretinsa relație a prințesei Maria Cantemir cu țarul Petru I a fost Ștefan Ciobanu în cunoscuta lucrare *Dimitrie Cantemir în Rusia*¹⁰. În compartimentul dedicat Mariei Cantemir în lucrarea *Dinastia Cantemireștilor*, publicată la Chișinău în 2008, subsemnații (acad. Andrei și Valentina Eșanu – n.r.), analizând informațiile pe care s-a sprijinit Maikov, înclină să creadă că cele spuse despre Maria nu corespund realității¹¹. Puțin mai târziu tot la Chișinău apare lucrarea *Moștenirea epistolară a lui Dimitrie Cantemir* de Victor Țviruncu¹², care de asemenea respinge existența unui roman al lui Petru I cu Ma-

ria, arătând că relațiile dintre țar și Ecaterina, soția sa, erau deosebit de puternice și nu lăsau loc pentru alte pasiuni de acest gen. În lucrarea sa dedicată Cantemireștilor, apărută la Paris în primăvara lui 2009, bunul nostru prieten, istoricul Stefan Lemny, punând alături notele lăsate de același Ivan Ilinskii, cele consemnate de Campredon în depeșele sale, dar și analizând opiniile unor istorici, arată, după opinia noastră destul de întemeiat, că așa numita idilă dintre Petru cel Mare și Maria Cantemir mai curând nu a avut loc. Și, precum susțin biografia țarului, chiar dacă aceasta ar fi avut loc, la fel ca și în alte asemenea cazuri Petru I nu i-a dat nicio importanță¹³.

În cele ce urmează încercăm să venim și cu alte considerente cu privire la presupusa relație a țarului cu Maria Cantemir. La temelia acestor considerente am pus analiza minuțioasă a *Notationes Cotidianae* de Ivan Ilinskii, *Însemnările personale din campania persiană a lui Dimitrie Cantemir*, precum și *Memoriile* unor martori oculari.

1. După câte se pare, Maria nu fusese niciodată la Petersburg până în 1721, când tatăl ei a fost desemnat senator și consilier de taină al țarului¹⁴. Maria nu a fost prezentă nici la nunta tatălui ei cu Anastasia, în ianuarie 1720¹⁵, care a avut loc de asemenea în noua capitală a Rusiei, rămânând la Moscova pentru a îngriji de sora sa Smaragda, grav bolnavă și care, de altfel, a murit câteva luni mai târziu. O primă ocazie reală când Petru I a putut să o cunoască pe Maria la vârsta maturității au fost festivitățile din toamna anului 1721 dedicate păcii de la Nystadt (30 august 1721). După cum s-a dovedit mai târziu, această primă cunoștință dintre cei doi nu a fost dintre cele plăcute, căci în toiu unei îndelungate petreceri la 1 noiembrie 1721, Petru I a observat lipsa soției și a fiicei lui Dimitrie Cantemir. Raportându-i-se că cele două femei sunt bolnave, țarul, stăpânit de furie, a poruncit demnitarilor săi Iagușinskii, Tatișev, precum și medicului său Blumentrost să verifice cu toată severitatea dacă motivul invocat corespunde adevărului. În urma vizitei acestora conflictul a fost aplanat, dat fiind faptul că Anastasia, fiind gravidă pe atunci, într-adevăr se simțea rău. Or, în scurtă vreme (10 noiembrie 1721¹⁶), în drum spre Moscova, la Berezae, precum notează Ilinskii, dânsa a pierdut sarcina. De astă dată, deși lipsit de tact, Petru I a avut anumite muștrări de conștiință și a ținut să o viziteze pe Anastasia la câteva zile (14 noiembrie¹⁷) în urma acestui nefericit caz. Astfel, după toate câte s-au întâmplat în toamna anului 1721 la Petersburg, se pare că Maria nu a avut cum să fie „fermecată de personalitatea țarului”, precum afirmă Maikov¹⁸. Ulterior, Maria a

putut să-l întâlnească pe Petru I, în timpul vizitelor pe care acesta le-a făcut fostului domn moldovean la Sankt-Petersburg pentru a rezolva diferite probleme de stat sau pentru a participa la festivități de familie, dar de fiecare dată, precum consemnează Ilinskii, el era însoțit de numeroși demnitari sau chiar de întreaga curte (26 octombrie, 6 noiembrie 1721¹⁹). Or, toate acestea par să excludă posibilitatea întreținerii unor relații deosebite între țar și Maria.

2. Revenind la lucrarea lui Maikov, ținem să subliniem că însuși istoricul rus recunoaște că existența unor relații între Petru și Maria **o deduce indirect**²⁰, argumentând prin faptul că domnița Maria i-a refuzat propunerea de căsătorie cneazului Ivan Grigorievici Dolgorukii (1680-1739). Acesta încearcă să sondeze terenul în privința pețirii domniței Maria Cantemir, în primele luni ale lui 1722. Ceea ce l-a încurajat pe cneazul Dolgorukii să ceară mâna Mariei era că atât tatăl ei, cât și mama vitregă au dat acordul, fapt reflectat ulterior și în testamentul lui Dimitrie Cantemir²¹. În urma întrevederilor directe cu Ivan Grigorievici Dolgorukii, Maria s-a convins că acesta, deși era reprezentantul unei vechi și mari spițe de nobili ruși, *nu se distingea prin inteligență și nici prin aptitudini pentru vreo slujbă de stat*²², ceea ce a determinat-o să refuze propunerea cneazului, motivând că pretendentul *nu ocupa nici o funcție în serviciul țarului*²³. În treacăt fie spus, ulterior el a devenit consilier de taină numai datorită sprijinului acordat de nepoata sa și, în același timp, sora țarului Ecaterina Alexeevna²⁴. Acest refuz se pare că nu a rămas fără consecințe pentru Maria, care, vrând-nevrând, a atins amorul propriu al cneazului, rănindu-i orgoliul de nobil, la fel ca și în cunoscuta fabulă: *strugurii pe care nu-i poți ajunge, sunt acri*. După câte se vede, situația jenantă în care s-a pomenit Dolgorukii în urma acestui refuz l-a plasat într-o situație destul de neplăcută în înalta societate, ceea ce putea să-l facă să recurgă la scorneli sau bârfe cum că Maria ar întreține relații amoroase cu țarul și din această cauză nu a dorit să se căsătorească cu el. Din cele arătate ar reieși mai curând că Maria nu a acceptat propunerea lui Dolgorukii din simplul motiv că de la înălțimea culturii sale a văzut în acesta o mediocritate. Faptul că ulterior unul dintre descendenții cneazului a inclus și acest aspect în memoriile sale ne-a determinat să considerăm că vorbele stârnite despre Maria Cantemir pornesc chiar de la Ivan Dolgorukii²⁵.

3. Dacă încercăm să abordăm aceeași problemă dintr-un alt unghi de vedere, cel al succesiunii la tronul Rusiei, conform căruia urmașul Mariei din relația cu Petru urma să fie desemnat moștenitor, tre-

buie să arătăm că dintru început, conform dispozițiilor și ucazurilor respective ale lui Petru I, tronul Rusiei era moștenit doar pe linie masculină, adică putea fi ocupat doar de unul din fiii săi. Cum în 1718 și în 1719 au murit țarevicii Alexei și Petru²⁶, împăratul a fost nevoit să revizuiască principiul succesiunii la tron. Evenimentul se produce la 5 februarie 1722, când Petru I emite un ucaz prin care a anulat ordinea anterioară de succesiune la tron a urmașilor săi direcți pe linie masculină, înlocuind-o prin alta, conform căreia succesor al scaunului putea deveni orice persoană pe care **țarul o va găsi destoinică** de a se afla în fruntea țării. La 16 februarie emite alt ucaz, prin care țareviciul Alexei era eliminat din rândurile succesorilor săi ca prim născut în familia sa.

Pe de o parte, în urma acestei răsturnări radicale de situație în problema succesiunii la tron nicidecum un eventual urmaș al lui Petru I, chiar dacă era băiat (din presupusa relație cu Maria Cantemir), nu putea fi desemnat necondiționat moștenitor al tronului. Dacă Petru I spera, într-adevăr, să aibă de la Maria un fiu pe care l-ar putea desemna drept succesorul său la tron, acest fapt nu schimba atât de radical modalitatea de moștenire a scaunului împărătesc.

Pe de altă parte, presupusa aventură între cei doi, după cum se admite, a început cam în aceeași perioadă cu schimbarea modalității succesiunii la tron, ca să continue în timpul campaniei persane. Astfel, Dimitrie Cantemir nu putea să pretindă ca un eventual nepot al său (or, acesta trebuia să se nască, după cum se admitea, pe la finele anului 1722) să devină succesor de drept al lui Petru I.

4. Încercând să examinăm presupusa aventură a lui Petru I cu Maria din anturajul direct al țarului, trebuie să arătăm că relația dintre cei doi se înscrie cu greu în toată atmosfera de familie și de aventuri amoroase ale lui Petru. Or, Petru se atașase într-atât de Împărăteasa Ecaterina, încât, precum scrie în 1721 martorul ocular Henning-Friedrich von Bassewitz²⁷ *țarului îi plăcea s-o vadă pe Ecaterina pretutindeni. Nu era paradă militară, lansarea vreunei corăbii, o ceremonie sau o sărbătoare, la care ea să nu fi fost prezentă...*²⁸. Ba chiar și în cele mai îndepărtate și mai periculoase campanii militare, cum ar fi cea de la Prut (1711), cea din Caucaz (1722), Ecaterina a fost permanent alături de țar. Aceasta, fiind încrezută în devotamentul soțului său, lua în derâdere multiplele lui aventuri amoroase, ...²⁹. La rândul său, Petru, demonstrându-și atașamentul față de Ecaterina, la 16 februarie 1722 își oficiază căsătoria cu ea, la 18 noiembrie 1723 emite un Manifest prin care i se acordă coroana imperială³⁰, iar la 4 mai 1724 o proclamă Împărăteasă.

Totodată, Cantemireștii întrețineau cele mai bune relații cu Împărăteasa Ecaterina, adresându-i numeroase scrisori și rugăminți. Dimitrie Cantemir îi adresează Împărătesei Ecaterina chiar și Testamentul său, în care primele două puncte se referă la destinul Mariei, stipulându-se că lasă *soarta fiicei ... în mila lui Dumnezeu, la bunătatea și îndurarea Maiestății Sale*³¹. Oare ar fi încredințat Dimitrie Cantemir Împărătesei Ecaterina destinul copiilor săi, a Mariei, în special, dacă în relațiile dintre părți ar fi existat disensiunile delicate la care ne referim?

5. În altă ordine de idei, dacă comparăm cele relatate de martorii oculari ai evenimentelor de la curtea țarului, din familia lui Dimitrie Cantemir, fiind vorba de Henning Friedrich von Bassewitz³², Fr. von Bergoltz³³, care erau frecvent oaspeți ai principelui moldovean și acesta, la rândul său, le făcea vizite, lăsând ample relatări despre cele văzute și auzite, dânsii niciodată nu consemnează existența unor relații deosebite dintre țar și Maria Cantemir. Pe când Jacques de Campredon³⁴ l-a vizitat pe Dimitrie Cantemir, se pare, doar o singură dată (la 1 decembrie 1721 și atunci doar pentru o oră), când s-a discutat problema eliberării cu sprijinul regelui Franței a lui Antioh Cantemir³⁵, fratele principelui moldovean. În asemenea situație emisarul francez nu avea cum ști mai multe despre presupusele relații intime dintre Petru I și Maria. Prin urmare, solul francez era mult mai puțin informat despre cele petrecute în familia lui Cantemir și relatările sale erau alimentate preponderent din zvonuri.

6. O sursă importantă care poate vărsa mai multă lumină asupra elucidării acestui subiect poate fi considerat *Jurnalul lui Ivan Ilinski*³⁶, secretar personal în ultimii ani de viață al lui Dimitrie Cantemir. Consemnările se referă la diverse evenimente și fapte din familia lui Cantemir cu începere din ianuarie 1721 până în 1730. Acest document s-a păstrat în original, dar ne-a fost accesibil în două variante publicate, una în limba rusă, ediție efectuată de Maikov³⁷, iar alta în limba română, tradusă de Gr. Tocilescu și publicată de Ecaterina Țarălungă³⁸. Prin comparație am constatat că ambele variante sunt lacunare, fapt indicat atât de Tocilescu, cât și de Maikov. Din fericire, ambii istorici nu au omis unele și aceleași informații, de aceea în anumite privințe cele două ediții, deși parțial, se completează reciproc. Iată de ce o ediție completă, critică a acestui important izvor referitor la viața Cantemireștilor, a Mariei Cantemir în cazul nostru, rămâne o sarcină de viitor a științei istorice. Totuși, pornind de la variantele arătate mai sus, a *Jurnalului lui Ilinski*, am constatat următoarele:

- în primul rând, Maria Cantemir niciodată nu este menționată în *Jurnalul lui Ilinskii* cu numele ei, ci doar cu noțiunea de „княжна”³⁹, prin care în Rusia era desemnată fiica necăsătorită a unui cneaz⁴⁰, iar Dimitrie Cantemir purta titlul de „prealuminat cneaz”. Noțiunea de „княжна” Gr. Tocilescu o traduce prin noțiunile „princesă fiică” (19 august 1721) sau „domniță” (27 august, 1 noiembrie 1721). Pe când Anastasia Trubețkaia, fiind căsătorită cu cneazul Dimitrie Cantemir, era indicată rusește prin titlul „княгиня”⁴¹, pe care Gr. Tocilescu îl traduce prin cuvântul „princesă”. Drept exemplu în această privință pot servi mai multe note ale lui Ilinskii⁴², dintre care cităm doar una, din 1 august 1721, cum că: „письма с Котлина острова от князя к княгине и княжне получены”, adică sunt „primate scrisori de pe insula Kotlin de la cneaz (D. Cantemir – n.n.) către princesă și domniță”. De unde conchidem că „княгиня”= princesa Anastasia, iar „княжна”= princesă fiică sau domnița, când este vorba de Maria.

Putem aici să atenționăm cititorul că în traducere din limba rusă în franceză termenii „княжна” și „княгиня” se redau printr-un singur termen „princesse”, de unde vin toate inexactitățile lui Campredon care nu avea cum să sesizeze deosebirea dintre aceste două noțiuni, interpretând eronat faptele legate de soția și, respectiv, fiica lui Dimitrie Cantemir.

- în al doilea rând, dacă prin aceeași noțiune de „княжна” o aflăm pe Maria (astfel o numește fratele ei, Antioh Cantemir, în Testament – „сестра моя Княжна Марья”; ea personal semna⁴³ la fel către oficiali⁴⁴), menționată de Ilinskii, la Petersburg (1 august, 19 august, 27 august, 1 noiembrie 1721), în drum spre Moscova și la Moscova (1721 – primele luni ale 1722), apoi pe tot parcursul călătoriei familiei lui Dimitrie Cantemir în campania caucaziană (Anastasia și fiii mai mari – Matei, Constantin și Șerban) de la Moscova, pe Volga, până la Marea Caspică, la Astrahan, în campania din Caucaz, și la cale întoarsă de la Astrahan până la Dimitrievca – **Maria nu este menționată niciodată**. Ceea ce ne-a determinat să considerăm că Maria nu a plecat în campania persană, precum se afirmă neîntemeiat, după noi, de unii istorici, rămânând pe tot parcursul acestei perioade la Moscova (7 mai 1722 – 19 martie 1723)⁴⁵.

- în al treilea rând, se pare că la Petersburg, în drum spre Moscova și la Moscova, Maria se ocupa de supravegherea celor mici, în special a fratelui Antioh și a micuței Smaragda-Ecaterina, născută în 4 noiembrie 1720 din căsătoria lui Dimitrie cu Anastasia. De exemplu, după cum consemnează

Ilinskii, dacă la 7 noiembrie Dimitrie și Anastasia pleacă spre Moscova de la Petersburg împreună cu întreaga curte imperială, ajungând într-acolo la 18 noiembrie 1721, apoi Maria împreună cu cei mici se pornește mai târziu, ajungând la Moscova la 3 ianuarie 1722, fapt consemnat prin nota: *Княжны и князичи меньшие приехали*⁴⁶ [„domnițele (Maria și Smaragda - n.n.) și cnezii cei mici (Șerban și Antioh- n.n.) au sosit”].

- în al patrulea rând, dacă punem alături asemenea fapte, precum că Anastasia o naște la 4 noiembrie 1720 pe Smaragda-Ecaterina, de la Ilinskii aflăm că la **10 noiembrie 1721** *В деревне Березае, которая отстоит от Москвы 355 верст, князь/г/у/ня выкинула*⁴⁷ [în satul *Berezae* situat la 355 verste de Moscova, *princesa* (Anastasia – n.n.) a pierdut sarcina], apoi din altă consemnare a aceluiași secretar, de astă dată din **27 noiembrie 1722**, pe când familia lui Cantemir se afla încă la Astrahan, aflăm din nou că *князь/г/у/ня наша выкинула*⁴⁸ (*princesa noastră a lepădat*), fiind vorba, de asemenea, de Anastasia, soția lui Dimitrie Cantemir. Din păcate, Maikov în ediția sa a omis această din urmă notă, considerând-o, probabil, neimportantă. De aceea, inițial am recurs la varianta în limba română în traducerea lui Gr. Tocilescu. Or, după cum am arătat mai sus, Gr. Tocilescu nu confunda noțiunile de „княгиня” și „княжна”. Deci prin noțiunea „princesa noastră”, Tocilescu a avut-o în vedere pe Anastasia, căci la sigur istoricul român a tradus fraza „княгиня наша”, prin care Ilinskii o avea în vedere de fiecare dată pe soția lui Dimitrie Cantemir, fapt ce s-a confirmat în urma consultării de către noi a originalului *Notationts quotidianae* a lui Ivan Ilinskii în Arhiva Centrală de Acte Vechi a Rusiei din Moscova.

Din aceleași însemnări ale lui Ilinskii aflăm că după întoarcerea din zona Caucaziană, în septembrie-octombrie 1722, Dimitrie Cantemir s-a îmbolnăvit. Și dacă țarul cu anturajul său au plecat spre Petersburg la 4-5 noiembrie 1722, apoi principele moldovean din cauza bolii a fost nevoit să amâne plecarea. Din aceleași însemnări reiese că el a trebuit să-și amâne din nou plecarea din Astrahan, deoarece prin noiembrie s-a simțit rău și princesa Anastasia, care la 27 noiembrie a pierdut sarcina. Considerăm că doar aceste circumstanțe neplăcute l-au determinat pe Dimitrie să părăsească Astrahanul abia la 27 ianuarie 1723.

