

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

Fondator:

Academia de Științe a Moldovei

Colegiu de redacție:

Acad. Gheorghe DUCA
Acad. Teodor FURDUI
Dr.hab. Ion TIGHINEANU
M.c. Boris GAINA
Acad. Alexandru ROȘCA
M.c. Ion TODERAȘ
Acad. Valeriu CANȚER
M.c. Gheorghe MIȘCOI
Acad. Gheorghe GHIDIRIM
Acad. Simion TOMA

Redactor-șef:

Viorica CUCERANU

Foto:

Vladimir Colos, Iurie Foca,
Nicolae Raileanu

Adresa Redacției:

MD 2001
Mun. Chișinău,
Bd. Ștefan cel Mare 1,
Et. 3, birou 320,
Tel.: (+373 22) 212381

ISSN 1857-0461

Machetat și editat la Tipografia A.Ș.M.

*Redacția nu-și asumă răspunderea pentru
opiniile exprimate de autori*

Acad. Gheorghe Duca, Președinte al A.Ș.M. Știința și dezvoltarea națională	3
Academia de Științe în lumea modernă: rolul și structura	8
În premieră, Academia de Științe a Moldovei, un nou tip de academie.....	13
Acad. Andrei Eșanu, Valentina Eșanu Universul cărții la Dimitrie Cantemir.....	14
Dr. Lidia Troianowski Mircea Eliade: Pledoarie pentru tezaurul eminescian	20
Grigore Vieru Limba română, oastea noastră națională	23
Dr. Ana Bantoș Doi poeți mărturisitori: Alexei Mateevici și Grigore Vieru sau tranziția de la memorie la istorie.....	32
Dr. Vasile Cujbă Limba română: probleme și exigențe.....	38
Acad. Alexandru Roșca Omul ca agent și obiectiv social în contextul tranziției	42
M.c. Andrei Timuș Dr. hab. Ion Rusandu Reformarea științei – la nivelul cerințelor societății.....	45
M.c. Gh. Mișcoi Activitatea Secției Științe Economice și Matematice în prima jumătate a anului 2007	46
M.c. Ion Tighineanu Nanotehnologii: de la cercetări științifice la afaceri.....	50
Dr.hab. Elena Zubcov Влияние гидростроительства на экологическое состояние реки Днестр	53
M.c. Grigore Belostecinic Cunoașterea și inovarea – calea spre competitivitate	58
Membri titulari ai A.Ș.M. aleși la 3 aprilie 2007	61
Membri corespondenți ai A.Ș.M. aleși la 3 aprilie 2007	69
Dr. hab. Dumitru Batîr Ion Vatamanu, necunoscutul.....	77
Dr. hab. Tudor Lupașcu Ion Vatamanu, chimist de certă valoare.....	79
Cristofor Simionescu	81
Aniversări	82
Acad. Gheorghe Șișcanu la 75 de ani M. cor. Andrei Negru la 70 de ani Acad. Silviu Berejan la 80 de ani Acad. Boris Gaina la 60 de ani Acad. Gheorghe Cozub la 70 de ani Prof. Evghenii Pocatilov la 80 de ani	
Kronos „Akademos”	88

Foto: Vladimir Colos

**CONSILIUL SUPREM PENTRU
ȘTIINȚĂ ȘI DEZVOLTARE
TEHNOLOGICĂ AL ACADEMIEI
DE ȘTIINȚE A MOLDOVEI**

**SUPREME COUNCIL ON
SCIENCE AND TECHNOLOGICAL
DEVELOPMENT OF THE
ACADEMY OF SCIENCES OF
MOLDOVA**

HOTĂRÎRE

“02” august 2007

Nr. 165

Cu privire la conferirea titlului onorific de Doctor Honoris Causa al Academiei de Științe a Moldovei domnului Grigore VIERU

Consiliul Suprem pentru Știință și Dezvoltare Tehnologică al Academiei de Științe a Moldovei **HOTĂRĂȘTE:**

Se conferă titlul onorific de Doctor Honoris Causa al Academiei de Științe a Moldovei domnului Grigore VIERU, poet proeminent, membru corespondent al Academiei Române, scriitor al poporului din Republica Moldova, pentru contribuție substanțială la dezvoltarea literaturii naționale și completarea tezaurului literar cu opere remarcabile.

**Președinte al A.Ș.M.
academician**

Gheorghe DUCA

**Secretar științific
general al A.Ș.M.
academician**

Boris GAINA

ȘTIINȚA ȘI DEZVOLTAREA NAȚIONALĂ

Acad. **Gheorghe DUCA**,
Președinte al A.Ș.M.

Stimată asistență!

Secolul XXI poate fi considerat, pe bună dreptate, secolul în care știința este prioritară, strategică și determină dezvoltarea economică și umană. Edificarea societăților gnoseologice, altfel spus, a societăților bazate pe cunoaștere, constituie o realitate a zilei de azi. Istoria civilizației umane ne demonstrează elocvent că rolul cercetărilor, precum și al științei în ansamblu, a crescut concomitent cu dezvoltarea civilizației umane și a atins în prezent cota cea mai înaltă.

Totodată, vom specifica că cercetarea reprezintă un sistem de cunoștințe comune, și, din punct de vedere al dezvoltării științei, este absolut indiferent locul unde aceste cunoștințe au fost acumulate: în Europa, America sau în Asia. În acest context, cu mulți ani în urmă, A. P. Cehov a enunțat următorul gând: *“Știința nu poate avea naționalitate, precum n-are naționalitate nici tabla înmulțirii”*. Iată de ce savanții se întrunesc periodic în diferite țări, pe diferite continente pentru a discuta diverse probleme ale evoluției cercetării în contextul dezvoltării durabile a societății umane.

Însă dezvoltarea cercetării în lume decurge neomogen. Conform unor evaluări scientometrice,

efectuate de către Science Citation Index (SCI), aproximativ 30 la sută din volumul total de contribuții la dezvoltarea științei aparține cercetătorilor din SUA, lider în dezvoltarea domeniilor economice, militare și informaționale, iar 90% din acest aport le revine doar la 20 de state ale lumii. Sub alt aspect, 70% din acest volum aparține statelor puternic industrializate G8. Această discrepanță dintre țările participante la dezvoltarea științei globale și cele care nu au posibilitatea de a se încadra în acest proces din diferite motive, inclusiv cel de ordin economic, crește în permanență.

Situația creată denotă prezența unor contradicții profunde în procesul de dezvoltare a lumii contemporane *“... deoarece există circa 120 de țări în curs de dezvoltare, populația cărora constituie aproximativ 3/4 din numărul total al locuitorilor. Atâta timp cât aceste țări nu vor participa activ la dezvoltarea științei, există teme ca să nu vorbim despre existența “științei globale”*. (Declarația despre știință și utilizarea cunoștințelor științifice. Materialele Conferinței Mondiale *Știința pentru secolul XXI. Noi obligații*. Budapesta, 1999).