7. În familia Cantemireștilor domnea o atmosferă de credință creștină adâncă, unde principiile morale ortodoxe, cele Zece Porunci erau respectate cu strictețe. Acest fapt e dovedit atât de construirea unor biserici de către Dimitrie și urmașii săi, cum ar

fi cea cu hramul „Constantin și Elena” de la mănăstirea greacă „Sf. Nicolai” din Moscova, cea de la Ciornaia Greazi cu hramul „Preasfintei Născătoare de Dumnezeu Izvorul Viu” și de la moșia Dimitrievca din gubernia Harcov, cât și de atmosfera de instruire și educație a copiilor sub îndrumarea unor călugări (Ieremia Cacavela) și preoți (Athanasie Condoidi) creștini ortodocși. Cartea religioasă, în special Biblia, ocupau un loc de cinste în casa și familia lui Dimitrie Cantemir. Atât fostul voievod, cât și membrii familiei sale erau oameni profund religioși și, după noi, ar fi cu neputință ca tatăl și Maria însăși să încalce principiul Decalogului („a nu preacurvi”) și să admită asemenea grave încălcări de morală creștină. Însăși Maria a construit între 1742-1747 o biserică la Ulitkino⁴⁹ și, conform testamentului, aici urma să fie fondată o mănăstire de maici. Întreaga viață, precum și relațiile pe care le-a întreținut Maria cu persoane de diferite ranguri, arată cu prisosință că dânsa era o femeie deosebit de evlavioasă și hramul „Sf. Maria Magdalena” al bisericii înălțate de ea trebuia să-i înveșnicească numele și nicidecum nu pare să fie dovada recunoașterii unui păcat sau a unor remușcări de conștiință.

8. Deși i s-a cerut mâna în câteva rânduri⁵⁰, Maria a rămas necăsătorită, dar pe tot parcursul vieții a avut un comportament ireproșabil, recunoscut atât în anturajul ei apropiat, cât și în înalta societate rusă. Prințesa Maria se distingea prin inteligență și cultură deosebită ocupând o poziție de frunte printre doamnele din Rusia acelei perioade. Ea primea oaspeți, făcea vizite (surorii țarului Petru al II-lea Natalia Alexeievna, țarevnei Elizaveta Petrovna, surorii împărătesei Ekaterina Ivanovna⁵¹ ș.a.), fiind tratată cu cel mai înalt respect, fiind aleasă domnișoară la curte de împărăteasa Anna Ioannovna, care avea o părere deosebit de favorabilă despre Maria. A putut oare să se bucure Maria Cantemir de o asemenea stimă dacă i s-ar fi dus

vestea ca despre o femeie de comportament îndoielnic?

În concluzie, trebuie spus că nici persoanele apropiate Cantemireștilor, inclusiv Ivan Ilinskii, care era cel mai informat, nici anturajul direct al țarului nu furnizează nici cele mai vagi informații referitoare la presupusa idilă între Petru I și Maria Cantemir. Prin confundarea noțiunilor rusești „княгиня” și „княжна” și din lipsă de informații veridice, unii emisari străini, iar apoi și istorici moderni au comis grave erori de interpretare, confundând-o pe Maria Cantemir cu Anastasia Trubețkaia-Cantemir, care erau cam de aceeași vârstă și prin aceasta atribuindu-i Mariei unele evenimente din viața personală a Anastasiei, soția lui Dimitrie Cantemir.

Nina Arbore. *Zorele*. [1933].
Gravură pe lemn în culori. 20 x 15

Bibliografie

- ¹ Майков, Л.Н., *Княжна Мария Кантемирова*, в: *Русская старина*, Москва, том 89, 1897, январь, с. 49-69; март, с. 401-417; том 90, июнь, с. 425-451, том 91, август, с. 225-253. Maicov L. N. Prințesa Cantemir. Portret de epocă și corespondență inedită. Ed. de L. Ivanov, Cuv. înainte de Ș. Lemny. Trad. M. Vraciu și L. Ivanov, Iași, 2005, p. 37-40.
- ² Валишевский К. *Петр Великий*, Санкт Петербург, 1911, с. 368-369.
- ³ Panaitescu P. P., *Dimitrie Cantemir. Viața și opera*, București, Editura Academiei R. P. Române, 1958, p.140-141.
- ⁴ Cioresco G., *L'Activité de Démètre Cantemir pendant la campagne russe en Perse (1722)*, dans *Cahiers du Monde russe et soviétique*, 29, 1988, nr. 2, p. 261.
- ⁵ Maicov L. N. *Prințesa Cantemir. Portret de epocă și corespondență inedită*. Ed. de L. Ivanov, Trad. M. Vraciu și L. Ivanov, Iași, 2005, p. 46, nota 29.
- ⁶ *О учении Конь(темира) государем Волошским, о его дочери* (Архив князя Куракина, том 1, Спб., 1890, с. 93.)
- ⁷ ...*Je saia même que la Czarine n'est pas encore sans inquiétude sur le sort de filles, quoique le Czar l'ait assurée positivement que l'une des deux lui succéderait à la couronne; elle craint la nouvelle inclination de ce Prince pour la fille de l'hospodar de Valachie; on prétend qu'elle est grosse de quelques mois; son père est fort adroit, il a beaucoup d'esprit et de souplesse. La Czarine appréhende que, si elle accouchait d'un fils, le Czar, à la sollicitation du prence de Valachie, ne répudiât sa femme pour épouser cette maîtresse favorite, qui aurait donné un successeur mâle à la couronne ...* (Донесения французского консула в Петербурге Лави и полномоченного министра при русском дворе Кампредона с 1722 по 1724 г., в Сборнике Императорского Русского Общества, том. 49, Спб., 1885 с. 113-114.
- ⁸ ... *Ce qu'il y a de certain, c'est que le crédit de la Czarine augmente journellement, et que ce n'est que pour lui faire plaisir, que le Czar tient éloigné à la campagne le prince de Moldavie, dont la fille avait paru pendant quelq temps attirer l'attention de ce Monarque.* (Донесения французского консула в Петербурге Лави и полномоченного министра при русском дворе Кампредона с 1722 по 1724 г., в Сборнике Императорского Русского Общества, том. 49, Спб., 1885 с. 352).
- ⁹ Maicov L. N., *Prințesa Cantemir*, în *Prințesa Cantemir. Portret de epocă și corespondență inedită*, Ed. de L. Ivanov; trad. M. Vraciu și L. Ivanov, Iași, 2005, p. 13-162. Новикова Нинель, *Любовь Петра I*, в *Родное Подмосковье*, Москва, 2005, №35. Danilescu Ion, *Ar fi putut să fie împărăteasa Rusiei*, în *Dunărea de Jos*, Galați, an. 2, 2003, nr. 19, p. 9. Чиркова Зинаида, *Мария Кантемир. Проклятие визиря*. Исторический роман. Изд. 2-е, Кишинев, Издательский дом Бон Офис, 2010, 504 с. Granin Daniil, *Serile cu Petru cel Mare* (Fragment de roman) – 2003, în *Epopeea istorică a Cantemireștilor. Antologie: destine legendare în pagini literare*. Ediție îngrijită, traduceri, studiu critic, note și comentarii de Gheorghe Barbă. Cuvânt înainte de Aneta Dobre. Tehnoredactare și *Notă asupra ediției* de Cristina Antonia Anore, București, Editura Universității din București, 2009, p. 128-138. Druță Ion, *Maria Cantemir. Ultima dragoste a lui Petru cel Mare. Epopee istorică în unsprezece tablouri, cu epilog*, Chișinău, Universul, 2008, p. 96 p.
- ¹⁰ Ciobanu Ștefan, *Dimitrie Cantemir în Rusia*, București, 1924, p. 56-57.
- ¹¹ *Dinastia Cantemireștilor sec. XVII-XVIII*. Coord. acad. Andrei Eșanu, Chișinău, Ed. Știința, 2008, p. 462-476.
- ¹² Цвиркун В., *Эпистолярное наследие Дмитрия Кантемира. Жизнь и судьба в письмах и бумагах*, [Chișinău], Știința, 2008, p. 8.
- ¹³ Lemny Ștefan, *Astrakhan et l'idylle supposée entre Pierre le Grand et Maria Cantemir*; dans Idem, *Les Cantemir. L'aventure européenne d'une famille princière au XVIIIe siècle*, Paris, Éditions Complexe, 2009, p. 155-157.
- ¹⁴ *Журнал Академии Наук переводчика Ивана Ильинскаго. Notationes quotidianae. Повседневные записки*, в Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с.295.
- ¹⁵ Цвиркун В., *Эпистолярное наследие Дмитрия Кантемира. Жизнь и судьба в письмах и бумагах*, Chișinău, Știința, 2008, с. 84, nota 300.
- ¹⁶ *Журнал Академии Наук переводчика Ивана Ильинскаго. Notationes quotidianae. Повседневные записки*, в Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с. 300.
- ¹⁷ Ibidem, p. 300.
- ¹⁸ Maicov L. N. *Prințesa Cantemir*, p. 38.
- ¹⁹ *Журнал Академии Наук переводчика Ивана Ильинскаго. Notationes quotidianae. Повседневные записки*, в Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с. 299.
- ²⁰ Maicov L. N. *Prințesa Cantemir*, p. 38.
- ²¹ [Бантыш-Каменский Н.Н.], *Родословие князей Кантемиров*, с. 306, примеч. (X), пункт 2.
- ²² Шимко И. *Личность княжны Марии Дмитриевны Кантемир*, в кн.: *Новые данные к биографии кн. Антиоха Дмитриевича Кантемира и его ближайших родственников*, Спб., 1891, с.44, примечание 4.
- ²³ Maicov L. N. *Prințesa Cantemir*, p. 38.
- ²⁴ Шимко И. *Личность княжны Марии Дми-*

триевны Кантемир, в кн.: *Новыя данныя к биографии кн. Антиоха Дмитриевича Кантемира и его ближайших родственников*, Спб., 1891, с.44, примечание 4.

²⁵ *Mémoires du prince Pierre Dolgorouki*, Geneve, 1867.

²⁶ Брикнер А.Г., *История Петра Великого*, Москва, 2004, с. 360-362.

²⁷ Henning-Friedrich von Bassewitz (1640-1748), conte, președinte al consiliului de taină a prințului Carl Friedrich de Schlesvig-Holstein.

²⁸ *Мемуары Геннинга-Фридриха фон Бассевича*, ч.2

²⁹ *Ibidem*.

³⁰ Пекарский П., *Наука и литература в России при Петре Великом. Том 2. Описание славяно-русских книг и типографии 1698-1725 годах*, Спб., 1862, с. 602-603.

³¹ Ciobanu Ștefan, *Dimitrie Cantemir în Rusia*, București, 1924, p. 139.

³² *Записки о России при Петре Великом*, извлеченные из бумаг графа Бассевича, Москва, 1866.

³³ Bergholz, Fr. von, *Tagebuch welches er in Russland von 1721 bis 1725 als holsteinischer Kammeriunker geführt hat*, in *Büschings Magazin für neue Histoire und Geographie*, Halle, XIX, 1785, p. 71-221; XX, 1786, s. 392-592. Берхгольц Ф.В., *Дневник камер-юнкера Берхгольца, веденным им в России в царствование Петра Великого с 1721 по 1725 год*. Ч. 1-3, Москва, 1857-1858.

³⁴ Jacques de Campredon (1672-1749), diplomat francez, primul reprezentant al Franței în Rusia (1721-1726).

³⁵ Цвиркун, В., *Похищение из Константинополя. Из истории взаимоотношений Антиоха и Димитрия Кантемиров*, în *Revista de Istorie a Moldovei*, Chișinău, 2008, nr. 2, p.143.

³⁶ Piinski Ivan, *Notationes quotidianae/ Повседневныя записки* (РГАДА. Фонд, 181, Кантемиры, № 388, с. 1-67⁰⁶. Подлинник.

³⁷ *Журнал Академии Наук переводчика Ивана Ильинскаго. Notationes quotidianae. Повседневныя записки*, в Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с.295-313.

³⁸ Piinski Ivan, *Notationes quotidianae*. Trad. Gr. Tocilescu (Țarălungă Ecaterina, *D. Cantemir în arhiva Gr. Tocilescu*, în *Manuscriptum*, București, An. XVIII, 1987, nr. 2(67), p.97-102).

³⁹ Piinski Ivan, *Notationes quotidianae/ Повседневныя записки* (РГАДА. Фонд, 181, № 388, с. 1-67⁰⁶. Подлинник).

⁴⁰ Drept exemplu, 4 iulie 1721 Год, как преставилась княжна Смарагда, decedată în 1720 de tuberculoză; 26 octombrie 1722 ..княжне Смарагде, fiica cea mai mică Smaragda-Ecaterina (Илински Иван, *Notationes quotidianae. Повседневныя записки*, в кн. Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с. 296, 308).

⁴¹ De exemplu, 4 octombrie 1721 Рождение княгини Анастасии Ивановны Кантемировой (Илински Иван, *Notationes quotidianae. Повседневныя записки*, в кн. Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с. 299).

⁴² 27 august 1721: ... наш князь с княгинею и с княжною ...; 1 noiembrie 1721 ... осматривати княгиню и княжну ..."; 14 aprilie 1722: ... князь наш и княгиня и княжна обедали ... (Илински Иван, *Notationes quotidianae. Повседневныя записки*, в кн. Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с. 298, 299, 302.

⁴³ Scrisoare către fratele ei Șerban din 8 august 1757 semnând *Сестра ваша Княжна Мария Ка(н)темирова* (РГАДА, Фонд 1374, Кантемиры, оп. 1, е.х. 9. лл. 2).

⁴⁴ 23 februarie 1747 și 2 iunie 1748 *Княжна Мария Кантемирова (Два письма княжны Марии Кантемир к графу Воронцову*, в кн. *Архив князя Воронцова*, кн. 1, Москва, 1870, с. 399-402).

⁴⁵ *Журнал Академии Наук переводчика Ивана Ильинскаго. Notationes quotidianae. Повседневныя записки*, в Майков Л.Н., *Материалы для биографии кн. А.Д. Кантемира*, Спб., 1903, с. 302-311.

⁴⁶ *Ibidem*, p.300.

⁴⁷ Piinski Ivan, *Notationes quotidianae/ Повседневныя записки* (РГАДА. Фонд 181, Кантемиры, № 388, лл.5). Consultând doar varianta publicată trunchiat de L.N. Maicov a *Notationes quotidianae* a lui Ivan Piinski, pe care de altfel, o rea în ediția sa, Victor Țvircun, pute nefondat la îndoială cea de a treia sarcină și pierderea ei la 27 noiembrie 1722 a sneaghinei Anastasia Trubețkaia-Cantemir (Цвиркун В., *Эпистолярное наследие Димитрия Кантемира. Жизнь и судьба в письмах и бумагах*, Chișinău, Știința, 2008, с.308, nota 41).

⁴⁸ *Ibidem*, лл. 16⁰⁶.

⁴⁹ Satul Ulitkino, în posesia Mariei Cantemir la 40 verste de Moscova, din 1767 – Марино (Марьино).

⁵⁰ *Dinastia Cantemireștilor sec. XVII-XVIII*, p. 469.

⁵¹ *Ibidem*, p.468-469.

NINA ARBORE, DOAMNĂ A ARTELOR FRUMOASE ROMÂNEȘTI

Tudor BRAGA

NINA ARBORE, THE LADY OF THE ROMANIAN FINE ARTS

Talented, educated and skilled, she has developed in a true protagonist of interwar Romanian fine arts. As an artist of oil and water paintings, fresco and mosaic, with multiple techniques of drawing and engraving, she has succeeded due to the strength of her skills and experience, her vision and sensitivity. Along with her fellow artists, she is the founder of the Syndicate of Fine Arts; she has significantly contributed to the re-registration of the craftsmen society from Basarabia – the Society of Fine Arts from Basarabia. Since late 1940s to the mid-1960s, her work is gradually reintroduced into the cultural circuit. The approaches signed by art critics, T. Stavila, but especially by Gh. Vida, who has edited the first monograph on the work and activity of Nina Arbore - Gh. Vida. Nina Arbore. [Monograph-album]. - Ch., ARC ed. Basarabia Masters of the twentieth century, 2004. – 80 p. + It. – suggest the genuine approach of what Nina Arbore signifies for the Romanian art and the development of the twentieth century culture.

Nina Arbore. *Autoportret*, ulei pe pânză, 820 x 655 mm, 1937. Colecția Muzeului Municipiului București

Nina Arbore. *Portretul tatălui meu (Zamfir Arbore)*, ulei pe pânză, 895 x 650 mm [1914-1917]. Colecția Muzeului Național de Artă al României

În 1916 Nina Arbore, împreună cu artistele Cecilia Cuțescu și Olga Greceanu, fondează la București asociația „Femeile pictore și sculptore”, sprijinită de reginele Elisabeta și Maria. Creațiile afiliate ei vor fi cunoscute sub numele de „Generația 1916”. Toate au fost supranumite ulterior și „doamne ale picturii românești”.

Născută la București la 8 ianuarie 1889, mezina lui Zamfir și a Ecaterinei, Nina Arbore s-a format într-un mediu propice cărții și artelor. Își face studiile liceale la București, timp în care exersează la desen și acuarelă cu viitorul mareșal și prim-ministru al României, Alexandru Averescu, atunci prin filiera Școlii Superioare de Război. Urmează școlirea privată în atelierul pictorului Nicolae Vermont.

Pentru calificare profesională, se înscrie în clasa profesorului Angelo Jank (1868 - 1940), la Academia din München care a revoluționat gusturile și criteriile activităților artistice și estetice, și-a acreditat prestigiul de instituție antrenată să promoveze un limbaj inovator în creația artistică contemporană. A urmat de asemenea cursurile profesorilor – creatori de referință în epocă, Wilhelm von Debschitz și Albert Weisgerber. A căpătat cunoștințe și experiență în domeniul desenului și picturii, inclusiv al frescei, al ilustrării și tehnicilor de gravură.