Etapa actuală de dezvoltare a civilizației umane poate fi caracterizată pornind de la trăsăturile ei specifice. Prima și cea mai reprezentativă trăsătură o constituie globalizarea. Acest fenomen denotă edificarea unui spațiu financiar-informațional unic, bazat pe noile tehnologii, în special pe cele computerizate.

Procesul se dezvoltă pe spirală de la High-Tech la High-Hume. Drept consecință a acestui proces de creare a spațiului unic financiar-informațional este neomogenizarea accentuată în dezvoltarea socio-economică a diverselor state și regiuni, proces ce conduce la apariția așa-numitului “miliard de aur”, pe de o parte, și la o sărăcie zdrobitoare, pe de altă parte, diferențierea agravându-se în timp.

O latură specifică a globalizării reprezintă interacțiunea dintre dezvoltarea socio-economică și cea științifică a societății. Este evident că diferențierea dezvoltării socio-economice, care crește în permanență, va contribui la degradarea, dispariția, în special, a științei regionale și naționale, îndeosebi în țările mici și cu o economie slab dezvoltată. O consecință de o importanță majoră a acestui proces, care amplifică și mai mult gradul de diferențiere, este “exodul de creiere”, al cărui vector are direcția bine cunoscută de toți.

De menționat că globalizarea proceselor de dezvoltare a lumii, cu toate consecințele ei de diferențiere a nivelului de dezvoltare socio-economic și științific a țărilor și regiunilor, are un

caracter absolut obiectiv. Este un proces firesc ce decurge în mod spontan și care reprezintă, de fapt, o consecință a dezvoltării intensive.

Dar fluxurile intensive (financiare, materiale și ale produselor industriale, migraționiste etc.) întotdeauna generează gradient, adică diferențieri, care, la rândul lor, pot condiționa "explozii" și instabilitate. Procesele ce decurg în mod spontan duc la creșterea entropiei, de aceea trebuie de făcut tot posibilul pentru a evita riscurile și dezechilibrul.

La Conferința ONU cu genericul "Mediul ambiant și dezvoltarea" (Rio de Janeiro, 1992) au fost lansate ideile ce țin de dezvoltarea stabilă și care urmează a fi implementate în sistemul "dezvoltarea civilizației globale", dat fiind faptul că persistă riscul de declanșare a stării de haos, explozii, război etc. În cadrul acestei manifestări s-au remarcat următoarele: "... procesele de

sunt răspândite neuniform și generează o structură asimetrică între țări, regiuni și grupuri sociale... Cunoștințele științifice s-au transformat într-un factor-cheie de producere a valorilor materiale, iar repartizarea acestora a devenit și mai nedreaptă (non-echitabilă).

Săracii (oameni sau țări) se deosebesc de cei bogați nu doar prin faptul că au mai puțină avere, ci și că sunt îndepărtați (respinși) de la procesul de utilizare a rezultatelor științifice... " (Declarația despre știință și utilizarea cunoștințelor științifice. Materialele Conferinței Mondiale Știința pentru secolul XXI. Noi obligații. Budapesta, 1999).

Există o serie de factori care au generat în prezent asimetria în dezvoltarea științei în diferite state și regiuni ale lumii. Un prim factor, foarte important, poate fi considerat cel economic, adică finanțarea științei. Republica Moldova, de exemplu, conform rating-ului, se află pe locul 53, iar potrivit

Știința globală și politicile naționale: rolul academiilor

În perioada 4-5 mai 2007, Academia de Științe a Moldovei a găzduit Conferința Academiilor de Științe din Europa de Est și de Sud-Est cu genericul „**Știința globală și politicile naționale: rolul academiilor**”.

Manifestarea a fost organizată de UNESCO (Biroul Regional pentru Știință și Cultură în Europa – BRESCE, Biroul UNESCO cu sediul la Moscova, Comisia Națională a Republicii Moldova pentru UNESCO), ICSU (Consiliul Internațional pentru Știință) și Academia de Științe a Moldovei în colaborare cu MRDA (Asociația de Cercetare și Dezvoltare din Republica Moldova).

La Conferință au luat parte savanți din 23 de state: Republica Moldova, Ucraina, România, Republica Belarus, Federația Rusă, Turcia, Bulgaria, Serbia, Muntenegru, Macedonia, Bosnia și Herțegovina, Albania, Croația, Armenia, Cehia, Georgia, Azerbaigean, precum și reprezentanți ai unor fundații, organizații, institute și universități din Marea Britanie, Franța, Elveția, Italia, Suedia. Programul de lucru a inclus 6 sesiuni cu tema: știința și dezvoltarea durabilă; eradicarea daunelor mediului provocat de factorul uman și natural; femeia și rolul ei în știință; cercetarea și educația; știința și dezvoltarea națională; rolul academiilor în statele din Estul și Sud-Estul Europei. Unul din subiectele incitante a vizat rolul și structura academiilor în epoca modernă, precum și tipurile de academii existente astăzi în lume.

În deschiderea Conferinței Academiilor de Științe din Europa de Est și de Sud-Est a rostit o alocuțiune Vladimir Voronin, Președintele Republicii Moldova.

creștere economică, care condiționează un nivel de bogăție fără precedent la o minoritate, vor contribui concomitent la apariția riscurilor și dezechilibrului, care în egală măsură va afecta bogății și săracii. Acest model de dezvoltare economică, cu propria caracteristică de producere-consum, nu este stabil nici pentru cei bogați, nici pentru cei săraci. Urmarea acestei căi poate duce omenirea la autodistrugere”. Morris Strong (Canada).

În egală măsură, această situație este valabilă și în cazul dezvoltării științei. "Cea mai mare parte a "produselor" științei de care beneficiază lumea

indexului de finanțare acesta este mai scăzut decât media țărilor CSI din partea europeană.

Orice știință, fundamentală sau aplicată, îndeplinește mai multe funcții: socio-culturală, cognitivă (gnoseologică) și de asigurare a unei dezvoltări economice a societății. Dacă pentru știință este alocat mai puțin de 0,4% din PIB, atunci ea poate îndeplini doar funcția socioculturală. O reală influență asupra economiei este posibilă numai în cazul în care volumul finanțării constituie mai mult de 1% din PIB. Prin urmare, rezultatele activității științifice cantitativ

și calitativ sunt direct determinate de volumul mijloacelor alocate.

În cazul în care mijloacele financiare în societate sunt insuficiente pentru o dezvoltare durabilă a științei, care, la rândul ei, determină dezvoltarea economică a țării, acesta nu-i un motiv pentru blocarea cercetărilor. Știința și în această situație își va îndeplini funcția socio-culturală și cognitivă, va juca un rol foarte important în dezvoltarea regiunii, societății sau a statului în ansamblu.

După cum am menționat, trăsătura specifică a dezvoltării contemporane o reprezintă globalizarea, care a pătruns într-o măsură mai mare sau mai mică în toate sferile societății. În afară de consecințele ce influențează pozitiv societatea (mărirea vitezei de răspândire a informației, lărgirea posibilităților comerciale, a comunicațiilor dintre societate și membrii ei, posibilități enorme de dezvoltare a științei etc.), sunt și unele cu conținut negativ, care

istoria, flora, fauna și solul plaiului natal decât cercetătorii care au crescut pe aceste meleaguri, pentru care aceste noțiuni, în afara obligațiilor profesionale, constituie un element al propriei culturi. Chiar și avansarea industrială prin prisma dezvoltării științei regionale capătă o altă nuanță, atunci când e vorba de dezvoltarea economică a țării natale.

Problemele regionale au ca priorități dezvoltarea atât a cercetărilor fundamentale, cât și a celor aplicate, cum ar fi sursele energetice alternative, problemele supraviețuirii în condițiile ecologice ale mediului ambiant al regiunii și multe altele care sunt determinante în dezvoltarea stabilă a acestei regiuni sau societăți.

“... Fiecare țară trebuie să dezvolte cunoștințele științifice în acele domenii care în mare măsură duc la soluționarea problemelor prioritare”. (Declarația despre știință și utilizarea cunoștințelor științifice.

Foto: Vladimir Colos

Conferința Academiilor din Europa de Est și Sud-Est, Chișinău, 4 mai 2007

au fost descrise mai sus. Unul dintre factorii negativi este pierderea identității (culturii, etniilor, statelor). “Rășnița” globalizării strivește, omogenizând culturile și popoarele, nu din voia cuiva, dar prin însăși esența sa, prin definiție.

Impedimentul de bază din calea suprimării lumii “multicolore” trebuie să-l reprezinte știința și cultura, mai bine zis, știința ca parte a culturii. În acest sens, ne referim, în special, la rolul științei regionale.

Nimeni niciodată nu va studia mai scrupulos

Materialele Conferinței Mondiale *Știința pentru secolul XXI. Noi obligații*. Budapesta, 1999).

Este evident că “conlucrarea întru crearea masei critice a cercetărilor naționale în diferite domenii științifice cu ajutorul colaborării regionale și internaționale are o importanță majoră mai ales în cazul statelor mici și slab dezvoltate. De facto, din aceasta are de câștigat întreaga Lume.” (Declarația despre știință și utilizarea cunoștințelor științifice. Materialele Conferinței Mondiale *Știința pentru secolul XXI. Noi obligații*. Budapesta, 1999).”

Alocarea mijloacelor în știința regională a țărilor mici și mijlocii, a regiunilor separate din unele state mari ș.a., conține un grad înalt de risc, condiționat de însăși natura științei care este parte a sistemului comun de cunoștințe. În acest context, nu este nimic mai important în dezvoltarea științei regionale și naționale decât siguranța de a nu aluneca spre “provincialismul științific”. Condițiile financiare, sociale și în special politice, constituie mediul în care poate înflori “provincialismul științific”. Un exemplu concludent în acest sens îl oferă dezvoltarea științei biologice în ex-URSS după sesiunea din august 1948 a БАСХИИ, în urma căreia s-au declanșat represalii împotriva geneticii. Acest exemplu poate fi examinat ca fiind unul al științei regionale, din motiv că doar în această regiune (URSS) și în această perioadă, în pofida datelor obținute în știința biologică din întreaga lume, știința era dominată de dogmele determinate de directivele ideologice. Este un exemplu elocvent, dar departe de a fi singurul.

J. Ferro, academician francez, în legătură cu aceasta, a scris următoarele: *“Felul în care istoria este predată copiilor din diferite țări ale lumii presupune că istoria regională nu este știință, ci doar “slujește” intereselor elitelor de la putere sau creează niște mituri istorice care au scopuri benefice întru unificarea naționalităților, țărilor, dar de fapt având foarte puțin în comun cu istoria propriei țări ca știință.”*

În “știința globală”, care este parte a sistemului comun de cunoștințe, există multe bariere în calea acestor tipuri de activități anti- și pseudoștiințifice. Știința regională este neputincioasă în fața unor astfel de “coroziuni ale propriului fundament”. Se pare că singura soluție pentru problema respectivă ar fi lichidarea “pietrelor subacvatică” ale științei regionale, adică crearea situației în care știința regională devine parte componentă a celei globale, a sistemului general de cunoștințe.

Formele organizaționale de includere a științei țărilor mici și mijlocii în știința globală sunt variate. De exemplu, A.Ș.M. are acorduri de colaborare bilaterală cu alte academii, cu diferite fonduri de susținere a științei în diverse state și programe, cum ar fi PC7 etc. Astfel de activități trebuie să se extindă, deoarece, pe de o parte, este vorba de o divizare reală a muncii în cadrul științei, iar pe de alta – de posibilitatea unei dezvoltări a științei în țările mici și mijlocii.

Un alt aspect al problemei ține de descreșterea intensității fenomenului “exod de creiere”. Este

binevenită implicarea UNESCO în găsirea soluțiilor acestui fenomen. Forma dată de dezvoltare a științei rămâne a fi una importantă, dar cu consecințe nefaste.

Și totuși, susținerea din partea statului este una de bază. Asistența acordată de stat se poate realiza sub diferite forme: prin ministere, departamente, diverse fonduri de susținere a științei, precum și prin Academii de Științe, care sunt specifice îndeosebi statelor din Europa de Est și Sud-Est. Desigur, sunt posibile și forme mixte. Bunăoară, pentru A.Ș.M. finanțarea de la buget este efectuată prin diferite programe de granturi și din proiecte internaționale, de transfer tehnologic și acorduri economice.

Conform opiniei prof. Albert Koers, academiile pot fi clasate în trei tipuri:

1. Societate științifică (The Learned Association)
2. Consultant al societății (The Adviser of Society)
3. Manager al științei (The manager of Science)

Noi considerăm că poate fi și al patrulea tip - **Partener strategic al guvernului**, care permite academiilor să participe mai activ la dezvoltarea societății.

Pare a fi evident că în condițiile actuale orice stat, inclusiv din Europa de Est și de Sud-Est, este extrem de interesat în dezvoltarea științei și inovării propriei economii, iar pentru aceasta trebuie să găsească forme optime pentru susținerea științei, care reprezintă și obiectul discuției noastre la Conferință.

În acest context, apar un șir de probleme care pot servi drept subiecte de discuție la conferința noastră:

- Academiile Naționale, care există deja în țările noastre sub diferite forme, trebuie să se transforme în “cluburi ale savanților”, sau să rămână organizații de stat?
- Cum urmează să se realizeze finanțarea de stat a științei?

De exemplu, în 2020 China va finanța știința cu 11 mlrd dolari SUA, ceea ce va constitui 2,5% din PIB – record pentru țările în curs de dezvoltare.

- Cum să se mențină un echilibru rațional între știință ca un sistem comun de cunoștințe globale, cercetătorul chemat să soluționeze problemele de ordin științific în limitele divizării muncii pe plan global și faptul că trebuie soluționate problemele economiei naționale?