La Paris, a frecventat Școala de pictură din atelierul lui Henri Matisse. Maestrul acestei instituții

Henri Matisse. *Je românească*, 1940, ulei pe pânză, Muzeul de Artă Contemporană G. Pompidou

sublima creația drept „bucuria de a trăi”, formulă de sinteză, – la confluența considerării toposurilor inerente artei franceze, artei arabe și icoanei ruse. Prin faptul particular că discipola a răspuns maestrului să-i servească model, a rezultat nu numai elaborarea unui portret al Ninei Arbore (achiziționat în colecția Serghei Shchukin din Moscova), ci și deschiderea unei perspective pentru abordări în reluare a temei „ie românească”, inclusiv realizarea unor capodopere definitorii pentru creația lui Henri Matisse [vezi: I. Jianu. *De vorbă cu d-na Nina Arbore despre femeile pictore.*//*Rampa*. – Buc., 23 decembrie 1927]. Exaltarea culorii pure, respingerea perspectivei și a valorilor promovate de arta clasică îmbrățișate de opera lui Matisse pot fi urmărite pe tot parcursul carierei Ninei Arbore, fără a fi transformate în excese, notează Gheorghe Vida: „Contactul cu viziunile novatoare din efervescentul mediu artistic parizian îi prilejuiesc Ninei Arbore cunoașterea și analizarea diferitelor viziuni artistice emergente și a diferitelor curente aflate în competiție. Demersul creator al artistei se revendică din inovațiile aduse de simbolism, expresionism și fovism, pe care le aplică moderat, cerebral unei arte inspirate dintr-o constantă căutare a idealului formal”.

Tatăl său, Zamfir Rally-Arbore, numit și Zamfir C. Arbore (1848 – 1933), după ce, antrenat în disputele politice, a servit stânga europeană, către anul 1877 s-a stabilit în România. A fost angajat la

arhivele statului, șef al serviciului statistic de pe lângă primăria București, profesor la Școala Superioară de Război, unde între alții l-a avut discipol pe basarabeanul Alexandru Averescu. Se afla în relații de încredere cu renumiți oameni de creație și militanți politici precum B.P. Hasdeu, Mihai Eminescu, Ion Luca Caragiale, Constantin Stere, Pan Halippa, Christian Racovschi, Lev Troțchi, Milița Petrașcu. În 1920 a fost ales senator din partea Basarabiei. A fost distins cu Premiul Academiei Române pentru Basarabia în secolul al XIX-lea, București, 1898.

Sora Ninei Arbore, Ecaterina, a studiat medicina la București și la Sanct Petersburg, unde a lucrat doi ani în laboratorul renumitului savant Ilia Mecinikov, unul din creatorii științei imunității. A publicat multiple materiale cu subiecte vizând igienă socială și cultura politică. A plătit și ea tribut utopiilor socialiste. La preluarea puterii de stat de bolșevici în 1917 în Rusia, deține funcții de răspundere în Comintern. Cum însă revoluțiile stângiste sunt ingrate și își devorează membrii-fondatori și copiii, în 1937, devine victimă a epurărilor staliniste.

Viața Ninei Arbore a urmat cu totul alt traseu. Debutază cu trei lucrări: *Pălăria verde*, *Portret*, *Un bătrân*, la Salonul Oficial al Artiștilor în Viață, București, 1912. După studiile din Occident, în 1914,

Nina Arbore. *Portret de bărbat*, ulei pe carton, 970 x 690 mm, 1925. Fragment. Colecția Muzeului Național de Artă al României

revine în țară, unde și-a desfășurat activitatea până la sfârșitul vieții.

Talentată, instruită și cultă, s-a constituit într-o adevărată protagonistă a artelor frumoase românești. Artist plastic realizat prin pictură cu culori de ulei și de apă, prin frescă și mozaic, prin multiple tehnici ale desenului și gravurii, se impune, după

cum o caracteriza critica timpului, prin soliditatea meșteșugului și măiestriei, prin poeticitatea viziunii și sensibilitate. Creațiile ei, categoric depășind cadrul de la care a pornit la debut, alături de cele semnate de colegele sale, Rodica Maniu Mütznner, Michaela Eleutheriade, Lucia Dem(etriade) Bălăcescu, Cecilia Cuțescu-Storck, Mina Byck-Wepper, Nuni Dona, Nutzi Acontz, Elena Popeea, Magdalena Rădulescu, sunt etalate frecvent la prestigioase expoziții din țară și din străinătate.

A fost o prezență constantă și agreabilă la Saloanele Oficiale ale vremii și la alte expoziții de grup, de răsunset în epocă: Arta română, Arta nouă, Grupul nostru, Expoziția internațională de la Barcelona, Expoziția de artă futuristă de la Roma. Este activă, inovatoare, atât la configurarea unui discurs plastic distinct, cât și la organizarea procesului creator. Valorifică potențialul comportat de culoare în îmbinare cu desen și cu sugestia unui modelaj clasic, care în accepția pictoriței a căpătat forma de apoftegmă: „Urâsc tot ce-i vulgar și insistent, caut măreție și seriozitate clasică”.

În pictură, îndeosebi în genul portretului, a contribuit, indubitabil, prin originalitate, prospețime și sonoritate cromatică, la sporirea patrimoniului artistic. În ce privește natura statică, florile – unul dintre aspectele ei esențiale, – „ocupă un rol central

Nina Arbore. *Oraș*, xilogravură, 185 x 155 mm, [Nr. 3 din tirajul de 15 exemplare], 1934. Colecția Bibliotecii Academiei României

în repertoriul tematic al Ninei Arbore. Atitudinea artistei în fața acestei teme este una contemplativă, păstrând totdeauna interesul pentru subiect, chiar și atunci când florile par un pretext pentru un exercițiu cromatic, aidoma lui Matisse”. (Gh. Vida)

Colaborează cu desene și gravuri cu tematică socială la publicațiile *Adevărul literar și artistic*, *Cuvântul liber*.

Secundată de pictorii basarabeni V. Manoli, I. Filatiev și V. Ivanov, execută în frescă, tempera și mozaic/ulei, lucrările monumentale la Bis. *Sf. Împărați Constantin și Elena*, Constanța (1936-1937), și la Biserica *Sf. Ilie Tesviteanul*, Sinaia (1938-1939), acestea constituind un prinos înnoitor, neo-bizantin, marcat de originalitate pentru atare gen de creație din prima jumătate a secolului al XX-lea – în primul rând prin amplificarea rolului tandemului: componente grafice și cele cromatice.

Cu o altă Mare Doamnă a picturii românești, Olga Greceanu, învederează solidaritate la înființarea Sindicatului Artelor Frumoase, totodată, deschid împreună o expoziție la New York, unde câștigă simpatia soției lui Roosevelt. Operele i-au fost incluse în multiple colecții publice: Muzeul Național de Artă al României, Muzeul Colecțiilor de Artă, București, Muzeul Municipiului București, Biblioteca Academiei Române s.a. A fost profesor în învățământul artistic (Academia Artelor Decorative, 1926-1927.

După reînregistrarea societății artiștilor plastici din Basarabia – Societatea de Belle Arte din Basarabia – Nina Arbore conlucrează alături de August Baillayre, Vasile Cijevschi, George Petrașcu, Milița Petrașcu, Alexandru Plămădeală ș.a., la viața artistică de la Chișinău, simultan antrenează plasticieni originari din Basarabia în acțiuni de creație în alte centre culturale din România. Creația Ninei Arbore a beneficiat din capul locului de abordări pertinente și docte ale unor colegi și critici de artă ca Nicolae Tonitza, George Oprescu, Marcel Iancu, Ionel Jianu, Alexandru Plămădeală.

După punerea într-un con de umbră, de la finele anilor 1940 până la mijlocul anilor 1960, opera sa, treptat-treptat, este repusă în circuitul cultural. Abordările semnate de criticul de artă Tudor Stăvilă, dar, în mod deosebit, de Gheorghe Vida, care a editat o primă monografie despre opera și activitatea Ninei Arbore – Gheorghe Vida. *Nina Arbore*. [Monografie-album]. – Ch., Editura ARC. Maeștri basarabeni din secolul XX, 2004. –80 P. + il. – înseamnă o apropiere de obiectul și subiectul nostru, de dimensiunea adevărată a ceea ce înseamnă și poate să însemne Nina Arbore în arta românească și în dezvoltarea culturii secolului al XX-lea.

Bibliografie:

Vida, Gheorghe, „Nina Arbore / Maeștri Basarabeni din Secolul XX”, ed. Arc, Chișinău, 2004.

Nina Arbore împreună cu pictorii I. Filatiev și Victor Ivanov pe șantierul Bis. *Sf. Împărați Constantin și Elena*, Constanța. 1936. Fotografie din colecția Tudor Stăvilă

ULTIMA ARBOREASĂ

Antonina SÂRBU

Obsesiile noastre în acest secol sunt politice, din păcate. Totuși, încercând să ne rupem din ce ne propun dânsii/politicienii, în căutarea referințelor la faptul de cultură ar fi momentul să ne amintim de Nina Arbore /1889-1942/. Pictoriță de origine basarabeană, deși a trăit în România și a îmbogățit patrimoniul național al țării, până la moment nu s-au găsit fonduri pentru a edita o monografie, pentru organizarea unor expoziții de promovare a operei artistei.

Cineva observase că la Chișinău, în Republica Moldova „istoria artei moldovene se scrie: basarabeni recuperează indivizi, întâmplări, succese, destine, idei. Își construiesc trecutul și, deci, prezentul. Își definesc, întăresc, argumentează și își ridică identitatea. Un detaliu – major – al întregului identitar ce crește acum este colecția „Maestrii basarabeni din secolul XX“ a editurii Arc editată cu sprijinul „Fundației Soros.”

Nina Arbore a fost unul dintre artiștii propuși în proiectul inițiat în anul 2000 de editura Arc, pentru valorificarea maestrilor din Moldova alături de Alexandru Plămădeală, Milița Petrașcu, Auguste Baillyre, Mihai Grecu, Serghei Ciocolov, Valentina Rusu-Ciobanu, Andrei Sârbu... Grație proiectului editorial Arc *Nina Arbore* a fost repusă pe scena contemporană, iar autorul textului, criticul de artă și cercetătorul Gheorghe Vida „acoperă un mare gol din istoria artei românești: este o recuperare și un succes deopotrivă pentru basarabeni și români”.

Gheorghe Vida ne oferă descoperirea unui destin de o copleșitoare umanitate și a unei opere-experiment cerebral necunoscute până la moment. Cercetătorul a reconstituit contextul familial și social-politic în care a apărut și a evoluat artista, a evocat personajele majore din viața ei. Prin cele câteva fotografii de familie selectate pentru ilustrarea textului, ne-a oferit posibilitatea de a ne strecura în lumea Ninei Arbore, iar cronologia detaliată ne relevă prezența pictoriței în manifestările artistice ale vremii.

Din *Enciclopedia familiilor boierești din Moldova și Tara Românească* de Mihai Dim. Sturdza, aflăm detaliile destinului acestei familii istorice boierești care a făcut ca descendenta lui Cârstea Arbore, Pârcălab de Neamț de la 1471, să se încheie odată cu declanșarea furiei comuniste. Nina Arbore a fost ultima din neamul Arbore binecunoscut grație aceluși Luca Arbore, portar al Cetății Sucevei lui Ștefan cel Mare.

Albumul *Nina Arbore* ne prezintă o biografie și o descifrare meticuloasă a curentelor și stilurilor ce au marcat căutările expresiei plastice ale pictori-

Gheorghe Vida. *Nina Arbore*, Editura ARC, Colectia *Maestrii Basarabeni din Secolul XX*, Chișinău, 2004

ței. Artista se află la Paris în plină perioadă Belle Epoque, cunoscând lumea boemă a Școlii din Paris, nihilismul, revoluționarismul avangardei franceze. Revenind în Țară, se alătură grupurilor moderniste și avangardiste, întreține relații de prietenie cu Marcel Iancu, Victor Brauner, Nicolae Tonitza, Aurel Jiquidi, Cecilia Cutescu Storck, Olga Greceanu, Milița Petrașcu, actrița Dida Solomon Callimachi. Importante personalități ale epocii scriu despre opera ei și îi apreciază experimentele plastice.

Și în încheiere, cu referire la artiștii uitați, nevalorificați, ignorați. Horia Patapievici se întreba într-un eseu: „Ce fac statele cu personalitățile excepționale? Leucid când nu le sunt pe plac. Le ignoră când nu se pot folosi de ele, de opera lor. Această trăsătură este aproape singura comună tuturor regimurilor politice. Le promovează doar dacă le pot subordona. Căci numai cele mai liberale state se abțin să confunde cultura pe care tind să o naționalizeze cu cultura pur și simplu – statelor numai cultura oficială le apare ca fiind singura cultură care merită să fie luată în seamă”. Ultima Arboreasă a detestat cultura oficială...

Bibliografie

1. **Gheorghe Vida.** *Nina Arbore*, Editura ARC, Colectia „Maestrii Basarabeni din Secolul XX”, Chisinau, 2004.
2. **Cristina Cazan.** O biografie cu trecere prin școala lui Matisse, Observatorul cultural nr.596 din 14 octombrie 2011.
3. **Artmark-investments of passions V.I.** *Nina Arbore: Vas cu crini*, 8 octombrie 2011.
4. **Horia Patapievici.** Problema hrănirii în Pritaneu a lui Socrate, Evenimentul Zilei, 2-4 aprilie 2008.

BOGĂȚIA NOASTRĂ NETRECĂTOARE

Dr. *Pantelei VLADIMIR*

Institutul de Ecologie și Geografie, AȘM

La cea de-a 82-a aniversare, academicianul Andrei Ursu vine cu cea mai semnificativă lucrare științifică a sa, care pe drept cuvânt îi încununează întreaga viață și activitate – monografia monumentală „Solurile Moldovei”, publicată în colecția *Academica*, una de elită, menită să pună în valoare cele mai importante personalități și realizări în domeniul științei și culturii din Republica Moldova.

Toată viața și activitatea academicianului Andrei Ursu, începând cu studiile universitare, continuând cu investigațiile în cadrul Institutului de Cercetări în Pedologie și Agrochimie „Nicolae Dimo”, administrarea științei în același institut, apoi în Academia de Științe a Moldovei, a fost consacrată studierii, cunoașterii, utilizării, protejării celei mai importante resurse naturale a țării – solurilor.

Academicianul, profesorul universitar Andrei Ursu aparține glorioasei școli de pedologi din Republica Moldova și de peste hotare, discipoli ai marilor savanți V. Dokucaev și N. Dimo. Și-a creat cariera științifică prin muncă asiduă și dragoste nemărginită față de științele solului, natura Moldovei, oamenii ei, palmaresul său cuprinzând circa 580 de lucrări științifice, inclusiv 19 monografii, mai mult de 30 de hărți ale solurilor republicii.

Monografia „Solurile Moldovei” poate fi pe bună dreptate considerată cartea vieții sale. Semnificația lucrării constă în faptul că în ea au fost generalizate rezultatele cercetărilor de mai bine de jumătate de secol în domeniul genezei, geografiei, cartografierii, regionării, transformării tehnogenetice, pretabilității și evoluției solurilor; legitățile interacțiunii tuturor factorilor pedogenetici – factorii bioclimatici, rocile materne, relieful, organismele vegetale și animale – care au condus la formarea solurilor Republicii Moldova.

Concluziile teoretice și practice în materie de pedologie, investigațiile prezentate în monografia „Solurile Moldovei” sunt, de asemenea, și rezultatul generalizării cercetărilor efectuate de către savanții republicii și de peste hotarele ei. În tot cuprinsul

Andrei URSU. *Solurile Moldovei*, colecția *Academica*, Editura Știința, 2011

lucrării este accentuat caracterul utilizării raționale în funcție de pretabilitatea solurilor sub toate aspectele, inclusiv ca obiect și bază, oglindă a biocenozelor, landsafturilor și ecosistemelor naturale.

Academicianul Andrei Ursu a acordat o importanță deosebită cercetărilor, cunoașterii și elaborării unor recomandări adecvate în legătură cu impactul tehnogenetic asupra învelișului de sol, modificărilor și evoluției solurilor transformate tehnogenetic și restabilirii proprietăților și capacităților lor multifuncționale.

Compusă din 4 părți, inclusiv 11 capitole și multiple compartimente mai detaliate, monografia academicianului Andrei Ursu are un caracter enciclopedic și cu siguranță va fi de folos incontestabil specialiștilor din diferite domenii, savanților, practicienilor, studenților, tuturor celor preocupați de soarta bogăției noastre netrecătoare naturale – solurile Republicii Moldova, de studierea, cunoașterea, utilizarea rațională și protejarea lor.

Nu vom exagera spunând că monografia „Solurile Moldovei” constituie un fenomen unicat, rezultat al muncii prodigioase a unei personalități deosebite. Îmi exprim convingerea că generațiile actuale și cele care vor veni vor aprecia la justa ei valoare importanța teoretică și practică a lucrării monografice a academicianului Andrei Ursu „Solurile Moldovei”.

SCHIMBĂRILE CLIMATICE ȘI IMPACTUL LOR ASUPRA AGRICULTURII

*Acad. Serafim ANDRIEȘ,
Directorul Institutului de Pedologie,
Agrochimie și Protecție a Solului
„Nicolae Dimo”*

Recent a văzut lumina tiparului o nouă monografie a membrului corespondent al Academiei de Științe a Moldovei Mihail Vronschih, Laureat al Premiului de Stat în domeniul Științei și Tehnicii. Lucrarea sa «**Изменение климата и риски сельскохозяйственного производства Молдовы**» are un volum de 560 pagini și se constituie din capul locului într-o apariție editorială valoroasă.

Mihail Vronschih desfășoară o vastă și variată activitate științifică. Cercetările sale în materie de protecția plantelor, prognozarea evoluției situației fitosanitare în agrocenozele plantelor de cultură, elaborarea sistemelor integrate de protecție a plantelor și a tehnologiilor industriale de cultivare a plantelor agricole, implementarea realizărilor științifice în agricultura Moldovei au contribuit la formularea și dezvoltarea unor concepte noi, centrate pe soluționarea problemelor stringente ale complexului agroindustrial.

Cunoștințele profunde și multilaterale în diferite domenii ale științelor agricole, experiența acumulată pe parcursul anilor i-au permis profesorului M.Vronschih să analizeze detaliat și profund schimbările climatice, inclusiv riscurile naturale și antropice din ultimii ani, să evalueze consecințele lor pentru agricultură și economia țării. În baza cercetărilor și studiilor de sinteză el propune soluții noi, recomandări practice în vederea adaptării agriculturii la noile condiții de schimbare a climei și minimalizării riscurilor naturale și antropice în procesul de producție agricolă. Acestea au fost formulate și înaintate pentru implementare în baza generalizării, prelucrării matematice a datelor agrometeorologice, recoltelor plantelor de cultură, stării fitosanitare pe parcursul anilor 1945-2007.

Monografia este constituită din 9 capitole, care pot fi înglobate în trei părți.