• Cum să se realizeze interconexiunea dintre știință și industrie, știință și sectorul agrar, știință și afaceri? Cum să facem știința mai atractivă pentru business, ca ulterior să fie finanțată; cum să atenționăm cercetătorii asupra soluționării problemelor dezvoltării economiei?

Acestea nu sunt unicele probleme în domeniul respectiv. Se crede că, acolo unde Academiiile de Științe deja s-au afirmat prin activitatea sa, este alogic de a nu le permite participarea activă în organizarea științei și a procesului inovațional în țări concrete.

Drept exemplu de soluționare a acestei probleme poate servi cazul Republicii Moldova. În condițiile economiei de piață, care este bazată pe societatea civilă, problema prioritară este modalitatea de a combina elementele de autoorganizare și gestionare de către stat a sistemului de organizare a cercetărilor și elaborărilor. După destrămarea Uniunii Sovietice, știința moldovenească a suferit multe consecințe negative. În anul 2001, finanțarea științei a scăzut până la un nivel de 0,18% din PIB. Existența ei de mai departe era în pericol. În colaborare cu conducerea Republicii Moldova, cu Parlamentul s-a realizat reforma științei.

În conformitate cu Codul Științei și Inovării, adoptat în 2004, organ suprem al A.Ș.M., care include toate structurile (departamentele) științifice și științifico-producătoare din Republica Moldova, este Adunarea Generală a Academiei de Științe, în componența căreia intră nu doar academicieni și membri corespondenți, dar și reprezentanți ai societății științifice. Important e să menționăm caracterul independent al acestui organ, deoarece A.Ș.M. nu se subordonează vreunui organ al puterii legislative sau executive.

Astfel, acest sistem este de tip deschis, deoarece, conform regulamentelor noi adoptate privind acreditarea organizațiilor științifice, structurile respective (științifice și științifico-producătoare) pot atât să obțină statutul academic (instituționale și afiliate) pentru o perioadă anume, precum și să-l piardă. Caracterul acesta al sistemului este o condiție pentru autoorganizarea sistemului în genere.

În afară de aceasta, trebuia soluționată contradicția principială din A.Ș.M., în a cărei componență intră toate structurile științifice și științifico-producătoare din Republica Moldova, care au trecut acreditarea în calitate de element al societății civile, gestionate prin reprezentanții societății științifice, pe de o parte, și în calitate de organizații de stat, finanțate de la buget, pe de alta.

Soluționarea acestei contradicții a fost posibilă în urma semnării unui Act juridic numit *Acordul de Parteneriat între Guvernul Republicii Moldova și A.Ș.M.* pentru o perioadă de 4 ani.

La baza acestui acord stau următoarele condiții:

◆ Recunoașterea științei în calitate de strategie națională prioritară.

◆ Considerarea științei drept forță motrice a dezvoltării durabile a țării.

◆ Acordarea asistenței financiare sferelor cercetărilor științifice, stimularea procesului inovațional și de transfer tehnologic ca fiind fundamentale în soluționarea problemelor țării.

Acordul prevede drepturile și obligațiile părților în susținerea și realizarea politicii de stat în domeniul științei și inovării, precum și obligațiile părților și condițiile de finanțare a sferei științifice și inovaționale.

Exemplul Republicii Moldova este unul concret și de o țară mică, dar în alte țări pot și trebuie să existe propriile forme și metode de soluționare în domeniul organizării și finanțării științei și a procesului inovațional.

Astfel, formele de organizare a cercetărilor și a elaborărilor în țările noastre și, respectiv, în politica științifică națională, trebuie să se bazeze pe următoarele principii:

• perfecționarea permanentă a rolului Academiei de Științe atât în gestionarea politicii științifice de stat, cât și în cercetările și elaborările științifice concrete;

• utilizarea optimă a diverselor forme de divizare a muncii, inclusiv în cercetările proprii și expertiza acestora, precum și în transferul tehnologic și procesele inovaționale;

• maximizarea atragerii reprezentanților mediului de afaceri, ai organizațiilor industriale și ai firmelor în procesul inovațional;

• elaborarea formelor optime de conlucrare în interiorul sistemului stat-știință-producere.

Doamnelor și Domnilor! Subiectele discutate sunt extrem de importante nu doar pentru țările noastre, dar și la nivel global. De aceea, sper că discutarea acestora în cadrul Conferinței noastre va contribui la soluționarea lor.

Vă mulțumesc pentru atenție!

Alocuțiune rostită în deschiderea Conferinței Academiiilor din Europa de Est și Sud-Est cu genericul „Știința globală și politicile naționale: rolul academiilor”, 4 mai 2007

ACADEMIA DE ȘTIINȚE ÎN LUMEA MODERNĂ: ROLUL ȘI STRUCTURA

NOILE PROVOCĂRI

Rolul științei

Țările industrial dezvoltate își datorează în mare măsură prosperitatea realizărilor științifice ale sec. XX în domeniul sănătății, agriculturii, tehnicii etc. Populația Pământului, în special a țărilor în curs de dezvoltare, se află în așteptarea unor realizări pe potrivă și în secolul XXI. Dar secolul actual, spre deosebire de cel precedent, a adus provocări noi științei, cercetătorilor și organizațiilor științifice. Academiile de Științe din întreaga lume, în dorința de a rămâne eficiente, trebuie să se adapteze la noile provocări.

Aceasta se referă în special la Academiile de Științe din țările Europei de Est și Sud-Est. Pe lângă tendințele mondiale ale dezvoltării, ele se confruntă, fiecare în felul său, cu schimbări esențiale în societățile în care activează. Schimbările includ trecerea la structuri și proceduri guvernamentale

noi și la realități economice principal diferite, precum și așteptări exagerate din partea societății. Acest articol nu-și propune să concretizeze schimbările cu bătaie lungă de ordin politic, juridic, economic și social în țările Europei de Est și Sud-Est. Articolul conține doar realizarea clară a faptului că schimbările nominalizate influențează esențial academiile.

Dar, oricât de mare ar fi impactul noilor realități, în orice discuție despre rolul academiilor în țările Europei de Est și Sud-Est trebuie să se ia în considerație chestiuni de dezvoltare și tendințe globale, în special la o conferință menită să contribuie la stabilirea legăturilor între știința mondială și politica națională.

Cinci schimbări de bază

Raportul recent al Consiliului Internațional pentru Știință a identificat 5 grupuri de schimbări, care s-au produs în domeniul științei și în cel al cooperării științifice internaționale.

– Schimbări privind mobilitatea și fluxurile globale ale științei și ale cercetătorilor cauzate de procesele de globalizare și utilizare a noilor tehnologii informaționale și de comunicații, precum și de frica în fața terorismului.

– Schimbări în producerea cunoștințelor științifice, cu preponderență în urma implicării sporite a sectorului corporativ și a unor legături mai strânse între știință și prioritățile politice,

Foto: Vladimir Colos

Conferința Academiilor din Europa de Est și Sud-Est, Chișinău, 4-5 mai 2007

determinate de guverne sau organizațiile finanțatoare.

– Schimbări în viteza și-n proporțiile inovațiilor, care conduc la noi riscuri și incertitudini cu posibile consecințe fizice, sociale și etice ireversibile. Înțelegerea și dirijarea judicioasă a riscurilor și incertitudinilor cer noi abordări.

– Schimbări în dirijarea științei și tehnicii ca rezultat al extinderii acestora, apariția noilor cerințe față de evidența contabilă și comportamentul etic.

– Schimbări în substanța relațiilor dintre știință și societate, între organizațiile nonguvernamentale și cele academice. Această experiență nouă, deseori nesolicitată, oferă noi posibilități pentru dialogul între știință și societate.

Mai sunt și alte schimbări. De exemplu, necesitatea sporită de a rezolva mai rapid problemele științifice urgente. Nu trebuie să neglijăm faptul că pentru prima oară au apărut țări în curs de dezvoltare cu posibilități reale în știință. Cele spuse mai sus sunt suficiente ca să conchidem că lumea științei și a cooperării științifice internaționale a suferit schimbări decisive în ultimul timp.

Cinci provocări principale

Pornind de la schimbările enumerate, vom nominaliza cinci provocări principale care stau în fața academiilor în anii apropiați.

1. Așteptări sporite

Obiectivele de Dezvoltare ale Mileniului (ODM), formulate de ONU, continuă să fie forța motrice în crearea unui parteneriat global pentru depășirea sărăciei și foametei. Ele, de asemenea, reflectă așteptările sporite față de știință în sec. XXI. ODM indică clar, că în obținerea acestor obiective știința este chemată să joace un rol primordial. Din opt Obiective ale Mileniului, cel puțin cinci pot fi atinse prin aplicarea cunoștințelor științifice: (a) depășirea sărăciei și foametei; (b) reducerea mortalității copiilor; (c) îmbunătățirea sănătății mamelor; (d) lupta cu SIDA, malaria și alte maladii; (e) asigurarea stabilității ecologice. Altfel spus, dezvoltarea economică și socială în baza științei este tratată ca oportunitatea unui progres mai rapid pentru țările în curs de dezvoltare, în timp ce țările dezvoltate speră ca știința să rezolve probleme precum schimbarea climei și aprovizionarea durabilă cu energie.

2. Perceperea publică

Recunoașterea faptului că știința este chemată să rezolve probleme globale, după cum se arată în ODM, nu exclude că, totodată, în multe țări

segmente mari ale populației sunt foarte dependente de influența (și aplicarea) științei și a tehnologiilor asupra societății și mediului ambiant. Prin aceasta se explică și faptul că într-un șir de țări știința nu-i capabilă să atragă generația tânără, cum era în trecut. Academiile de Științe pot face multe pentru a preveni percepția negativă a științei și carierei științifice prin explicarea faptului că știința este importantă în soluționarea problemelor cruciale cu care se confruntă omenirea astăzi, inclusiv: aprovizionarea durabilă cu energie, cu apă potabilă curată, reducerea mortalității infantile, tratarea bolilor transmisibile și, în linii generale, lichidarea sărăciei. Pentru a lucra eficient, academiile trebuie să fie o călăuză nu doar în cuvinte, ci în fapte. Dacă, bunăoară, Academiile doresc să influențeze mai mult tânără generație, ele pot începe cu atragerea în rândurile lor a tinerilor savanți. Dar dacă se dorește ca mai multe femei să se ocupe de știință, academiile trebuie să atragă în rândurile lor un număr mai mare de femei.

3. Caracterul inter- și multidisciplinar

Consultarea societății și a responsabililor pentru luarea deciziilor într-o serie de probleme globale impune combinarea diferitor domenii ale științei. Dar realitatea dovedește că, deseori, o asemenea colaborare nu apare “de jos”, în special în cazul științelor naturii și ale celor sociale. Deși unele Academii de Științe includ studierea științelor sociale, în multe academii din lume prevalează științele naturii. Corespunzător, un număr destul de mic de academii dispun de un spectru larg de discipline, bazate pe studierea multilaterală a obiectului, care cu adevărat răspund necesităților factorilor de decizie de diferite niveluri. De aceea, academiile trebuie să elaboreze mecanisme noi pentru a lărgi spectrul disciplinelor și experienței de care dispun. O asemenea experiență poate include antrenarea unor noi membri, care ar reprezenta discipline anterior neglijate, sau elaborarea formelor noi de colaborare cu alte Academii.

4. Glas unic

Cert e că fiecare organizație științifică – națională sau internațională – s-a creat cu cele mai bune intenții. Dar, în special la nivel internațional sau regional, se atestă creșterea numărului de organizații științifice, astfel că poate să apară un număr mare de organizații fragmentate, divizate pe părți ca și însăși știința. Se observă multe coincidențe de ambiții și mandate și nu întotdeauna devine posibilă coordonarea și colaborarea. Această situație poate influența negativ dorința factorilor de decizie de a solicita consultări în chestiuni legate de știință: pe lângă dificultatea de a determina cea mai potrivită

organizație în acest scop, apar probleme privind obiectivitatea și calitatea. De aceea, influența științei și oamenilor de știință pe arena politică poate fi sporită esențial în cazul în care se va acționa în comun. La nivel național, academiile trebuie să joace un rol primordial în această privință.

5. Rolul în societate

În principiu, Academiile de Științe dispun de un potențial enorm în ceea ce privește influența asupra unor decizii fundamentate științific ale guvernelor sau societăților. Academiile au un avantaj – ele sunt organizații relativ stabile cu o perspectivă de lungă durată; în principiu ele sunt independente și nepărtinitoare. În realitate, însă, multe Academii de Științe sunt destul de slabe ca influență asupra factorilor discreționari în ce privește susținerea științei și savanților, precum și pe planul activității și structurii organizatorice. În unele cazuri, conducerea politică a țării poate nici să nu știe despre existența academei. O asemenea situație nu se poate îmbunătăți de la sine – dimpotrivă, în unele țări ea se poate înrăutăți. Aceasta înseamnă, că multe academii se confruntă cu o mare problemă în cazul în care doresc să joace rolul de consultant pentru guvern și societate. O problemă serioasă este cea a eticii în știință, nu doar în privința factorilor de decizie, ci și a relațiilor între savanți. Academiile, incontestabil, trebuie să asigure conducerea etică.