ВРОНСКИХ М. Д. *Изменение климата и риски сельскохозяйственного производства Молдовы*. Editura Grafema Libris SRL, 2011

Prima parte (capitolele 1 și 2) cuprinde o succintă caracteristică a zonelor agroclimaterice ale Moldovei. Este analizat amănunțit regimul termic și depunerile atmosferice pe parcursul ultimilor 65 de ani. Se enumeră factorii care conduc la schimbările climatice (ciclicitatea activității solare, factorii naturali și antropici). În baza studiilor efectuate, autorul a ajuns la următoarele concluzii: temperatura medie anuală în Moldova în ultimii 30-40 de ani are tendința de majorare cu 1,41°C (pag.13); cantitatea de precipitații atmosferice din ultimii 65 de ani s-a majorat în medie pe an cu 0,7 mm, în total cu 47 mm (pag.16). Aceste concluzii au fost puse la baza elaborării recomandărilor practice.

În capitolul 2 se enumeră riscurile în agricultură (pedologice, climaterice, geologice, antropice, biologice) și prejudiciile cauzate economiei naționale. S-a constatat, de exemplu, că numai din contul eroziunii solului, care astăzi afectează circa 40% din terenurile agricole, prejudiciul anual direct și indirect constituie 2,5-2,7 miliarde lei (pag. 45).

În **partea a doua** a monografiei se analizează productivitatea plantelor de cultură (grâul de toamnă, porumbul, floarea-soarelui, sfecla pentru zahăr, vița de vie, culturile pomicele) în funcție de regimul termic (capitolul 3), depunerile atmosferice (capitolul 5) și coeficientul hidrotermic (capitolul 6). Analiza este efectuată minuțios pentru fiecare

lună și perioadă a anului. S-a constatat că majorarea temperaturii în perioada rece a anului conduce la creșterea recoltei, iar în perioada caldă, îndeosebi în lunile de vară – la micșorarea productivității plantelor de cultură (pag.155).

În zonele de stepă și silvostepă, în care este amplasat teritoriul țării noastre, umiditatea solului prezintă unul din factorii limitativi în formarea recoltelor înalte și stabile. Deficitul de umiditate în funcție de zona pedoclimatică variază de la 10-25% pentru zona de Nord până la 42-44% pentru cea de Sud (tab.3.1, pag.103). Autorul, în baza prelucrării statistice a datelor obținute pe parcursul a 65 de ani, demonstrează că recolta culturilor de câmp depinde în mare măsură de depunerile din perioada rece a anului. Prognoza recoltei culturilor agricole poate fi calculată utilizând ecuațiile matematice respective (pag. 251, tab. 5.8.8).

Partea a treia a cărții este cea mai mare ca volum (pag. 261-545) și-i consacră evaluării condițiilor agrometeorologice în dezvoltarea vătămătorilor și bolilor. S-a studiat influența depunerilor atmosferice anuale, inclusiv din perioadele de toamnă, iarnă, primăvară și vară în dezvoltarea bolilor. S-au stabilit legitățile respective pentru diferite boli la diferite culturi anuale și multianuale. Rezultatele studierii aprofundate a acestui fenomen, în opinia autorului, pot fi utilizate la întocmirea prognozei dezvoltării sezoniere și lunare a bolilor și protejării mai eficiente a plantelor de cultură. Sunt amplu prezentate și rezultatele influenței temperaturii la dezvoltarea bolilor și vătămătorilor; ecuațiile respective pentru prognoza acestor fenomene la diferite culturi agricole.

În acest capitol cercetătorii, specialiștii de profil vor găsi răspunsuri la multe întrebări privind starea fitosanitară, prognoza dezvoltării vătămătorilor și bolilor în funcție de condițiile agrometeorologice și recomandările practice privind protecția plantelor în vederea obținerii recoltelor înalte.

Se încheie monografia cu concluzii teoretice și recomandări practice pentru minimalizarea consecințelor schimbărilor climatice. *Se propune:* a) elaborarea complexului de măsuri pentru prevenirea, iar apoi pentru compensarea consecințelor negative ale schimbărilor climatice prin elaborarea și implementarea tehnologiilor adaptive; b) trecerea lentă de la sistemul integrat de protecție a plantelor

la o etapă nouă: formarea structurilor raționale ale agrocenozelor plantelor de cultură.

Pentru depășirea crizei economico-financiare în complexul agroindustrial profesorul M.Vronschih propune spre realizare un complex de măsuri și de indici respectivi de performanță (pag. 548-551).

1. *Implementarea tehnologiilor noi și renovarea tehnicii agricole.* Producătorii agricoli sunt orientați să utilizeze tehnologiile de lucrare conservativă a solului de tip „mini-till” și „no-till” care asigură: micșorarea esențială a cheltuielilor pentru procurarea carburanților; minimalizarea eroziunii solului ce afectează 40% din terenurile agricole; remedierea însușirilor agrofizice; conservarea umedității solului pentru formarea recoltelor înalte.

2. *Perfecționarea structurii de producție și de export.* Se propune: a) producerea culturilor cerealiere pentru asigurarea securității alimentare a țării și necesităților sectorului zootehnic în nutrienți concentrați; b) producerea uleiurilor vegetale de floarea-soarelui, soia și rapiță pentru necesitățile țării, producerea de biodiesel și micșorarea importului de carburanți. În politica exportului se propune realizarea producției și produselor: cu valoare adăugată (produse alimentare din sectorul zootehnic, spirturi, semințe etc.), cu calități superioare (vinuri, divinuri, nuci, ierburi medicinale), dietice (fructe, struguri, legume) și ecologice.

3. *Elaborarea de către instituțiile abilitate ale statului a strategiilor, politicilor noi de dezvoltare a complexului agroindustrial:* crearea băncilor de stat pentru finanțarea proiectelor de perspectivă în dezvoltarea complexului agroindustrial; construcția noilor piețe agricole și modernizarea celor existente pentru realizarea producției agricole; stimularea producătorilor agricoli în implementarea tehnologiilor performante și celor informaționale.

4. *Consolidarea și cooperarea businessului agricol,* crearea noilor structuri organizatorice, implementarea noilor tehnologii, cooperarea internațională.

Monografia conține un valoros material experimental prelucrat matematic, prezentat în tabele, figuri, scheme, anexe, precum și bibliografie selectivă. De o mare valoare științifică și practică, monografia este destinată specialiștilor din agricultură, ecologiștilor, biologilor, profesorilor și studenților din instituțiile de învățământ de profil.

O MONOGRAFIE DESPRE NANO ELECTRONICĂ LA EDITURA „SPRINGER”

Acad. Valeriu CANȚER

La prestigioasa editură „Springer” din Germania în luna august 2011 a apărut cartea „Bazele nanoelectronicii supraconductoare”, coordonatorul și redactorul ei fiind profesorul universitar Anatolie Sidorenko, care are o experiență de 35 ani de activitate științifică în domeniul supraconductivității.

În ultimul deceniu, electronica supraconductibilă se dezvoltă vertiginos, doar în ultimul deceniu înregistrând o creștere globală a investițiilor în ramură de trei ori. Numărul publicațiilor științifice în aria dată crește și el exponențial. Ca urmare, este tot mai complicat pentru studenți, masteranzi, doctoranzi și ingineri să se orienteze în fluxul enorm de informație din acest domeniu.

În prezent, literatura de specialitate dispune de mai multe manuale bune în materie de supraconductibilitate. Însă în ele nu sunt reflectate unele fenomene noi, identificate în ultimii ani. Spre exemplu – stările neomogene supraconductoare de tipul Larkin-Ovcinnikov-Fulde-Ferrell, supraconductibilitatea tripletă, fluctuațiile cuantice supraconductoare, electronica de spin (spintronica). Aceste fenomene stau la baza unor dispozitive supraconductoare noi – bolomere supraconductoare de sensibilitate înaltă, valve de spin, detectori cuantici în diapazonul radiațiilor terahertz, π -logica cuantică. Înțelegerea și interpretarea corectă a fenomenelor respective utilizând ca sursă primară publicațiile originale este destul de dificilă pentru un student sau doctorand cu studii generale în fizică. Astfel, pentru a acoperi această deficiență de informație, a fost concepută și editată cartea vizată care poate fi considerată ca o îmbinare sinergetică dintre o monografie și un manual de studii avansate.

În prefața, semnată de cunoscutul fizician din Germania profesorul Rudolf Gross (directorul Institutului Walter Meissner din Munchen), este remarcată valoarea deosebită a lucrării, aceasta completând decalajul între cursul universitar de supraconductivitate și masivul enorm de informație dispersat în mulțimea de publicații științifice din diferite reviste de profil. Lucrarea este riguros structurată, fapt ce-i conferă, prin excelență, un caracter inteligibil. Cartea cuprinde 11 capitole, fiecare dintre acestea fiind centrat pe un anumit aspect. Capitolul 1 este consacrat unei probleme fundamentale în supracon-

Anatolie SIDORENCO. *Fundamentals of Superconducting Nanoelectronics*, Editura Springer, 2011

ductibilitate – fluctuații, care este importantă și în aplicările tehnice ale supraconductibilității, cum ar fi detectorii ultra-senzitivi. În capitolul 2 sunt descrise cercetările experimentale ale fluctuațiilor supraconductibile în sistemele cu dimensionalitatea redusă – nanofire. În capitolele 3 și 4 sunt prezentate rezultatele cercetărilor teoretice și experimentale ale efectului „reflecția Andreev” și ale fenomenului de transport non-local în structuri supraconductor-feromagnet. Deoarece spintronica supraconductibilă este un domeniu nou de cercetare, care progresa rapid, în carte sunt reliefate în special descrierile teoretice avansate (capitolele 5-7), la fel și cercetările experimentale ale structurilor supraconductor-feromagnet (capitolul 8). Capitolul 9 oglindește modalitatea utilizării spectroscopiei „point-contact” a materialelor supraconductoare la investigarea spectrului energetic și a interacțiunii electron-fonon în supraconductori. În capitolele 10 și 11 sunt evidențiate cele mai valoroase rezultate obținute prin combinarea concepțiilor teoretice cu tehnologiile de fabricare avansate în scopul realizării unor dispozitive supraconductoare inteligente.

Atât autorii capitolelor, cât și redactorul cărții, profesorul Anatolie Sidorenko, sunt savanți recunoscuți, care au fost implicați nemijlocit în diferite programe de cercetări în domeniul dispozitivelor supraconductibile și aplicării lor. Fiecare dintre autori a prezentat prelegeri la prestigioasele Simpozioane internaționale NATO-ARW și NATO-ASI.

GHEORGHE V. MADAN ÎNTR-O EDIȚIE REPREZENTATIVĂ

Dr. Iordan DATCU (București)

Gheorghe V. Madan (12 octombrie 1872, Trușeni, județul Lăpușna – 4 octombrie 1944, Pitești) era foarte mândru de Madanii (Mădăanii) din Basarabia sa natală, pe care-i portretizează astfel în monografia sa *Un sat basarabean de codru: Trușenii*: „Neam plodos. Hâtri și boieroși. De statură potrivită, unii nalți, zvelți și mlădioși. Seamănă a greci sau armeni. Fața și nasul lungărețe. Brunii, obrazul puțin rumân. Ochi codoși și negri ca mura. Sprâncenați și cu genele lungi. Glasul plăcut la vorbă. Cântăreți și jucăuși. Năzuroși și scarandii la mâncare. Au o fire voioasă. Buni cântăreți, dar și mulți din ei bețivi. Mândri și hărățgoși. Se țin mai presus de ceilalți săteni. Se consideră ca descălicători ai satului (...) Au o fire aventuroasă: unii au ajuns prin Caucazia și Siberia. Au aplecare spre negustorie. Isteți la vorbă. Le place a lua pe alții în răs. Cărturari din neam în neam. Cu conștiința națională de moldoveni (...) Nu se prea țin de cuvânt și umblă după trai ușor. Știu ce să facă cu banul. Le plac podoabele”.

Restrângând tabloul Madanilor la familia sa, amintește că Madanii au dat satului, în prima jumătate a secolului al XVII-lea, doi preoți, iar în secolul al XIX-lea, șase preoți. Dascălul Vasile Madan, tatăl viitorului scriitor și folclorist, a voit ca fiii să urmeze calea preoției. L-au ascultat Andrei (născut în 1869) și Vladimir (născut în 1881). S-a înscris la Seminarul Teologic din Chișinău și Gheorghe, care în clasa a treia abandonează, fiind suspectat de convingerile sale antiimperiale. I-a produs mare nemulțumire tatălui său, care-l trimisese la seminar să se facă preot, iar nu să devină... revoluționar și nihilist. Într-o scrisoare de mai târziu, către G. T. Kirileanu, Gh. V. Madan a scris următoarele despre biserica basarabeană: „Biserica n-a fost în spiritul lui Hristos și al tradiției naționale când a siluit fără niciun motiv și pricină sufletele credincioșilor în stilul nou, în urma căruia au dispărut o seamă de obiceiuri scumpe și frumoase ale neamului și a slăbit și credința, iar ura împotriva arhierilor și a Statului a sporit [...]. Ce fel de păstrătoare a fost, dacă ne-a ținut câteva veacuri cu limbă străină slavonă în biserică și în actele de stat?! Au nu mergea și atunci pe altă cale decât poporul? Din pricina bisericii era cât

Gheorghe V. MADAN. Scrieri, 2 volume.
Colecția Moștenire, Editura Știința, 2011

p-aci să ne slavizăm.” Toate acestea l-au determinat ca între biserică și națiune să aleagă nația.

La 45 de ani de la decesul lui Gh. V. Madan, a apărut, la Chișinău, cu litere rusești, o mică selecție din opera sa, semnată de Vasile Badiu, *Văzute și trăite. Evocări, schițe și alte scrieri în proză* (Literatura Artistică, 1989, 292 p.). După două decenii, a apărut, în fine, o ediție reprezentativă, *Gheorghe V. Madan. Scrieri* în două volume (Editura Știința, 2011, vol. 1 – 428 p., v. 2 – 404 p.), îngrijită de Mihai Papuc, Tamara Apostol-Macovei și Grigore Botezatu, studiul introductiv fiind semnat de autorul acestor însemnări. O ediție care, trebuie spus cu fermitate, vine după îndelungi cercetări de bibliotecă, de arhivă, de manuscrise, toate contribuind, pentru prima dată, la conturarea portretului adevărat al scriitorului, etnografului, publicistului, traducătorului Madan.

Primul volum cuprinde proza originală apărută în volume (*Răsunete din Basarabia*, București, 1935, *De la noi din Basarabia*, București, 1938), apoi paginile de proză apărute în periodice, traducere din F. M. Dostoievski, Nikolai Nekrasov, Anton Cehov, A. Kuprin, Lev Tolstoi, Carl Gustav Jung, Frații Grimm, D. Pisarev, V. Belinski, M. Lermontov, J. G. Herder, Carl Büchner, Blagolepov, Veniaminoff, inserate în publicațiile *Floare-albastră*, *Universul*, *Epoca* și *Moldovanul*. Urmează capitolul de publicistică, apărută, pe lângă publicațiile amintite, în *Cuvânt Moldovenesc* și *Gazeta Basarabiei*. Un capitol de *Corespondență* cuprinde misivele

către Andrei Madan, Ion Pelivan, Spiru C. Haret, I. Bianu, G. T. Kirileanu, ministrul C. Angelescu și Pan Halippa. Toate secțiunile amintite sunt urmate de bogate și la obiect note și comentarii.

Cel de al doilea volum este rezervat prezentării operei folcloristului și etnografului, și aici cu multe noutăți. După *Suspine. Culegere de poezii populare din Basarabia*, apărută, în 1897, în vechea serie a „Bibliotecii pentru toți”, cu o prefață a lui George Coșbuc, urmează monografia *Un sat basarabean de codru: Trușenii*, publicată postum, colecția inedită de folclor, pe care a păstrat-o poetul Vasile Luțcan, textele poetice ale melodiilor din Basarabia pe care le-a înregistrat de la Gh. V. Madan, în 1928, profesorul sorbonard Hubert Pernot, colecție pe care a descoperit-o, la Paris, etnologul Constantin Eretescu.

Una din noutățile, nu puține, aduse de această ediție, este capitolul *Publicistică* (vol.1, p. 280-352), care-l înfățișează pe Madan ca un pasionat al presei scrise. Și-a dorit pentru aceasta o publicație a sa, *Moldovanul*, „gazetă națională independentă”, care a apărut la Chișinău, timp de 22 de luni, între 15 ianuarie 1907 și octombrie 1908. Este a doua publicație românească din timpul stăpânirii rusești, prima fiind *Basarabia*. Simpla numire a titlurilor articolelor vădește paleta largă a problemelor abordate de Madan, între ele apărarea românității locuitorilor din stânga Prutului fiind prioritară: *Moldoveni, deschideți ochii, Luminătorii norodului, Cine suntem și de unde ne tragem noi, moldovenii, Dreptul firesc și sfânt al moldovenilor, Întemeierea Moldovei, Să ne iubim neamul și țara, Încreștinarea poporului moldovean, Ce ne învață istoria, patrie și patriotism*. „În vechime, – scrie în articolul *Cine suntem și de unde ne tragem noi, moldovenii* – pe vremea Domnului nostru Iisus Hristos, aceste locuri ale noastre, frumoase și binecuvântate de Dumnezeu, erau locuite de un neam de oameni care se numeau *daci*. Ei locuiau nu numai Basarabia noastră, ci și țara Moldovei, care se întinde dincolo de Prut, și Muntenia, ce se află dincolo de Moldova, și Oltenia, ce se află dincolo de Muntenia, precum și țările Banatului, Ardealului, Bucovinei, care se află în țara Austriacului, și care țări sunt locuite tot de neamul nostru, cu toate că ei se numesc unii *moldoveni* ca și noi, unii *munteni*, *bucovineni*, *olteni*, *bănățeni*, *ardeleni*, în sfârșit fiecare după țara lui, dar au același grai, același obicei, același trecut și sunt de același sânge și lege cu noi”. Pledează constant pentru știința de carte, pentru luminarea basarabenilor, pentru limba română, pentru școală în limba română: „Avem dreptul să cerem ca în școlile de la țară să se

învețe pe lângă limba rusească și cea moldovenească: acesta este dreptul cel mai sfânt și mai firesc al oricărui popor (norod); fiindcă limba strămoșească este pentru un neam ceea ce este pentru un om tatăl sau maică-sa. Și când părinții noștri au fost din neamul moldovenesc și au vorbit limba moldovenească, când maicele noastre ne-au legănat tot în cântece moldovenești și ne-au învățat să ne închinăm și să ne rugăm lui Dumnezeu în limba moldovenească, noi n-avem dreptul, nu ne lasă inima să ne lepădăm de ea, căci lepădându-ne de limba părintească, de neamul nostru ne lepădăm. Și limba, legea și obiceiurile neamului nostru nu sunt de ieri, de alaltăieri, ci de veacuri. Câte lupte s-au dat, cât sânge au curs și câte vieți s-au prăpădit numai și numai să ni se păstreze limba, legea și obiceiurile curate și neprihănite.” Se adresează cu deosebire învățătorilor și preoților, ca educatori ai oamenilor: „Iar într-un sat, cine mai mult decât cel ce învață pe alții, decât preotul și învățătorul e chemat să dea pildă de urmare a unor asemenea sfinte învățături? Cine mai mult decât aceștia trebuie să se ferească de orice nedreptate, cine mai mult decât aceștia trebuie să lupte împotriva tuturor pornirilor rele și a patimilor care înjosesc pe om și-l fac nefericit pe lumea asta și pierdut pe lumea cealaltă. Sfântă și grea este chemarea celui ce e dator a învăța pe alții, dar mare va fi răsplata lui.” Pentru a fi mai convingător, citează, atunci când scrie despre patriotism, versete din *Cântarea României*, de Alecu Russo, sau din Mihail Kogălniceanu. În articolul *Ce ne învață istoria*, încheie cu un citat din acesta: „să ne ținem mai ales de cele trecute, să ne ținem de obiceiurile strămoșești, să ne ținem de limba și de istoria noastră; istoria neamului mai ales să ne fie cartea de căpetenie!”