TIPOLOGIA ACADEMIILOR

Trei tipuri

Evident, fiecare academie este unică sub aspectul istoriei sale, a tradițiilor, misiunii, activității, structurii organizatorice etc. Cu toate acestea, analiza a mai mult de 90 de academii existente în lume arată că ele au multe în comun, în special în ceea ce privește atitudinea față de rolul său în știință și societate și față de organizațiile lor interne. Se presupune că sunt trei tipuri ce reies din rolul și structura organizatorică, adică trei modele generale, care descriu la modul general rolul și structurile tuturor academiilor lumii. În realitate, majoritatea academiilor nu subscriu la unul din tipuri, deoarece dispun de un șir de caracteristici. Mai mult decât atât, după felul cum trei tipuri examinează rolul academiilor în știință și societate, ele pot fi considerate drept modele principale. Aceste tipuri sunt prezentate aici, pentru a da prilej de meditații asupra experienței trecute, viitoare sarcini și structura unei academei aparte sau grupuri de academii – precum Academiile țărilor Europene de Est și Sud-Est. Corespunzător, trei tipuri nu pot fi considerate modele pentru atingerea

idealului: ceea ce este ideal pentru o academie, poate fi departe de ideal pentru alta și niciun model nu-i în stare să prevadă unicitatea fiecărei organizații.

Tipul 1: Societate Științifică

În 1603 italianul Federico Cesi, împreună cu trei prieteni au fondat "Accademia dei Lincei", în traducere mot-a-mot „Academia linxului”, acest animal, linxul, simbolizând valoarea observațiilor în știință. Cesi și colegii lui au creat Academia ca un loc unde savanții s-ar putea întâlni și face un schimb amical de idei și experiență. În 1611 membru al Academiei a devenit Galilei și cu venirea sa ea și-a asumat un rol nou: de a-i apăra pe savanți de clevetitori, în cazul dat de biserica romano-catolică, care se opunea concepțiilor heliocentrice ale lui Galilei asupra sistemului planetar. Academia Linxului a fost închisă în 1630, când fondatorul ei Federico Cesi a murit la vârsta de 45 de ani.

Scurtul excurs istoric este interesant nu doar pentru faptul că Academia Linxului se constituise într-o primă Academie de Științe contemporană, ci că a devenit premărgătorul primului tip, discutat aici: *Societate Științifică*.

Societatea Științifică este cu precădere o asociație a savanților pentru știință. Ca și Academia Linxului, Societatea Științifică propune o platformă, pe care savanții se pot întâlni pentru a face un schimb de experiență și de păreri asupra științei și cercetărilor. Ca un asemenea schimb să fie productiv, Societatea Științifică deseori se limitează la un set specific de discipline, cu precădere din domeniul științelor naturii. Dacă ea cuprinde un domeniu mare al științelor, Societatea Științifică, de regulă, se împarte în secții sau compartimente, în așa fel încât în interiorul acestora să fie o bază generală suficientă pentru discuții productive.

Astfel, Societatea Științifică inițial era destinată pentru a servi știința, savanții și comunitatea științifică, în special într-o țară aparte, dar, posibil, la nivel de regiune și chiar de continent. Posibil că funcția ei principală era să activeze ca o societate onorifică, menită să demonstreze meritele savantului prin includerea lui în rândurile sale. Într-adevăr, selectarea și alegerea noilor membri este o procedură administrativă dintre cele mai importante ale Societății Științifice. O altă funcție a academiilor de acest tip este să apere știința și savanții de atacuri ilegale, deși Societatea Științifică realizează acest fapt într-un mod îndeosebi re-activ și nu pro-activ. Și, în sfârșit, majoritatea Societăților Științifice se ocupă de editarea și difuzarea publicațiilor științifice, deseori în formă de Lucrări ale Academiei.

Faptul că Societatea Științifică se concentrează la știință și savanți se reflectă, de asemenea, în relațiile internaționale. Deseori aceste relații sunt minime, dovedind astfel nu doar existența unor alte canale de comunicare pe teme științifice între savanți, ci și resursele financiare limitate de care dispun majoritatea Societăților Științifice. Și dacă Societatea științifică este atrasă într-un dialog internațional, acesta este consacrat, de regulă, problemelor de știință, și nu de politică.

Conducerea Societății Științifice se află în exclusivitate în mâinile savantului ales grație reputației și prestigiului său științific. Aceasta este deosebit de justificat în cazul Președintelui: primul printre egali - colegii săi întru știință. Toate chestiunile ce țin de politică și conținut se rezolvă de un cerc relativ restrâns de membri ai conducerii alese. De regulă, există un personal permanent nu prea numeros care se ocupă în exclusivitate de susținerea conducerii academiei în probleme administrative și material-tehnice și nu joacă vreun rol (sau foarte limitat) în ce privește politica și conținutul. Venitul Societății Științifice, de obicei, nu este mare și se constituie din cotizații și subvenții mici de la guvern și/sau donatori particulari.

Una din calitățile principale ale Societății Științifice este independența ei. Fiind o asociație a savanților pentru savanți, ea nu deservește interese externe, în timp ce activitatea ei solicită resurse financiare limitate, ceea ce înseamnă că ea nu cere o finanțare externă mare de la donatori. O problemă a Societății Științifice este vârsta medie a membrilor ei sau, mai bine zis, faptul că aceasta continue să crească. Problema respectivă apare, de cele mai multe ori, întrucât membrii se aleg pe viață, în timp ce în multe Academii acest fapt este corelat cu numărul general fixat de membri.

Tipul II: Consultant pentru Societate

Deviza pe web-site-ul Academiei Americane de Științe exprimă destul de clar menirea academiilor: „Consultantul poporului pentru știință, tehnică și medicină”. Aceasta nu e o simplă deviză: zilnic web-site-ul publică două sau trei rapoarte noi - nu doar în probleme de știință, ci și în probleme mai generale cu care se confruntă societatea sau/și guvernul.

În 1863, când a fost fondată Academia Națională de Științe a SUA, una dintre cele mai vechi academii naționale, în legea ei fundamentală se menționa ca ea va „cerceta, studia, experimenta și comunica despre oricare obiect al științei sau artei”, oricând ar ruga-o vreun departament sau guvern. Și de aceasta,

într-adevăr, se ocupă până în ziua de azi Academia Națională de Științe a SUA.

Cel de-al doilea tip al Academiilor de Științe se numește *Consultant pentru Societate*. Academia Națională de Științe a SUA reprezintă un exemplu strălucit al acestui tip.

Aidoma Societății Științifice, Consultantul pentru Societate este o asociație a savanților, aleși în calitate de membri ai Academiei pentru merite științifice. Însă, spre deosebire de Societatea Științifică, Consultantul pentru Societate nu reprezintă o asociație doar pentru savanți și știință: auditoriul lui țintă este mai larg și include guvernul și societatea în toată amplitudinea sa. În esență, Consultantul pentru Societate este o Societate Științifică, dar pe lângă aceasta, misiunea ei este mai largă și presupune, de asemenea, slujirea guvernului și societății. Ca urmare, selectarea și alegerea noilor membri sunt la fel de importante ca și în cazul Societății Științifice, la fel de importante sunt apărarea științei și savanților de clevetitori; precum și publicarea articolelor și documentelor științifice. Dar funcția consultativă atestă în cazul dat o deosebire fundamentală între Consultantul pentru Societate și Societatea Științifică, nu doar din punctul de vedere al rolului lor, dar și al structurii organizatorice.

În general, rapoartele consultative se împart în două categorii: *politica pentru știință* („Ce oferă politica (de stat) științei și folosirii ei practice?”) și *știința pentru politică* („Ce poate spune știința despre problemele care stau în fața societății?”).

În cadrul acestor două categorii inițiativa pentru pregătirea raportului poate veni de la însăși academia, dar interpelarea o poate face și o altă parte, o structură de stat. Faptul presupune deținerea de către Consultantul pentru Societate a unor mecanisme și proceduri pentru rezolvarea problemelor respective, chiar dacă ele sunt de natură socială, și nu pur științifică. Aceasta solicită experiență și perspective, care depășesc limitele științei pure.

Pe lângă aceasta, atunci când o structură externă, precum departamentul de stat, cere un sfat-consultație, Consultantul pentru Societate este capabil să mobilizeze specialiști adecvați dintre membrii săi, are personal și bază tehnico-materială pentru realizarea sarcinii în corespundere cu condițiile puse de organizația comanditară.

Pentru ca să-și joace rolul său consultativ, Consultantul pentru Societate întreține legături strânse cu guvernul, alte organizații corespunzătoare și societatea în ansamblu. Și cum multe, dacă nu

toate, problemele sociale au proporții internaționale, Consultantul pentru Societate de asemenea participă activ în colaborarea științifică internațională.

De aici rezultă, că organizarea internă a Consultantului pentru Societate se deosebește radical de cea a Societății Științifice. Conducerea la fel se află în mâinile membrilor aleși, dar persoanele oficiale alese, în special Președintele, se aleg în funcție de abilitățile lor de conducător, de capacitatea lor de a coopera eficient cu politicieni, structuri și persoane care iau decizii, precum și cu publicul larg.

Rolul personalului este unul cheie, și nu doar în ce privește aspectele administrative și material-tehnice, dar și chestiunile politice, așa ca pregătirea și realizarea deciziilor Președintelui și altor conducători aleși. Este absolut clar, că resursele financiare ale Consultantului pentru Societate sunt considerabil mai mari decât cele ale Societății Științifice.

Cea mai importantă calitate a Consultantului pentru Societate constă în faptul, că el poate fi un apărător extrem de eficient al științei și savanților în fața guvernului și societății. Consultantul pentru Societate deține perspectivele și mecanismele necesare pentru ca să răspundă operativ la necesitățile guvernului și societății, mai mult chiar, să prevadă aceste necesități și să le dirijeze.

Consultantul pentru Societate riscă, însă, să intre atât de adânc în rolul de Consultant, încât să-și piardă rădăcinile și funcțiile de Societate Științifică. Într-o situație excepțională, aceasta se poate solda cu pierderea unuia din avantajele Consultantului pentru societate – independența.

Tipul III: Managerul Științei

Raportul anual al Academiei de Științe Chineze conține un indicator de șase pagini cu enumerarea denumirilor și adreselor tuturor organizațiilor implicate/cooperate. Informația ce se conține pe web-site-ul Academiei anunță că Academia Chineză întrunește 108 institute de cercetări științifice și, în plus, 200 de întreprinderi științifico-tehnice, mai mult de 20 structuri auxiliare, inclusiv universitatea, clasele mari ale școlii medii și cinci centre de documentare și informare. În întregime, statele Academiei numără 58 000 de persoane, dintre care 39 000 – cercetători, și aceștia doar în domeniul științelor naturii, pentru că în completarea Academiei de Științe Chineze există, de asemenea, Academia Chineză de Tehnologii și Academia Chineză de Științe Sociale. Acesta-i cel de-al treilea tip de academie, care va fi descris succint: *Managerul Științei*, adică academia care conduce un șir de institute de cercetare, de regulă din partea guvernului.

Și iarăși, Societatea Științifică stă la baza Managerului Științei, și acest tip de academie de asemenea joacă rolul de Consultant pentru Societate. După cum Consultantul pentru Societate reprezintă o Societate Științifică cu sarcini consultative suplimentare, Managerul Științei este Consultantul Societății cu funcții suplimentare de conducere a instituțiilor de cercetare. Repetând cele spuse mai înainte, vom menționa: în timp ce Societatea Științifică este o asociație a savanților pentru știință, iar Consultantul pentru Societate este o asociație a savanților pentru știință, stat, societate, Managerul Științei reprezintă o asociație a savanților pentru știință, stat, societate și pentru desfășurarea cercetărilor curente.

Evident că Managerul Științei trebuie să fie o cu totul altă organizație decât Consultantul pentru Societate și Societatea Științifică. În principiu, ultimele două tipuri de organizații s-ar putea să nu fie mari, dar Managerul Științei poate fi la necesitate o structură destul de extinsă. Dar aceasta nu înseamnă că toți Managerii Științei au mii de colaboratori ca în cazul Academiei Chineze. E posibil că Managerul Științei conduce un număr nu prea mare de instituții de cercetare cu personal limitat.

O particularitate importantă a Managerului Științei este necesitatea descentralizării. Fiind un organ central, academia poate influența stabilirea priorităților generale pentru cercetări și repartizarea bugetului comun, dar cercetările reale se desfășoară la nivelul unui institut separat. Aceasta înseamnă, că Managerul Științei întotdeauna se confruntă cu necesitatea de a menține o balanță judicioasă între controlul centralizat și libertatea locală.

Conducerea Managerului Științei este substanțial mai complicată decât în alte tipuri de Academii. Conducerea supremă a academiei centrale se află în mâinile membrilor aleși (deși termenul aflării lor în funcția dată poate fi destul de lung), dar dificultatea de a conduce institutele de cercetare, diferite și deseori aflate în concurență constă în faptul, că conducerea supremă se cere să ai încredere în conducători profesioniști, nealeși. Respectiv, aici activează nu doar un personal numeros, dar și responsabil pentru luarea deciziilor, în special în chestiuni curente. Într-adevăr, cea mai mare parte a activității Managerului Științei poate fi realizată de personal; în timp ce conducătorii aleși se ocupă de chestiuni strategice și cele mai importante chestiuni de politică. Un avantaj important al Managerului Științei este capacitatea lui de a concentra și orienta cercetările în țară, în special în domeniile priorităților de stat. Din această cauză, Managerul Științei în

multe țări este privit ca un institut important în procesul dezvoltării naționale.

Unul din riscurile cu care se confruntă Managerul Științei, este dependența lui de finanțarea de stat. Crearea și activitatea institutelor de cercetare de nivel superior cere nu doar cheltuieli financiare enorme, dar și obligații și investiții de lungă durată, în timp ce finanțarea de la stat deseori depinde de interesele politice de moment. Aceasta înseamnă, că

Managerul Științei se poate pomeni într-o situație dificilă când încetează să primească finanțare adecvată de la stat și în același timp nu-i capabil să se adapteze la noua realitate fără a distruge ceea ce s-a creat de-a lungul anilor.