O altă mare figură pentru care a avut o considerație aparte a fost B. P. Hasdeu, despre care scrie un articol la două decenii de la moartea acestuia, în care îl laudă pe cărturarul „profund democrat și naționalist”.

Demersul permanent al lui Madan întru apărarea moldovenilor se desprinde și din unele scrisori ale sale, cum sunt cele către Ion Pelivan, căruia îi expedia cărți românești, și-i scria între altele: „Iubiți-vă apropiații, frații mei. Treziți-i din întunericul în care se află și deșteptați conștiința națională, pentru a aduce la cunoștința tuturor că românii nu au fost născuți pentru a fi supuși altor naționalități sau popoare”.

Prin atenta îngrijire a textului, prin bogatul aparat de note și comentarii, prin multele noutăți aduse, ediția Gh. V. Madan este o certă realizare.

O INTERPRETARE INEDITĂ A RELAȚIILOR INTERNAȚIONALE

Dr. *Svetlana CIUMAC*

Evoluțiile sociale, economice și politice, din 1991 până în prezent, poartă un caracter contradictoriu și deseori imprevizibil. Republica Moldova după proclamarea independenței sale nu a făcut obiectul unui studiu distinct, general și pentru o perioadă de lungă durată a relațiilor internaționale. Elaborările în acest domeniu au fost promovate, de regulă, în funcție de conjunctura politică, care deseori nu a fost adecvată și benefică. În același timp, procesele reformatoare lansate la începutul anilor 1990 în țările est-europene, care aveau să fie o succesiune de dislocări și jocuri, au impus reconstrucția relațiilor internaționale normale și regăsirea profilului specific fiecărui dintre state, prin îmbinarea unică a factorilor geo-politici, sociali, economico-tehnici, culturali și spirituali.

Pornind de la evaluarea corectă, potrivit căreia până în anul 1991 Republica Moldova, ca și fostele republici sovietice, au fost rupte de evoluțiile mondiale atât din motive politice, cât și din cele economice, este firesc că cercetarea riguroasă și elaborarea unei concepții strategice a domeniului relațiilor internaționale poartă un caracter primordial în dezvoltarea socială, politică și economică a țării.

În acest sens, monografia *Edificarea relațiilor internaționale postrăzboi rece: aspecte teoretico-metodologice și replieri geostrategice* vine să completeze în plan teoretic și cel practic imaginea relațiilor internaționale contemporane, elucidând componente ale domeniului analizat precum: statutul disciplinar al științei Relațiilor Internaționale; fundamentarea ei teoretică; elaborarea conceptelor de ordine internațională, ordine mondială și sistem internațional; redimensionarea structurii sistemului internațional după încheierea războiului rece; impactul eroziunii suveranității asupra re poziționării statului național în relațiile internaționale contemporane; interesul național ca factor determinant al priorităților strategice de politică externă a Republicii Moldova.

Lucrarea prezintă o amplă și profundă analiză științifică a procesului de reevaluare și reconsiderare a relațiilor internaționale postrăzboi rece. Incontestabilitatea importanței, actualității și utilității acestei lucrări reiese din circumstanțele și incertitudinile politico-diplomatice, noile configurații ale ordinii mondiale și ale structurii sistemului internațional, evoluțiilor sinuoase și mutațiilor caracteristice perioadei postrăzboi rece.

Prin elucidarea exhaustivă a problematicii, centrată pe cercetarea abordărilor clasice și contemporane; prezentarea definiției proprii a Relațiilor Internaționale; evidențierea proceselor actuale de re-

Victor JUC. *Edificarea relațiilor internaționale postrăzboi rece: aspecte teoretico-metodologice și replieri geostrategice*, Sirius SRL, 2011

configurare a pozițiilor și redimensionare a ponderii statului național sub impactul globalizării; analiză multiaspectuală și sistemică a acestor sfere de activitate, studiul constituie o contribuție de pionierat în arealul lucrărilor din domeniile relațiilor internaționale și științelor politice.

Un loc substanțial și original îl ocupă în lucrare analiza conceptului de interes național și definirea intereselor naționale ale Republicii Moldova vizavi de două componente majore – reintegrarea țării și integrarea în Uniunea Europeană, componente care actualmente sunt punctele vulnerabile în afirmarea statului și reprezintă instrumente ale speculațiilor și presiunilor politice în domeniul relațiilor internaționale.

În urma abordării problemelor elucidate în lucrare, deosebit de semnificative sunt concluziile generale și recomandările privitor la perspectivele de dezvoltare a Republicii Moldova în contextul relațiilor internaționale, mecanismele și soluțiile propuse întru ajustarea și racordarea domeniului teoretico-practic al relațiilor internaționale la necesitățile și realitățile contemporane.

Fiind rodul unei cercetări științifice profunde și deosebit de actuale pentru societate, meritul principal al lucrării constă în autenticitatea soluțiilor de realizare a problematicii abordate care, fiind intercalate cu științele neoclasice și contemporane, inclusiv cu caracterul multidimensional al globalizării, propune recomandări și concluzii generale întru revigorarea și canalizarea relațiilor internaționale ale Republicii Moldova.

Dincolo de caracterul inedit al acestei lucrări, menționăm faptul că, adresându-se unui public larg și variat, lucrarea se impune printr-o relatare inteligibilă a celor mai complicate subiecte științifice.

MARELE POET MIHAI EMINESCU ÎN SPAȚIUL TEORETIC AL ȘTIINȚELOR ECONOMICE

Acad. Haralambie CORBU

Creația marelui nostru poet, Mihai Eminescu, este una policromă și multidimensională. Poezia genială a „Luceafărului” culturii noastre este cunoscută pe toate continentele lumii. Eminescu s-a manifestat însă, precum se știe, nu numai ca poet, ci și ca savant în mai multe domenii: filozofie, sociologie, istorie, economie politică. Monografia cercetătorului Ivan Ustian *M. Eminescu: „Omul produce scopuri...”*, (*Eminescu și teoria economică*) analizează predilecțiile eminesciene față de economiștii școlii liberalismului economic clasic, fondată de Smith și Ricardo. Ea (monografia) poartă un caracter analitic, original, novator și util pentru tineretul studios și nu numai.

Obiectul de cercetare al autorului – manuscrisele de Economie politică ale lui Eminescu – conțin în sine o informație teoretică imensă, acumulată și examinată de poet pe marginea operelor teoretice ale economiștilor de performanță, precum au fost Smith, Ricardo, Mill, Say, Sismondi, Bastiat, precum și ai reprezentanților școlii liberale economice franceze (supranumită *fiziocrația*) – Quesnay, Turgot, Mirabo-senior, Dupon de Nemur, abatele Baudeau, abatele Galliani etc.

Surprins de imensitatea operei socio-economice eminesciene, autorul monografiei mărturisește în adnotare: *Lucrarea de față e revăzută și completată (la cea de a doua ediție) și rămâne o modestă încercare de a studia și analiza conceptele marelui M. Eminescu în domeniul teoriei economice*. Astfel, din multitudinea de probleme teoretice și socio-economice punctate pronunțat în manuscrisele lui Eminescu, se analizează numai o mică parte a acestora, și anume: conceptele teoretice ale liberalismului economic clasic.

De menționat că autorul monografiei prezentate a analizat evoluția concepțiilor teoretice ale școlii liberalismului economic clasic nu numai în opera socio-economică a lui Eminescu, ci și în operele lui Byron și Pușkin, în care, de asemenea, se regăsesc mesajele de valoare universală ale lui Smith și Ricardo. Este vorba de încă două monografii de acest gen, semnate de autor: a treia ediție *Пушкин: Политэкономия Свободы* – apărută în anul 2009 și *Byron: Политэкономия Свободы* – apărută în anul 2006. În acest scop cercetătorul a folosit me-

Ivan USTIAN, *M. Eminescu: „Omul produce scopuri...”*, (*Eminescu și teoria economică*). Ediția a doua. Departamentul Editorial-Poligrafic al ASEM, 2010

toda comparată (de analiză și cercetare), bazată pe o abordare instituțional-sociologică. Monografiile respective au cuprins fondul de idei al tezei sale de doctor habilitat în științe economice la tema: „Evoluția concepțiilor teoretice ale liberalismului economic clasic în operele lui Byron, Pușkin și Eminescu”.

Spre deosebire de prima ediție (a. 2000), monografia recenzată a fost revăzută și completată. Ea cuprinde 21 de capitole, 16 dintre care au un conținut teoretic al economiștilor de primă-mărime – Smith și Ricardo, la baza cărora stă conceptul-cheie al acestora: *munca* cu derivata valoroasă – *munca productivă*. Este vorba despre meditațiile lui Eminescu referitoare la muncă, printre care nominalizăm: *Munca este legea lumii; Munca e substratul a toată economia politică; iar economia politică este forma în care spiritul lumii își aduce la conștiința de Sine legile proprii; Materia vieții este munca și întreaga viață omenească e o viață a lucrului*.

În opinia autorului monografiei, aceste afirmații teoretice eminesciene sunt rodul asimilării profunde a teoriei valoare-muncă, elaborată de clasici. Să-i cităm: *măsura valorii produsului e munca (Smith); ...valoarea produsului depinde de cantitatea de muncă, care e necesară pentru a-l produce și a-l duce la piață (Ricardo)*”.

Toate conceptele economice eminesciene, crescute din tulpina liberalismului economic clasic, și-au făcut loc în monografie. Despre aceasta ne spun titlurile mai multor capitole ale cărții recenzate: *Munca: Eminescu și Smith* (p. 164); *Valoarea intrinsecă și valoarea de întrebuințare* (p. 209); *Banii – Eminescu și Mill* (p. 218), *Eminescu și Jevons: trocul sau barterul* (p.230), *Creditul* (p. 235), *Problema agrară: Eminescu și Quesnay* (p. 255) etc.

Conceptele economice ale lui Eminescu sunt analizate riguros nu numai de pe poziția teoriei valoare-muncă, elaborată de către Smith și dezvoltată mai departe de către Ricardo, dar și de pe poziția economico-sociologică legiferată de lozincile Marii Revoluții Franceze (a. 1789): *Egalitate, Fraternitate și Libertate*. Probabil că umbra marilor economiști: Smith și Ricardo, precedată de umbra marilor filozofi-ilumiști, autoritatea acestora – Volter și Russo, l-a jenat pe autor, făcându-l să nu supună unei analize mai profunde un gând formidabil de original și corect al lui Eminescu, potrivit căruia civilizația umană *constă nu în libertate, egalitate, fraternitate, ci în muncă și adevăr*, deoarece ... **fără muncă nu există bunăstare materială**. Credem că autorul va lua în considerație aceste concepte eminesciene în lucrul său de cercetare pe viitor.

Meritul autorului monografiei este că a observat transformarea conceptelor economice rigide ale lui Smith și Ricardo în concepte originale ale lui Eminescu, concepte mai lejere, pe înțelesul tuturor. Cităm: *Bogăția unui popor nu stă nici în bani, ci iarăși în muncă. Banii sunt muncă* (p. 218-219).

I.Ustian a găsit la Eminescu gânduri subtile, ba chiar surprinzătoare, de parcă ar fi fost expuse de către Smith și Ricardo pentru studenți. Eminescu considera *banii drept produs-marfă, care numai la o anumită treaptă istorică a schimbului de mărfuri s-au evidențiat din lumea mărfurilor și au devenit unicul echivalent universal pentru toate celelalte mărfuri* (p. 219). Autorul citează două afirmații corecte, de sorginte smithian-ricardiană ale lui Eminescu referitoare la bani, valabile și azi: 1. *numai... la anumit stadiu... de dezvoltare socială înaintată banul, și cu deosebire banul de metal, a devenit mijlocitorul averilor omenești* (p. 220). 2. *banul e doar mărturie despre un stadiu de dezvoltare socială mai înaintată; el este așa-zicând signalmentul timpului în care s-a produs*.

Eminescu (poet și economist) este prezentat de autor ca un cercetător consecvent al conceptelor economice de pe poziții smithiene, cele ale *teoriei valoare-muncă*, elocvent în acest sens fiind următorul gând eminescian: *Credit adevărat are numai acela, care, prin tranzacțiunile sale corecte, dovedește, că nu e capabil nici de a-și hazarda averea, nici de a o risipi pe nimicuri, credit are numai cel, ce economisește puternic*. I.Ustian conchide că Eminescu a fost un economist politic, citându-l în acest sens: *banii sunt tot muncă; creditul în bani e tot muncă cristalizată în mărfuri – bunuri de consum, credit poate să existe nu numai în bani, ci și în bunuri materiale, care pot fi transformate în bani – la nevoie, și care pot servi pentru consumul uman* (p. 229-249).

Găselnița autorului monografiei este că a depistat un gând splendid, expus de Eminescu ocazional în manuscrisele sale, dar care azi se încadrează în „teoria elasticității cererii și ofertei”, potrivit căreia produsele alimentare sunt neelastice, altfel vorbind,

ele sunt solicitate în permanență de oameni, chiar dacă prețul lor este avansat. Astfel, Eminescu afirma: *Pentru produsul muncii agricole se vor găsi totdeauna bani...Nu fiecine poartă dantele, dar oricui îi trebuie grâu* (p. 223).

Autorul monografiei are perfectă dreptate atunci când afirmă că prin acest gând Eminescu și-a făcut loc printre economiștii notorii ai lumii, care vorbeau în permanență despre rolul primordial al agriculturii în economia reală a unei țări. Acest concept a lui Eminescu este înrudit cu conceptul lui Pușkin: *dacă este produsul simplu..., atunci nu trebuie bani și cu cel al lui Byron, că un an anevoios pentru producerea pâinii – a grâului poate duce la căderea unei clase sociale, cea a landlorzilor*.

Autorul a descoperit în manuscrisele de Economie politică ale lui Eminescu conspectul acestuia referitor la trei fragmente despre renta funciară din capitolul doi al operei lui Ricardo: *Principiile economiei politice*, intitulat *Teoria lui Ricardo*. După cum constată I.Ustian, acest fragment întocmai, cuvânt cu cuvânt, a fost conspectat și de Marx sub denumirea (asemănătoare cu denumirea lui Eminescu): *Teoria rentei lui Ricardo*. Conceptul dat se regăsește în volumul IV al „Capitalului” lui Marx, care a fost editat de către discipolul său Kautsky la sfârșitul secolului XIX – începutul secolului XX, adică atunci, când nu mai erau în viață nici Marx, nici Eminescu. Aceasta e o dovadă în plus, că Eminescu poseda cunoștințe economice temeinice.

În urma analizei comparate a conspectelor lui Marx și Eminescu din opera lui Ricardo referitoare la *Teoria rentei funciare*, autorul a ajuns la concluzia că ...*Eminescu cunoștea corelația dintre renta funciară și prețul produselor agricole*.

Merită atenție faptul, elogiat de către I.Ustian, și anume, – discernământul lui Eminescu cu care acesta trata importanța țărănimii, deoarece el purta o mare pietate față de țărani, în mijlocul cărora și-a petrecut copilăria. Autorul monografiei face o paralelă dintre pietatea față de țărani, exprimată de către Eminescu în splendida sa poezie *Sara pe deal* și meditațiile sale economico-teoretice, cristalizate într-un gând demn de condeii lui Quesnay, Smith sau al lui Pușkin: *Aceasta (țărănimea) este într-o țară clasa cea mai pozitivă dintre toate..., deoarece toată suflarea, direct sau indirect trăiește din agricultură... ea alimentează totul..., și poate de aceea ...starea plugăriei inspiră un ...cuvânt de mângâiere și de speranță...* (p. 246). Aceste idei au fost preluate de Eminescu de la economistul francez F. Quesnay. Autorul monografiei are perfectă dreptate când afirmă că Eminescu s-a plasat pe poziția țărănimii, adică pe poziția poporului de jos sau, cum spunea Iorga: *pe poziția celor flămânzi și nenorociți* (p. 262-263).

În monografie se menționează pe bună dreptate că Eminescu s-a aliniat la opiniile marilor poeți-economiști de talie smithiană, Byron și Pușkin, care

pledau pentru eliberarea țăranilor de sub jugul șerbiei și pentru dotarea lor, în mod gratuit, cu loturi de pământ cu drept de moștenire.

În *Încheiere*, autorul monografiei ajunge la concluzia temeinică și documentată despre faptul cert că Eminescu ne-a lăsat drept moștenire două concepte economice noi ce țin de viitorul economiei teoretice, înrudite cu cele ale marelui poet-economist rus A.S. Pușkin: 1. *Omul-Personalitate* ca subiect al procesului de producție; și 2. *Scopurile, create de Omul-Personalitate*, concept care nu a fost intuit nici de unul dintre economiștii de primă mărime – Smith și Ricardo, deoarece ei erau prizonierii legii universale economice, supranumită – *determinismul economic*. Potrivit ei, Omul nu se manifestă ca un creator de scopuri, el pur și simplu este o *mașină de lucru* (Kant), capabil doar să traducă în fapt *Scopurile* Naturii. Și atât. (p. 338-340). Meditațiile lui Eminescu sunt înrudite cu conceptul lui Pușkin despre *Omul-liber gospodar*, creator de *Scopuri* în persoana eroului său vrednic *Evghenii Oneghin*, și aristocratului-gospodar, tocmai al poetului genial rus A.S. Pușkin, care posedă o moșie cu o suprafață de 300 de hectare de pământ arabil, – suprafață egală cu suprafața moșiei tatălui lui Eminescu, – și care, după cum mărturisea scriitorul economist P.E. Șciogolev în cartea sa „Пушкин и мужики”, de unul singur ducea cărțile evidenței contabile a moșiei sale.

După cum menționează autorul monografiei recenzate, Eminescu, aidoma lui Pușkin, pleda pentru o proporționalitate sănătoasă dintre produsul material și expresia lui valorică în bani (fără supremația acestora: la Pușkin conceptul-cheie era – *produsul simplu*, iar la Eminescu – *produsul-recoltă*) (p. 321-322).

Un merit aparte poate fi considerat efortul cercetătorului de a găsi în manuscrisele eminesciene 2257, 2262, 2269 și 2287 încercarea curajoasă, poate de pionierat, a poetului-economist Eminescu de a intra în corelație directă dintre economie și ecologie. E convingătoare argumentarea autorului despre penetrarea de către cugetul lui Eminescu a teoriei *economiei naturii*, – expresia lui Ch. Darwin referitoare la evoluția vieții organice pe pământ, expusă de acesta în *teoria evoluționistă*, oglindită în cartea sa *Originea speciilor* (p. 294-295). Autorul monografiei ne arată, că fiind fascinat de mesajul profund științific al lui „Darwin-tatăl” – expresia lui Eminescu, – poetul-economist a dat voie cugetului său să creeze o idee originală, ce unește ecologia cosmică și ecologia teluric-organică cu ecologia Omului-Personalitate. Cităm: *Corpul nostru este un răvaș de drum al pulberii...*, adică a prafului cosmic (p. 295).

În manuscrisul 2257, Eminescu surprinde corelația bioecologică dintre Plantă, Animal și Om, argumentând gândul său, valabil pentru totdeauna, că ... *Pământul n-ar fi putut deveni lăcașul Omului, dacă pe suprafața lui nu ar exista plante ce efectuează biosinteza substanțelor organice din cele minerale în prezența razelor solare* (p. 303).

...dacă pământul e cultivat mai grijuliu, ...cu atât mai mare e oferta..., și *...omul trebuie să ia aminte, că împrumută de la pământ surse de existență...*, deci *...omul împrumută de la o bancă mare, care cere aceeași punctualitate ca și băncile Americii, Franței și Angliei* (p. 303). Eminescu a lăsat posterității o schemă originală despre lanțul nutriției universale, lanț, care leagă *economia Naturii* (după Darwin), – *ecologia* (după Hekkell) cu *economia societății umane*. În această schemă Eminescu ne arată în mod elocvent schimbul de substanțe dintre trei inși universali: 1. *Plantă*; 2. *Animal* (inclusiv *Omul-Personalitate*); și 3. *Pământ*. E uluitor faptul, că această schemă eminesciană ne amintește despre schema circulației bunurilor economice, produse într-o țară timp de un an, elaborată de economistul francez F. Quesnay, – circulație-relație socio-economică dintre trei clase sociale: 1. *țăranimea* – unica clasă pozitivă, creatoare de bunuri economice; 2. *clasa sterilă* – cea a meșteșugarilor; 3. *clasa aristocrației funciare*. Autorul monografiei ajunge la justa concluzie, că schema lui Eminescu este fie prematură, fie chiar utopică, dar e o primă încercare în știința socio-economică de a coagula economia umană cu ecologia naturală într-o singură integritate, – și tocmai cu cea a *Omului-Personalitate, Creator de Scopuri* în numele vieții eterne (p. 306-312)”.
Putem conchide, deci, că economiștii profesioniști și economiștii practicieni nu ar pierde din autoritate, dacă, uneori, ar deschide operele literare cu energie sociologică a marilor poeți-economiști: Byron (*Don Juan, Secolul de bronz și Zilnicele*), Pușkin (*Evghenii Oneghin, Boris Godunov, Dubrovski, Alexandru Radișcev, Istoria lui Petru cel Mare etc.*) și Eminescu (*manuscrisele socio-economice și de economie politică*), pe paginile cărora ar găsi răspunsuri mai simple și mai agere la unele situații de ordin etern al vieții socio-economice cotidiene.

Cu certitudine se poate menționa că, prin analiza profundă, efectuată în monografie, Eminescu apare ca fiind un economist înzestrat, pasionat de teoria liberalismului economic clasic elaborată de marii economiști Smith și Ricardo și analizată prin prisma principiului *Echitate socială* de către genialii poeți Byron și Pușkin, principiu care vine să-l completeze pe cel al *Eficienței economice*, elaborat de către Smith și Ricardo, al economiei de piață ca atare.

Astfel, monografia lui I. Ustian *Eminescu: „Omul produce scopuri...”* (*Eminescu și teoria economică*) este o carte originală și utilă pentru tineretul studios și nu numai. Îl felicităm pe autor, iar cărții lui îi dorim cititori avizi de cunoștințe economice, și, de ce nu, și literare. Într-un ceas bun!

DISTINS ISTORIC AL CULTURII

Dr. hab. Gheorghe BOBÂNĂ
la 65 de ani

Născut la 16 iulie 1946, în s. Ciocâlteni r. Orhei. Filosof și istoric al culturii, domeniul de cercetare: istoria filosofiei și culturii românești, istoria filosofiei universale, filosofia socială, filosofia științei, filosofia limbajului. Doctor habilitat în filosofie (2005), profesor universitar (2009).

Cu toate că prin aspirațiile sale este de formație filologică, Gheorghe Bobână și-a continuat studiile în domeniul filosofiei, devenind prin acumulări importante un specialist de prim rang în istoria filosofiei și culturii românești medievale și moderne. Unul din domeniile de investigație pe care le-a îmbrățișat de la bun început în cercetările sale ține de personalitatea lui Antioh Cantemir (1708/1709 - 1744), fiul marelui cărturar umanist român Dimitrie Cantemir. Studiile în Federația Rusă au avut drept rezultat elaborarea și susținerea unei valoroase teze de doctorat în istoria filosofiei, în 1978, la Moscova, în baza căreia a editat la Chișinău un studiu monografic¹ dedicat concepțiilor filosofice și sociale ale lui Antioh Cantemir, lucrare care s-a bucurat de mare căutare și apreciere în multe centre științifice din fosta Uniune Sovietică².

De aici încolo cercetările ce țin de viața și activitatea lui Antioh Cantemir ca om politic, diplomat, poet și om de știință, la care s-a adăugat interesul față de opera culturală și filosofică a lui Dimitrie Cantemir au rămas până în prezent unul din domeniile de cunoaștere în care profesorul Gheorghe Bobână a venit cu ediții de scrieri, tratate științifice și opere literare³. Aceste elaborări și ediții consacrate

¹ Бобынэ, Георге. *Философские воззрения Антиоха Кантемира*, Кишинев: Штиинца, 1981. – 136 с.

² Приленский В. И. [Recenzie] // Научные доклады высшей школы. Философские науки. – 1983. – № 4. – С. 185-187.

³ Димитрий Кантемир. *Избранные философские произведения* / сост., вступ. ст., коммент. и примеч.: Георге Бобынэ; ред.: А. Бабий, Chișinău, Cartea Moldovei, 2003. – 360 с.; Bobână, Gheorghe. *Antioh Cantemir: poet, gânditor și om politic*, Chișinău, Civitas (Tipogr. “Bons Offices”), 2006 – 280 p.: il.

celor două mari figuri ale culturii și spiritualității noastre, Dimitrie Cantemir și fiul său Antioh, se înscriu printre cele mai importante din întreg discursul academic științific susținut de colegul nostru pe parcursul întregii sale activități de 40 de ani în cadrul Academiei de Științe a Moldovei.

În special, cercetătorul Gheorghe Bobână editează la Chișinău mai puțin cunoscutele tratate filosofice ale lui Dimitrie Cantemir: *Sacrosanctae scientiae indepungibilis imago* (Imaginea de nedescris a științei sacre sau Metafizica), *Compendiolum universae logices institutionis* (Mic compendiu asupra întregii învățături a logicii), *Monarchiarum phisica examinatio* / *Монархий физическое разсуждение* (*Studiu asupra naturii monarhiilor*) însoțite de un profund studiu introductiv, note și comentarii prin care nu numai sunt făcute mai accesibile și mai înțelese tratatele marelui Cantemir, dar și sunt puse în strânsă legătură cu evoluția gândirii și mișcării de idei europene din epocă.

Într-un șir de periodice academice și enciclopedice din Moldova, România, Rusia și alte țări, Gheorghe Bobână publică lucrări care țin de concepțiile filosofice, istorice și științifice ale lui Antioh Cantemir ca reprezentant al culturii ruse și europene, în contextul marilor transformări în știința și mișcarea iluministă în devenire de pe continentul european în prima jumătate a sec. al XVIII-lea.

Alte investigații sunt dedicate idealului politic, filosofiei istoriei, precum și momentului înscrierii lui Dimitrie Cantemir, prin tratatele sale științifice, în panorama filosofică a timpului său.

De altfel, în teza de doctor habilitat în filosofie *Umanismul în gândirea filosofică românească din secolul al XVII-lea – începutul secolului al XVIII-lea*, susținută în mod strălucit în 2005, în monografia *Umanismul în cultura românească* (Chișinău, Epigraf, 2005, 272 p.) și mai ales în lucrarea colectivă *Dinastia Cantemireștilor, sec. XVII-XVIII* (coord. acad. Andrei Eșanu, Chișinău, 2008, 604 p.), Gheorghe Bobână vine cu o serie de sinteze de certă valoare științifică privind concepțiile filosofice ale lui Dimitrie și Antioh Cantemir, fiind vorba de compartimentele: „Scrierile filosofice ale lui Dimitrie Cantemir” (p. 321-331) și cele referitoare la „Copilăria și studiile. Formarea intelectuală” a lui Antioh Cantemir (p. 494-504), precum și despre activitatea acestuia din urmă în calitate de diplomat, om politic (p. 504-515) și filosof (p. 537-559). În aceste studii profesorul Gheorghe Bobână reușește să prezinte materia expusă de la înălțimea unei experiențe de cercetare academică de câteva decenii.

Prin lucrările dedicate Cantemireștilor, prin edițiile de opere ale marilor noștri înaintași, Gheorghe Bobână se înscrie în rândul cercetătorilor de prim rang în știința academică din Republica Moldova.

Academician Andrei Eșanu

FILOLOG POLIVALENT
Dr. Galaction VEREBCEANU
la 60 de ani

Născut la 19 iulie 1951, în s. Slobozia, Ștefan Vodă.

Filolog, domeniul științific: istoria limbii, textologie și editarea textelor vechi, sociolingvistică. Doctor în filologie (1999), conferențiar cercetător (2002).

O viață bună cu adevărat o are acel om care are fapte bune. Lucrul acesta îl putem spune franc și cu inima deschisă despre domnul Galaction Verebceanu. Coleg de serviciu, de cabinet și de proiecte, niciodată nu ne-a dezamăgit, întotdeauna a fost bun la inimă, deschis, comunicativ, cu un fel de căldură ce radiază din toată făptura Domniei sale; dar și un serios și profund cercetător. Romanii anticii parcă l-au avut în vedere pe Galaction Verebceanu când au spus *Festina lente – grăbește-te încet*. S-ar părea că alții sunt mai iuți, mai rapizi, dar când cauți – cel ce merge cumpătat și consecvent ajunge deseori mai departe și mai sigur decât alții care au luat-o în galop, dar s-au poticnit și s-au pierdut undeva la mijloc de cale.

A absolvit Facultatea de Litere a Universității de Stat din Moldova în 1978, în același an este angajat la Institutul de Limbă și Literatură al Academiei de Științe a Moldovei. A urmat studiile de doctorat din cadrul Institutului (în anii 1982 – 1984).

Activează în calitate de laborant superior (1978 – 1982), cercetător științific inferior (1984 – 1991), cercetător științific (1991 – 1999), cercetător științific superior (1999 – 2000), cercetător științific co-ordonator (2006), secretar științific al Institutului de Lingvistică/Filologie al AȘM (din 2000 și până în prezent).

Este autor al monografiei *Viața lui Bertoldo. Un vechi manuscris românesc. Studiu filologic, studiu lingvistic, ediție de text și indice de cuvinte* (Chișinău, Muzeum, 2002).

A participat, în colaborare cu Institutul de Lingvistică „Iorgu Iordan-Al. Rosetti” din București la scrierea lucrării *Pronumele românesc*.

Este coautor al monografiilor colective internaționale, publicate în cadrul proiectului: *Limba română vorbită în Moldova istorică*, vol. I, Leipzig, 2002; *Limba română vorbită în Moldova istorică*, vol. II, Leipzig, 2000, Bochmann Klaus, Dumbrava Vasile (Hrsg.). A participat, în perioada martie 2003 – martie 2006, la proiectul științific internațional *Limbă și identitate în spațiile multilingve*, proiect la care au colaborat cercetători și cadre didactice de la Universitatea din Leipzig, Universitatea de Stat din Moldova, Institutul de Lingvistică al AȘM, Universitatea din Cernăuți, Universitatea din Kiev și care s-a soldat cu editarea lucrării *Sprachliche Individuation in mehrsprachigen Regionen Osteuropas. I. Republik Moldova*, Leipziger Universitätsverlag, 2007.

A participat, în colaborare cu Valentina Pelin și Angela Savin, la volumul *Catalogul manuscriselor românești din Moldova, Belarus, Rusia și Ucraina*. Volumul pregătit se află la o editură de la București.

Galaction Verebceanu a depistat, cercetat, descifrat și descris manuscrise românești, păstrate în arhivele din fosta URSS. Un lucru de salăhor, când nu știi, de multe ori, ce cauți și ce vei găsi. Complexitatea acestei activități, pentru mulți din cei prezenți străină și necunoscută, constă în multe aspecte foarte dificile: depistarea manuscriselor românești în limba slavonă și identificarea lor în bibliotecile străine. Această activitate necesită o pregătire specială. Dl Galaction Verebceanu este un cercetător cu o excelentă pregătire lingvistică, or, studierea manuscriselor reclamă diverse domenii ale filologiei: istoria limbii, textologie, descifrarea textelor vechi în limba slavonă și româna veche, lexicologie, semantică, gramatică.

Un gânditor zicea: *Viața poate fi înțeleasă doar privind înapoi, trebuie însă trăită privind înainte*. Toată informația expusă în acest articol omagial este, desigur „privirea înapoi” a tot ce a parcurs Galaction Verebceanu. Dar de acum încolo este o viață care trebuie trăită privind înainte.

O viață lungă, iubite Galaction Verebceanu, și cu privirea doar înainte!

Dr. Angela Savin-Zgardan, cerc.șt.coord.

**REFORMATORUL
ȘI PROMOTORUL MEDICINEI
URGENTE**

**Dr. hab. Gheorghe CIOBANU
la 60 de ani**

Născut la 29 august 1951 în s. Hâncești, r. Fălești.

Medic, domeniul de cercetare: medicina de urgență, chirurgia, medicina socială, management. Doctor habilitat în medicină (2001), profesor universitar (2011). Director general al Centrului Național Științifico-Practic de Medicină Urgentă (din 1991 până în prezent).

Rolul decisiv în recuperarea și menținerea sănătății bolnavilor cu stări urgente îi revine medicinei de urgență și catastrofe, domeniu care reclamă erudiție medicală vastă și responsabilitate civică deosebită. În plus, conducătorul Serviciului medicinei de urgență și catastrofe urmează să dovedească abilități organizatorice ieșite din comun care să unească specialiști din diferite domenii în scopul acordării operative a asistenței medicale de înaltă calitate. Anume cu astfel de aptitudini este înzestrat doctorul habilitat în medicină, profesorul universitar Gheorghe Ciobanu, directorul general al Centrului Național Științifico-Practic de Medicină Urgentă.

S-a născut la 29 august 1951 în comuna Hâncești, raionul Fălești. În anul 1974 absolvă cu mențiune Facultatea de Medicină Generală a Institutului de Stat de Medicină din Chișinău.

După facultate, pe parcursul a cinci ani, Gheorghe Ciobanu se consacră medicinei rurale, deținând succesiv funcțiile de medic intern urolog la Spitalul Clinic Republican din or. Bălți (1974-1975), medic urolog la Spitalul Raional Central Fălești (1975), medic-șef al Spitalului de circumscripție din satul Catranâc, raionul Fălești (1975-1978) și de medic-șef al Spitalului de circumscripție din satul Glinjeni, raionul Fălești (1978-1979).

Activând ca medic practician, a ținut să-și aprofundeze cunoștințele și să-și continue cariera. În anul 1979 susține cu succes examenele și este înmatriculat la secundariatul clinic la catedra de chirurgie facultativă a Institutului de Medicină din orașul Harcov, Ucraina, iar în 1981 – la doctorantură, la aceeași catedră. Grație capacităților profesionale și manageriale deosebite, pe care le manifestă pe parcursul studiilor, a fost angajat asistent universitar la catedră (1984-1991) și numit medic-șef al prestigiosului Spital Clinic Orășenesc nr. 11 din orașul Harcov (1984-1991), Ucraina. Concomitent, activează ca magistrul în medicina socială și sănătatea publică la World Health Organization, orașul Moscova, Rusia (1989-1990).

În 1983 Gheorghe Ciobanu susține teza de doctor în medicină la specialitatea *chirurgie*, cu tema: „Dinamica indicatorilor reactivității imunologice a organismului la pacienții cu peritonită în funcție de stadiul maladiei și gradul de extindere a procesului în abdomen”, care a fost una dintre primele lucrări din fosta URSS de o asemenea complexitate. Autorul, studiind în plină desfășurare indicatorii protecției specifice și nespecifice a organismului la pacienții cu peritonită, a perfecționat diagnosticul complicațiilor septico-purulente în perioada postoperatorie precoce, a divizat și suplinit corecția oportună a dereglărilor imunologice ale organismului în funcție de gradul de extindere a procesului patologic în abdomen. Ca rezultat, s-a ameliorat semnificativ tratamentul complex al acestui grup de pacienți.

Din 1991 până în prezent Gheorghe Ciobanu deține funcția de director general al Centrului Național Științifico-Practic de Medicină Urgentă din orașul Chișinău. Propunerea ex-ministrului Sănătății, acad. Gheorghe Ghidirim, de a ocupa postul de medic-șef al Spitalului Clinic Orășenesc de Urgență din Chișinău i-a oferit doctorului în științe Gheorghe Ciobanu posibilitatea de a reveni din orașul Harcov la baștină, constituindu-se într-un act de clarviziune. Întors în țară, dr. Gh. Ciobanu purcede la reorganizarea Serviciului de medicină urgentă, acțiune prin care a demarat o etapă nouă în activitatea serviciului, cu o ameliorare esențială a asistenței medicale.

În funcția de director general al Centrului Național Științifico-Practic de Medicină Urgentă, doctorul Gheorghe Ciobanu a acumulat un material științific de mare importanță referitor la manifestarea clinico-epidemiologică și managementul strategiilor urgențelor medico-chirurgicale, care a servit ca bază pentru teza sa de doctor habilitat „Evaluarea clinico-epidemiologică și managementul strategiilor urgențelor medico-chirurgicale în Republica Moldova”, pe care o susține cu brio în anul 2001 la specialitățile *chirurgie și medicină socială și management*.

Această lucrare a permis a evalua obiectiv prioritățile în reorganizarea și adaptarea serviciilor de urgență la necesitățile comunității, a perfecționa standardele de acordare a asistenței medicale de

urgență la etapa de prespitalizare și în departamentele specializate, a formulat normele de investigații obligatorii și volumul asistenței de urgență necesar pentru determinarea promptă a diagnosticului, stabilizarea funcțiilor vitale, asigurarea asistenței de urgență la locul solicitării, în timpul transportării și în departamentele de medicină de urgență, a uniformiza nivelul și calitatea prestării serviciilor de asistență medicală de urgență pe întreg teritoriul republicii, care să asigure echitatea socială privind accesul populației rurale și urbane la acest tip de asistență medicală.

Analiza profundă a epidemiologiei și managementului strategiilor urgențelor medico-chirurgicale a generat ideea că fără un suport științific și perfecționarea cadrelor în domeniu este imposibilă eficientizarea de mai departe a Serviciului de urgență și catastrofe. Unul din primii pași întreprinși în acest sens a constituit argumentarea și fondarea de către prof. univ. Gheorghe Ciobanu în cadrul Universității de Stat de Medicină și Farmacie „Nicolae Testemițanu”, în anul 1993, a Catedrei Urgențe Medicale, al cărei șef este până în prezent. Următorul pas a fost crearea laboratoarelor științifice.

Profesorul universitar Gheorghe Ciobanu este autorul principal și promotorul reformării Serviciului prespitalicesc de urgență din Republica Moldova, Programului Național de dezvoltare a Asistenței Medicale de Urgență în Republica Moldova pe anii 1999-2003, Programului de Stat privind dezvoltarea serviciului de asistență medicală de urgență pentru anii 2006-2010 și a ordinelor de directivă ale Ministerului Sănătății în domeniul medicinei de urgență.

Principiile de reorganizare și fortificare a serviciului prespitalicesc de asistență medicală de urgență, pe care le-a elaborat, se încadrează în prevederile Strategiei și Politicii Naționale de Sănătate din Republica Moldova și sunt expuse în multiplele ghiduri practice și monografii.

Ultimele două monografii ale prof. univ. Gh. Ciobanu – *Managementul serviciului de urgență în sistemul sănătății publice al Republicii Moldova* și *Șocul* – au o importanță semnificativă pentru știința și practica medicală.

Monografia *Managementul serviciului de urgență în sistemul sănătății publice al Republicii Moldova* (2011) reprezintă un material didactic amplu, bazat pe rezultatele activității științifico-practice a lui Gheorghe Ciobanu.

Lucrarea este destinată pregătirii universitare, postuniversitare și de masterat a specialiștilor în medicina socială și managementul sanitar. Monografia *Șocul* (2011) este un instrument de lucru, care contribuie la salvarea vieților omenești, pentru studenții, rezidenții și specialiștii cu experiență din diferite domenii și, în special, pentru medicii de urgență și de terapie intensivă care se confruntă frecvent cu problema șocului. Lucrarea include rezultatele noi ale cercetărilor științifice clinice și fundamentale în domeniul șocului, dominate de complexitatea reacției

postagresive și a răspunsului inflamator sistemic, de complexitatea impresionantă a intercorelațiilor dintre verigile fiziopatologice implicate în numeroase feedback-uri. Autorul expune cu lux de amănunte definiția și terminologia, etiologia, epidemiologia și fiziopatologia, manifestările clinice și managementul la etapa de prespital, în departamentul de medicină de urgență și serviciile de terapie intensivă a diferitor forme de șoc: hipovolemic (hemoragic și traumatic), septic, anafilactic, cardiogen.

Pe parcursul activității științifice, manageriale și didactice profesorul Gheorghe Ciobanu a dovedit cunoștințe vaste și de mare valoare în domeniul medicinei de urgență, exigență și spirit de inițiativă. Despre activitatea sa științifică, didactică, managerială fructuoasă mărturisește pregătirea și editarea a 180 de lucrări științifice, 6 monografii, 5 manuale, a 20 ghiduri și indicații metodice.

Grație activității sale științifice și organizatorice, profesorul universitar Gheorghe Ciobanu este recunoscut nu numai la noi în țară, dar și peste hotarele ei. Drept confirmare servește desemnarea lui ca specialist principal al Ministerului Sănătății în medicina de urgență și catastrofe, președinte al Societății științifico-practice medicina de urgență și catastrofe din Republica Moldova, președinte al Comisiei de atestare a medicilor de urgență din Republica Moldova, președinte al Filialei Uniunii Medicale Balcanice din Republica Moldova, președinte al Săptămânii a XXVII-a și a XXX-a a Uniunii Medicale Balcanice, președinte al Primului Congres în Medicina de Urgență a Republicii Moldova, membru de Onoare al Consiliului Național Român de Resuscitare, membru al colegiilor de redacție ale revistelor *Buletinul Academiei de Științe a Moldovei (Științe Medicale)*, *Curierul Medical*, *Archives of the Balkan Medical Union* etc.

Pentru merite deosebite în dezvoltarea medicinei și rezultate remarcabile în activitatea profesională, în 1990 i s-a conferit titlul „Eminent al Ocrotirii Sănătății din URSS”, în 2009 a fost decorat cu Marea Medalie a Academiei de Științe Medicale din Franța, iar în 2011 – cu Medalia Academiei de Științe din Moldova „Dimitrie Cantemir”.

În numele Academiei de Științe a Moldovei, Consiliului Suprem pentru Știință și Dezvoltare Tehnologică, Secției de Științe Medicale și a întregii comunități științifice exprimăm sentimente de înaltă prețuire a activității profesorului universitar Gheorghe Ciobanu și-i dorim mulți ani, sănătate, o stare spirituală și morală „confortogenă”, noi succese întru dezvoltarea științei medicale.

*Academician Teodor Furdui,
prim-vicepreședinte al AȘM*

*Membru corespondent Stanislav Groppa,
academician coordonator
al Secției de Științe Medicale a AȘM
Doctor în medicină Leonid Chișlaru*

**DIRECTORUL
CELUI MAI MARE MUZEU**

**Mihai URSU
la 60 de ani**

Născut la 29 august 1951, în s. Lozova, r. Strășeni.

Muzeograf, domeniul de cercetare: muzeologie, istorie, management muzeal. Director general al Muzeului Național de Etnografie și Istorie Naturală (din 1985 până în prezent)

Mihai Ursu a dedicat muzeografiei 36 de ani, iar 26 dintre aceștia conduce Muzeul Național de Etnografie și Istorie Naturală.

Istoria acestei importante instituții culturale din ultimul sfert de veac este scrisă la propriu și la figurat de directorul său. La propriu – pentru că *Dezvoltarea muzeologiei în Republica Moldova* este tema sa științifică prioritară. Despre acest subiect a scris mai multe studii. Și la figurat – pentru că, de buna seamă, s-a implicat plenar pentru a dezvolta instituția pe toate planurile, precum sunt: restaurarea imobilelor și extinderea spațiului muzeal, modernizarea discursului expozițional, îmbogățirea patrimoniului național, gestionarea adecvată a potențialului științific, reconsiderarea rolului muzeului în contextul reformelor sociale, orientarea finalităților muzeale la solicitările societății etc.

În cei 26 de ani de activitate a condus toate tipurile de lucrări, fundamentale pentru activitatea unui muzeu, lucru rar întâlnit în biografia altui director. A finalizat restaurarea clădirii expoziționale, destul de vechi, edificate în anul 1905, grav avariate în timpul cutremurelor de pământ din anul 1977 și 1987. Știind că spațiul principal de comunicare a muzeului cu publicul este expoziția de bază (sau pavilionară), deosebită de cele tematice temporare prin faptul că este edificată pentru o perioadă mai

îndelungată, uneori pe durata unor decenii, a propus colectivului proiectul primei expoziții pavilionare etalate pe principiul demonstrării problemelor ecologiei culturii și naturii. În condițiile când societatea abia ieșise din sistemul totalitar, acest fel de expoziție se deosebea radical de cele pozitivistice, practicate anterior. Urmare a unor dezbateri largi, cu participarea comunităților științifice din interiorul și din afara țării, a ghidat colectivul la elaborarea conceptului și proiectului noii expoziții pavilionare cu profil ecologic „Natura. Omul. Cultura”, asigurând realizarea ei.

Este expoziția care demonstrează atât bogăția naturii și a culturii țării, cât și problemele existente în gestionarea acestora de către societate, prezentate în evoluție. Datorită noutății sale, în anul 1998, la Concursul „Muzeul European al Anului” expoziția dată a fost nominalizată printre finaliștii acestei prestigioase competiții a muzeelor de pe continent, fiind apreciată ca o mare realizare a muzeologiei contemporane. Cu această expoziție Muzeul contribuie și astăzi la popularizarea patrimoniului cultural și natural, la crearea și promovarea imaginii Republicii Moldova în lume.

Mulți ani la rând directorul Mihai Ursu a insistat consecvent, împreună cu întreg colectivul, în fața conducerii statului, pentru a reîntregi cartierul istoric al Muzeului. Până la mijlocul sec. al XX-lea muzeul ocupa tot spațiul dintre străzile Maria Cibotari și Sfatul Țării, M.Kogălniceanu și Al. Șciusev. Din anul 1944 și până în anul 2010 o jumătate din acest spațiu a fost ocupat de către Institutul Agricol. Muzeul se sufoca din lipsă de încăperi pentru desfășurarea activităților specifice. După patru decizii de Guvern, după contracararea unor proiecte gigant de tipul „Palatul șahului”, hotel cu 20 de nivele etc., instituției i-a fost retrocedat cartierul istoric, ceea ce a facilitat începerea unor lucrări de restaurare a imobilelor, amânate decenii la rând.

Împreună cu filialele sale: Muzeul Satului, Coșnacu Balioz din Ivancea, Complexul Muzeal Țipova-Saharna, Vila cu parc Mândac muzeul este actualmente cel mai mare ca suprafață în republică, asumându-și proiecte importante pentru gestionarea patrimoniului cultural și natural. De exemplu, muzeul și-a asumat responsabilitatea istorică de a edifica Muzeul Arhitecturii Populare, Muzeul Etnografic în Aer Liber sau Muzeu în Aer Liber, cum a fost numit pe parcursul celor 82 de ani de când cărturarii de la noi optează pentru o asemenea instituție. Câteva generații de arhitecți au creat și promovat proiecte ale acestui muzeu. Mai devreme sau mai târziu, se va putea publica istoria creării lui și se va putea observa că, deși este cel mai tânăr muzeu, are cea mai bogată istorie, în care mari oameni de cultură și sim-

țire, doritori să păstreze pentru generațiile viitoare mărturiile arhitecturale impunătoare, s-au confruntat cu ideologia acerbă a vremii care sabota memoria istorică a societății.

Sub conducerea lui Mihai Ursu ideea edificării Muzeului Satului în Chișinău a căpătat statut de Program de Stat (1995). Academia de Științe a Moldovei, ministerele și departamentele au susținut proiectul dat ca pe unul foarte necesar salvării monumentelor de arhitectură populară aflate în ultima fază de dispariție. Am consemnat montarea morii de vânt din Opaci, cea mai înaltă ajunsă până la noi (18 m) pe teritoriul Muzeului Satului, ne-am revoltat atunci când o minte criminală, vrând să deposedeze instituția de teren, a pus la cale incendierea monumentului. În lipsa mijloacelor financiare pentru realizarea Programului de Stat de Edificare a Muzeului Satului Mihai Ursu a fost mereu în căutarea surselor extrabugetare. A pledat pentru mobilizarea întregii societăți la realizarea acestui program cu scopul salvării monumentelor de arhitectură populară și păstrării culturii tradiționale în forme inteligibile ce conlucrează la fortificarea sistemului de valori. A susținut campania de solidarizare a societății în jurul acestei idei. Acțiunea „Intră în istorie dăruind Muzeului Satului un obiect”, inițiată de muzeu acum câțiva ani, i-a încurajat pe cetățeni să aibă încredere în instituție și să dăruiască muzeului case, teacuri de lemn, piese de mobilier, covoare și alte obiecte etnografice.

Acum trei ani muzeografi au săpat o fântână și i-au așezat colac, uluc și cumpănă, ca să pună începutul vetrei Muzeului Satului. La sfârșit de septembrie, după doi ani de muncă, a fost transferat și restaurat pe teritoriul muzeului primul monument ecleziasc – biserica medievală de lemn din s. Hirișeni (1642), raionul Telenești.

Muzeul este cea mai veche instituție cultural-științifică din spațiul nostru. La sfârșitul sec. al XIX-lea el a apărut ca un răspuns la necesitatea promovării cunoștințelor, a performanțelor științifice și a aplicării lor în practică. Primele cercetări științifice în diverse domenii: pedologie, entomologie, hidrologie, arheologie, istorie, geografie, etnografie, geologie, meteorologie aici au fost realizate. Primele societăți științifice aici au fost constituite: Societatea Naturaliștilor și a Amatorilor de Științe Naturale din Basarabia (1904), Secția de Antropologie, Geografie și Etnografie din Basarabia, numită și Secția de Basarabienistică (1915). În anul 1926 începe să editeze prima revistă științifică de profil „Buletin Științific”. Până în anul 1942 au apărut 10 volume, în perioada sovietică au văzut lumina tiparului alte trei volume, iar din anul 2004 până în prezent a suportat 13 ediții, ultimele sub redacția domnului Mihai Ursu. Revista apare acum cu titlul „Buletin

Științific. Revistă de Etnografie, Științele Naturii și Muzeologie”, are, în contextul altor publicații de profil, un discurs recuperator și inovator.

Mihai Ursu cultivă respectul pentru înaintașii în domeniu. A inițiat ediții seriale ce poartă genericul muzeului: cataloage, personalități marcante, ghiduri prin expoziție, publicații monografice. Are publicate peste 70 de lucrări științifice, între care și monografiile: *Franz Ostermann*, din serialul *Istoria muzeului, Personalități marcante*, Chișinău, 2004; *Arhitectura vernaculară în piatră* (coautor), Chișinău, 2009; Constantin Mimi. *Viață consacrată Basarabiei* (coautor), Chișinău, 2009; *Ghidul Muzeul Național de Etnografie și Istorie Naturală*, Chișinău, 2009.

Din anul 2006, de când muzeul a devenit instituție afiliată Academiei de Științe a Moldovei, a reorganizat activitatea științifică a colectivului, imprimându-i caracter și competitivitate. Susține publicarea lucrărilor peste hotarele republicii, facilitează conlucrările naționale și internaționale. Instituția colaborează cu cercetători din Austria, Germania, Grecia, Franța, Federația Rusă, România, SUA, Suedia, Ucraina.

Sub conducerea domnului Mihai Ursu muzeul s-a transformat într-o instituție modernă, cu larg spectru de activități adresate diferitelor categorii de solicitanți ai produsului științific. Directorul general Mihai Ursu este un conducător cu o mare capacitate de evaluare, anticipare și adaptare. Este un profesionist de înaltă calificare atât în sfera managementului muzeal, cât și în muzeologie. Știe să aprecieze prioritățile instituționale, să cointerezeze colectivul în atingerea obiectivelor. Știe să pună în valoare oamenii, îi încurajează, îi face să se simtă importanți, să muncească creator. Pentru aceste calități și pentru multe altele care îl fac integru, foarte necesar muzeologiei și societății, este respectat și urmat.

Domnul Mihai Ursu are un simț deosebit al responsabilității, alimentat de idei, concepte și idealuri, pe măsura prestigiului instituției pe care o conduce. Pentru merite deosebite în activitate i-au fost conferite distincțiile de stat „Meritul Civic”, „Gloria muncii” și „Om Emerit”.

La cei 60 de ani împliniți, în numele tuturor colegilor, domnule Mihai Ursu, permiteți-ne să vă mulțumim simplu și cordial pentru anii muncii împreună, ani de creativitate și afirmare a măriei sale muzeul și muzeologia. Mulțumim pentru neuitatele lecții de omenie, generozitate și demnitate, învățate și trăite cu adevărat. Vă dorim ca această aniversare să fie urmată de mari satisfacții și bucuria ideilor împlinite.

*Dr., conf. univ. Varvara Buzilă,
secretar științific al MNEIN*

PERSONALITATE PROEMINENTĂ

Academicianul Simion TOMA la 75 de ani

Născut la 30 august 1936 în s. Mârzacii, azi r. Orhei.

Agronom, domeniul de cercetare: agrochimie și fiziologia nutriției minerale a plantelor. Dr.hab. în șt. agricole (1973), prof. univ. (1985), membru corespondent (1978) și membru titular (1981) al AȘM.

Primele cercetări care au prins rădăcini în arealul meleagurilor noastre au fost cele desfășurate în domeniul agriculturii. Dezvoltându-se pe parcursul a mai bine de un secol, ele s-au constituit într-un domeniu științific de anvergură. Astfel, în prezent, știința agrară este o componentă importantă a cercetării-dezvoltării naționale, fără de care nu poate fi concepută Academia de Științe și institutele ramurale.

O contribuție esențială la dezvoltarea acestui domeniu, de importanță vitală pentru republica noastră, și-a adus pe parcursul deja a mai bine de cinci decenii distinsul academician Simion Toma, care rotunjește onorabila vârstă de 75 de ani.

Crezul său în știința agricolă coincide totalmente cu spusele academicianului român Gheorghe Ionescu-Șișești: „Nu se poate îndruma temeinic agricultura, dacă nu vom avea întinse cercetări științifice aplicate la condițiile noastre de pământ și de climă, la plantele și animalele adaptate la mediul nostru, la organizarea cea mai potrivită pentru condițiile economice și sociale în care ne găsim”.

Calea vieții în marea lume a științei academicianul Simion Toma a început-o de la porțile Colegiului Agricol din s. Cucuruzeni, Orhei în anii 1950-1954. A trecut apoi, în perioada 1954-1959, prin forjeria Institutului Agricol din Chișinău (astăzi – Universitatea Agrară de Stat din Moldova). Cu 50 de ani în urmă, ca tânăr cercetător, și-a asumat în forul său interior o misiune captivantă și nobilă – aceea de a decifra tainele interacțiunii lumii

vegetale cu solul la lumina Soarelui. Timp de peste jumătate de secol, cercetătorul de cel mai înalt grad al științei agricole din Republica Moldova a studiat interacțiunea intimă între pământ și regnul vegetal ce aparține plantelor cultivate. Activitatea sa a fost remarcată și de oficialitățile vremurilor trecute și prezente, dar și de cele mai titrate instituții științifice naționale și de peste hotarele țării. Dovadă sunt și înaltele funcții științifice și manageriale deținute de savant în ultimii 40 de ani.

Acad. Simion Toma face parte din generația de cercetători, formată în deceniile V-VI ale secolului al XX-lea, care, venind pe tărâmul cercetării, a configurat reperele de formare a științei autohtone. Calitatea umană, precum și cea profesională a „întemeietorilor” au constituit garanția succesului: respectul față de muncă, zelul nepotolit pentru cunoaștere și progres, devotamentul cu care era slujită cercetarea și răspunderea pentru a propaga știința și a face educație universitară de valoare. Drept urmare firească a acestor eforturi și a devotamentului celor implicați a fost ctitoria unui spectru întreg de laboratoare de cercetare, orientate spre soluționarea problemelor cu care se confruntă agricultura modernă. Au fost dintotdeauna probleme din punct de vedere hidrologic și climatic, dar acum, în perioada schimbărilor climatice, ne putem aștepta la fenomene extreme. Vorbim de secetă și arșită în perioade prelungite, care pot fi cuplate cu inundații catastrofale. Trebuie să fim îngrijorați, dar și să ne pregătim să le combatem efectele și în această albie acad. Simion Toma își orientează investigațiile în ultimii ani.

Basarabean prin naștere și chișinăuian prin adopție, născut la 30 august 1936, în județul Orhei, acad. Simion Toma și-a împărțit viața între Universitate și Academie, iar în ultima perioadă – și între Consiliul Național pentru Acreditare și Atestare. Domnia sa și-a început calea spre Olimpul academic la catedra de agrochimie a Universității Agrare de Stat din Moldova, cunoscând toate treptele urcușului pe scara ierarhică: asistent, conferențiar, iar mai târziu – profesor universitar. Rezultatele remarcabile ale activității sale științifice, precum și ale celei didactice, realizate concomitent în cadrul Alma Mater, s-au soldat cu atribuirea gradului superior de calificare științifică – doctor habilitat, la vârsta de numai 37 de ani. La acest ceas aniversar, rămâne pentru zeci de generații de tineri unul dintre cei mai valoroși mentori pe care i-a avut catedra și Universitatea.

Din anul 1978 trece porțile Academiei de Științe a Moldovei, plămădindu-și cercetarea agronomică în cadrul Institutului de Fiziologie a Plantelor. Competența profesională, rezultatele științifice obținute de o înaltă valoare teoretică și aplicativă, i-au fost recunoscute de colegii de breaslă, acordându-i-se în anul 1978 titlul onorific de membru corespondent, iar în anul 1981 – de membru titular al Academiei de Științe a Moldovei,

la vârsta de 46 de ani, plasându-se, astfel, printre cei mai tineri academicieni în istoria instituției menționate și a domeniului de cercetare. După promovarea în forul național academic este ales vicepreședinte, academician coordonator al Secției de Științe Agricole, director al Institutului de Fiziologie a Plantelor și, astfel, pe parcursul a mai bine de trei decenii aduce o substanțială contribuție în „blazonarea” AȘM.

Relevanța cercetărilor realizate este confirmată de 55 brevete de invenții, 18 monografii și broșuri pentru utilizatori care se numără printre cele circa 800 de lucrări științifice publicate de-a lungul anilor de activitate fructuoasă, 56 medalii de aur, argint și bronz, obținute la Saloanele naționale și internaționale ale deținătorilor de brevete și patente, desfășurate în URSS, Republica Moldova, SUA, Republica Populară Chineză, Regatul Belgiei, România, Federația Rusă, Elveția, Republica Coreea etc.

Vizibilitatea și recunoașterea națională și internațională a investigațiilor vizând mecanismele fiziologice și biochimice de creștere a rezistenței plantelor la acțiunea factorilor stresogeni, elaborarea principiilor de optimizare a nutriției minerale a plantelor de cultură, precum și a celor de majorare a productivității prin metode ecologic inofensive este certă și de netăgăduit. Cu o asemenea impresionantă carte de vizită este firească acordarea calității de membru al unui șir de societăți științifice din țară și de peste hotare și a mai multor distincții și titluri, printre care se numără: „Ordinul Republicii”, ordinele „Drapelul Roșu de Muncă”, „Insigna de Onoare”, medaliile „Dumitrie Cantemir”, „Veteran al Muncii”, titlurile de Om emerit, Doctor Honoris Causa al Universității Agrare de Stat din Moldova, Diploma de Onoare a Prezidiului Sovietului Suprem al RSS Moldovenești, Diploma Guvernului Republicii Moldova etc. Însă poate mai importante decât aceste recunoașteri oficiale rămân dragostea pe care i-o poartă colegii săi, aprecierea și respectul, cu totul deosebite, ale foștilor săi elevi.

Antrenarea academicianului Simion Toma în activitățile Consiliului Național pentru Acreditare și Atestare a demarat în anul 2006, odată cu numirea sa în funcția de președinte al Comisiei de experți în agricultură (profilul Agronomie). Timp de doi ani și jumătate au fost examinate 23 de dosare privind solicitarea acordării gradelor științifice și a titlurilor științifice și științifico-didactice de către comisia respectivă, demonstrând o exigență sporită, asigurând obiectivitatea și transparența deciziilor luate.

În anul 2008, prin Decretul Președintelui Republicii Moldova, academicianul Simion Toma a fost numit în funcția de vicepreședinte al Consiliului Național pentru Acreditare și Atestare, conducător al Comisiei de acreditare. Promovează ideea constituirii sistemului național de evaluare, atestare și acreditare în sfera științei și inovării, care, prin aplicarea unor instrumente unice de estimare a performanței, ar asigura continuitatea

procesului de evaluare și atestare a colaboratorilor, a subdiviziunilor de cercetare și de acreditare a organizațiilor. Este adeptul perfecționării cadrului legal actual de evaluare și acreditare, implementării standardelor de calitate în sfera științei și inovării, precum și ierarhizării organizațiilor acreditate în baza performanței demonstrate.

Concomitent cu activitatea de funcționar public, academicianul Simion Toma își continuă munca prodigioasă de consultant științific la Institutul de Genetică și Fiziologie a Plantelor, aducându-și contribuția la realizarea proiectelor științifice ale institutului. Potrivit savantului, viitorul producțiilor agricole depinde de interacțiunea miraculoasă a solului cu plantele sub bagheta magică a plugarului, documentat cu tehnologiile agricole avansate. De acestea din urmă depinde în mare măsură respectul și grija pe care țăranul le va acorda pământului, sănătății acestuia, rezervelor sale în elemente nutritive și apă, adică, în ultima instanță – agriculturii durabile.

Prevenirea degradării componentelor naturii nu poate fi realizată decât în condițiile aplicării agriculturii moderne, cu introducerea unor metode noi care rezultă din avantajele cercetării. Desigur, datele științei generale și tehnicile din alte țări ne stau la dispoziție, dar valabilitatea lor pentru condițiile noastre de climă și sol este limitată. De aceea noi trebuie să avem o cercetare adecvată proprie.

În ultimii ani acad. Simion Toma continuă să contribuie la dezvoltarea unor cercetări de actualitate pentru țara noastră: împreună cu numeroșii săi discipoli, a stabilit căile de atenuare a consecințelor acțiunii factorilor climatici nefavorabili asupra plantelor cultivate. Sub conducerea sa, doar în ultimii cinci ani au fost susținute 3 teze de doctor în biologie. De altfel, bilanțul antrenării academicianului Simion Toma în procesul de pregătire a cadrelor științifice de înaltă calificare este, de asemenea, impunător. El a creat școala științifică Microelementele în obiectele biosferei: plante, sol, apă, furaje, produse alimentare. 38 de doctori și doctori habilitați, pregătiți de dumnealui, confirmă prestigiul acestei școli, fiind plasați în funcții decizionale, care determină politicile statale cu atribuție la domeniul agroalimentar.

În paralel cu talentul de cercetător, natura l-a înzestrat din plin pe acad. Simion Toma cu un spectru larg de calități umane, ce definesc Omul de pe plaiurile noastre. Bunătatea, inteligența, abilitatea de a evalua valorile adevărate sunt doar câteva din aceste virtuți, prin care se impune printre colegi în mediul academic. Echipa Consiliului Național pentru Acreditare și Atestare îi urează distincțiilor savant și personalitate marcantă a neamului nostru Simion Toma multă sănătate, abnegație și noi forțe întru propășirea științei și a țării noastre.

*Academician Valeriu CANȚER,
președintele Consiliului Național pentru
Acreditare și Atestare*

**EDIFICATORUL
SOCIETĂȚII INFORMAȚIONALE**

Membru corespondent al AȘM

Constantin GAINDRIC

la 70 de ani

Născut la 11 septembrie 1941, în s. Zăicani, r. Râșcani.

Matematician, domeniul de cercetare: cercetări operaționale, modelarea matematică, sistemele suport pentru decizii, edificarea societății informaționale. Dr. hab. în științe tehnice (2000), prof. univ. (2002), membru corespondent al AȘM (2007).

Din cei 70 de ani pe care i-a împlinit, 47 de ani ilustrele matematician și informatician Constantin Gaidric i-a consacrat cercetării.

Carierea sa a pornit în ascendență chiar după absolvirea, în 1962, a Facultății de Fizică și Matematică a Institutului Pedagogic de Stat „A. Russo” din Bălți. Pe parcursul anilor 1964-1966 a fost stagiar la Institutul Central Economico-Matematic al Academiei de Științe a URSS. Concomitent, din 1964 până în 1967 este angajat al Institutului de Matematică cu Centrul de Calcul al AȘM. Între 1968 și 1977 activează în cadrul Comitetului de Stat pentru Planificare a Republicii Moldova, mai întâi în calitate de director al Centrului de Calcul (1968-1972). Ulterior, deține funcția de director-adjunct pentru cercetări științifice al Institutului de Planificare (1972-1974), director-adjunct pentru cercetări științifice al Institutului de Informație Tehnică-Științifică și Cercetări Economice (1974-1977). În paralel, în 1972 obține gradul de doctor în științe tehnice la Institutul Central Economico-Matematic al Academiei de Științe a URSS.

Joacă un rol important în viața și activitatea Institutului de Matematică și Informatică, la care activează din 1977: director-adjunct pentru cercetări științifice (1977-1991); director (1991-2005); cercetător științific principal (2005-până în prezent). Este fondatorul Laboratorului Sisteme Informatică, a unei noi direcții științifice și a unei noi școli științifice. Experiența managerială acumulată

i-a permis să organizeze activitatea în cadrul IMI, depășind toate greutățile și criza prin care a trecut Republica Moldova în primii ani de independență. De asemenea, a contribuit la reînnoirea imaginii și răspândirea în circa 150 de țări a revistei *Buletinul Academiei de Științe. Matematica*. Este fondatorul și a unei noi reviste științifice *Computer Science Journal of Moldova*, membrul colegiilor redacționale a mai multor prestigioase reviste științifice de peste hotare.

În perioada 2002-2004 a fost președinte al Comisiei Superioare de Atestare a Republicii Moldova, iar din 2004 până în 2009 – președinte al Consiliului Național pentru Acreditare și Atestare. În această funcție Constantin Gaidric promovează valorile științifice și cele general-umane prin elaborarea și implementarea programelor și strategiilor de pregătire și perfecționare a cadrelor științifice de înaltă calificare și de acreditare a instituțiilor din sfera științei și inovării.

Elaborarea și implementarea multiplelor metode și algoritmi de modelare a funcționării diverselor ramuri ale economiei, au condus la susținerea cu succes și obținerea în 2000 a gradului de doctor habilitat în științe tehnice.

Aria intereselor științifice ale profesorului Constantin Gaidric cuprinde, dar nu se limitează la: cercetări operaționale; luarea deciziilor și aplicarea modelării matematice și metodelor matematice în cercetările științifice; sisteme suport pentru decizii; societatea informațională globală; edificarea societății informaționale.

Sub conducerea sa 5 persoane au susținut tezele de doctor în științe, o persoană a susținut teza de doctor habilitat, iar în prezent este conducător și consultant a 4 tineri cercetători. Astfel, pentru contribuția la formarea și dezvoltarea tinerii generații de cercetători în 2002 i se acordă titlul de profesor universitar. În 2007 este ales membru corespondent al AȘM, iar în 2006 și 2011, respectiv, i se conferă titlul de Doctor Honoris Causa de către Universitatea „A.Russo” din Bălți și Universitatea de Stat din Tiraspol.

A condus cercetările în domeniul informaticii în 5 proiecte internaționale și în multe programe și proiecte naționale. A participat la elaborarea strategiei și planului de acțiuni pentru informatizarea societății în Republica Moldova. Rezultatele investigațiilor sale sunt reflectate în circa 130 de lucrări științifice. Monografia *Luarea deciziilor. Metode și tehnologii* a stat la baza unor cursuri respective în câteva instituții de învățământ superior din Moldova. Cartea *Considerente asupra edificării societății informaționale în Moldova* a fost prima lucrare ce a impulsionat cercetările în domeniul vizat din țara noastră.

Printre distincțiile sale se numără Ordinul „Gloria muncii” (2006), Medalia „Dimitrie Cantemir” (2006), Premiul Seminarului Gr. Moisil (2004), Premiul „Academicianul C.Sibirschi” (2008) și multe altele.

Cu ocazia aniversării, echipa IMI și întreaga comunitate științifică își exprimă profundul respect pentru strălucita activitate a profesorului Constantin Gaidric. Mulți ani și cercetări valoroase în continuare!

**ÎNTEMEIETORUL ȘCOLII
SOCIOLOGICE
DIN REPUBLICA MOLDOVA
Membru corespondent al AȘM
Andrei TIMUȘ
la 90 de ani**

Născut la 18 octombrie, în s. Molovata, r. Dubăsari.

Sociolog, cercetător în materie de sociologie și economie. Doctor habilitat în economie (1979), membru corespondent al AȘM (1994).

În octombrie 2011, comunitatea științifică marchează aniversarea de 90 de ani din ziua nașterii membrului corespondent al AȘM, doctorului habilitat Andrei Timuș. Jubileul e un moment de bucurie când ne putem exprima atașamentul față de o personalitate marcantă a plaiului nostru, care și-a câștigat un nume de rezonanță în cercurile științifice nu doar din republică, ci și peste hotarele ei. Totodată, este o ocazie fericită să ne aducem aminte de realizările remarcabile ale savantului, să parcurgem încă o dată calea ascendentă pe care urcă știința autohtonă datorită și inclusiv efortului depus de membru corespondent al AȘM Andrei Timuș.

I-a fost dat să aibă un destin cu adevărat ieșit din comun, îngemănat și sincronizat cu istoria neamului. Biografia lui Andrei Timuș dovedește o implicare totală în iureșul evenimentelor care au caracterizat dinamica vieții sociale de la noi, la toate etapele drumului străbătut. S-a afirmat drept o fire viguroasă și fidelă acelor principii, pe care și le-a stabilit încă de la debutul carierei sale profesionale, începute abia la vârsta de 17 ani. De atunci și până

azi s-a aflat mereu pe linia întâia a vieții și a științei, înfruntând cu dârzenie vicisitudinile timpului.

Energia-i uluitoare i-a permis, și în zile de război, și în zile de pace, să se antreneze plener într-un impunător diapazon de activități: muncă social-politică, managerială, științifică, acolo unde era nevoie de experiența și cunoștințele sale. Tributar timpului pe care l-a trăit și circumstanțelor în care a activat, oricum, oriunde s-ar fi aflat, a dovedit deschidere pentru idei noi, a crezut în ceea ce face și a muncit cinstit și cu toată dăruirea, convins că muncește pentru binele semenilor săi.

A izbutit să se manifeste drept un manager de excepție – la început în munca cu tineretul, iar apoi – în calitate de gestionar și conducător al abia lansatului post național de televiziune. În continuare s-a ocupat de sarcinile de director al Enciclopediei Sovietice Moldovenești și coordonator al primului Centru de studiere a opiniei publice din republică. În condiții dificile, a dovedit mereu caracter, responsabilitate, spirit critic și dexteritate profesională. Destinul i-a hărăzit ca preocupările sale să fie activități de pionierat. Toate au dat roada cuvenită, contribuind din plin la crearea mediului în care ne aflăm azi.

În cercurile științifice, membru corespondent al AȘM Andrei Timuș este apreciat și recunoscut unanim drept întemeietor al școlii sociologice moldovenești. Monografiile, studiile și articolele pe care le-a semnat de-a lungul anilor constituie baza pe care s-a clădit cercetarea sociologică autohtonă. Pentru nenumărații săi discipoli, profesorul universitar Andrei Timuș, colaborator activ al Secției Sociologie a Institutului Integrare Europeană și științe Politice al AȘM, reprezintă un model de dăruire, un etalon de omenie, cumsecădenie, modestie.

Aflat la vârsta împlinirii, reputatul nostru sociolog nu conținește să-și aducă contribuția la dezvoltarea științelor socio-umaniste, activând, cu abnegația ce-l caracterizează și sensibilitatea pentru problemele stringente ale societății, asupra elaborării de noi lucrări și programe de cercetare, capabile să prezinte într-o lumină edificatoare tendințele de dezvoltare a țării, să ofere viziuni și răspunsuri la întrebările ce frământă societatea contemporană.

La cei 90 de ani împliniți de membru corespondent al AȘM Andrei Timuș, colectivul IIEȘP îi adresează sincere și calde urări de bine, de sănătate și de noi realizări!

Prof. Victor Moraru