Din materialele suplimentare ale Conferinței Știința globală și politicile naționale: rolul academiilor. Chișinău, 4-5 mai 2007

În premieră, Academia de Științe a Moldovei, un nou tip de academie

Cel de-al patrulea tip de academie – *Partener strategic al Guvernului* – reprezintă o simbioză reformată a două tipuri nominalizate de academie: *Consultant pentru Societate și Managerul Științei*.

Acest tip de academie poate servi drept un model de reformare și stimulare a domeniului științei și inovațiilor, unul care se aplică cu succes în Republica Moldova și este nu doar nou, dar, după mulți parametri, și cel mai potrivit pentru țară. El creează un cadru juridic atât pentru dezvoltarea strategică a climatului inovațional, cât și pentru apariția pârgurilor de stimulare a cercetărilor științifice și transferului de tehnologii într-o perspectivă de scurtă durată. Modelul propus sporește responsabilitatea comunității științifice în fața guvernului și a societății civile, iar pe de altă parte, condiționează puterea să-și asume obligația de a investi în domeniul științei și inovării.

În conformitate cu tipul dat, modernizarea domeniului științei și inovării conduce la trei efecte esențiale:

Unu. Formarea climatului inovațional confortabil în țară ce ar crea stimulente juridice, fiscale și organizatorice deosebite pentru știința fundamentală și aplicată; încurajarea inovațiilor și transferului de tehnologii. Instituirea unui asemenea climat este condiția principală pentru formarea și durabilitatea ulterioară a climatului investițional, determinându-i stabilitatea în perioadele înrăutățirii provizorii a conjuncturii economice.

Doi. Formarea unui climat social confortabil și dinamic, care să creeze o atmosferă a prestigiului cunoașterii științifice, învățământului și inovațiilor, transformând resursele profesionale difuze într-un capital intelectual mereu în creștere. Doar un nivel înalt și intens al elaborărilor științifice creează premise pentru păstrarea unor standarde înalte.

Trei. Formarea unei culturi democratice noi a conducerii, bazată pe cunoștințe, deschidere și competență.

Circumscrișă la un asemenea tip, Academia devine unica instituție publică în domeniul științei și inovării, coordonator plenipotențiar al activității științifice, de învățământ și inovațional, for științific suprem al puterii publice al Republicii Moldova. Aceasta înseamnă, că întreaga finanțare de la buget a cercetărilor științifice în Republica Moldova se realizează prin intermediul Academiei de Științe în bază de concurs și-n temeiul Acordului de parteneriat încheiat între Academia de Științe și Guvernul Republicii Moldova

Foto: Vladimir Colos

Conferința Academiilor din Europa de Est și Sud-Est, Chișinău, 4-5 mai 2007

UNIVERSUL CĂRȚII LA DIMITRIE CANTEMIR

Acad. *Andrei Eșanu,*
Valentina Eșanu

Dimitrie Cantemir (1673-1723), domn al Țării Moldovei (1710-1711), personalitate marcantă a științei și culturii europene, a trăit și a creat într-o perioadă deosebit de grea pentru patria sa, pentru întreg poporul român, când o bună parte a Europei Centrale și de Sud - Est se afla sub stăpânirea otomană.

Cu toate că pe parcursul vieții i-a fost dat să se confrunte cu multe dificultăți, el a reușit să lase posterității o impresionantă moștenire științifică și cărturărească, care numără mii de pagini în domeniul istoriei, filosofiei, literaturii, muzicii, geografiei, cartografiei, etnologiei, teologiei și alte domenii. Studiarea și editarea operelor sale în pofida eforturilor mai multor generații de cantemirologi este încă departe de a fi dusă la bun sfârșit¹.

Deși s-a format într-un mediu mai mult medieval, decât în unul pătruns de spiritul modern, datorită efortului și insistenței tatălui său Constantin Cantemir, care a manifestat o mare grijă față de instruirea feciorilor, dar în același timp și datorită virtuților personale, Dimitrie s-a ales cu o deosebit de elevată educație. Mai mult timp, în literatura de specialitate erau subestimate nivelul și calitatea instruirii obținute de Dimitrie la vârsta copilăriei și adolescenței în mediul intelectual din Iași. Investigațiile tot mai profunde a moștenirii sale au arătat ca datorită prezenței în Colegiul din capitala Moldovei, dar și în familia sa, a mai multor profesori cu studii universitare europene, între care Ieremia

Cacavela, Iacomis, Alexandru Mavrocordato, Meletie de Arta, Hrisant Notara viitorul savant a dobândit o bună și temeinică știință de carte. Către mijlocul sec. al XVII-lea în Moldova devenise firească starea de lucruri ca de rând cu limbile slavă și română să fie predate latina, greaca veche și neogreaca, limbi cunoscute de multe secole în întreaga Europă ca purtătoare a unor bogate și vechi culturi, ca limbi de instruire în universitățile europene².

Până la plecarea sa la Constantinopol Dimitrie, datorită dragostei sale față de carte, altoite în familie de părinți, dar mai ales de către dascălii băștinași și greci, a manifestat un mare interes față de carte, care circula pe atunci în țările române, în Țara Moldovei, în special, atât în forma lor manuscrisă, cât și tipărită. În afară de manualele puse la dispoziție de dascălii săi (despre unele amintește în „*Descriptio Moldaviae*”, fiind vorba de o „Gramatică slavonească” și de o „Gramatică a altei limbi”³ alcătuită de Maxim Grec, cât și de Ceaslov, Octoih, Psaltire, Penticostar, Evanghelia, Vechiul Testament⁴ ș.a.), se vede că încă de pe acele timpuri, de rând cu cartea religioasă, Cantemir a cunoscut multe din cronicile și pravilele țării întocmite până la el, apoi diferite cărți populare de înțelepciune (dintre care unele erau deja traduse în limba română) „Alexandria”, „Esopia” ș.a. Toate aceste cărți i-au format gustul pentru lectură și cunoaștere. După câte se pare, familia lui Constantin Cantemir, chiar dacă acesta era analfabet, și a soției sale Ana Bantoș, mama lui Antioh și Dimitrie, avea o mică bibliotecă, care era completată cu manuscrise și ediții românești. Așa de exemplu, dacă examinăm textul lucrărilor fundamentale ale lui Dimitrie Cantemir „*Descriptio Moldaviae*” și „*Hronicul vechimei a romano-moldo-vlahilor*” observăm că autorul destul de frecvent face referințe la cronicile românești prin formulele:

¹ Drept exemplu în această privință poate servi programul inițiat în Principatul Moldovei, în anii 30-40 ai sec. al XIX-lea, de către clasicii literaturii noastre Mihail Kogălniceanu, Constantin Negruzzi, Alexandru Donici, care și-au pus sarcina de a aduna și a publica operele complete ale lui Dimitrie Cantemir, și care, din anumite cauze, nu a fost dus la bun sfârșit. Alte încercări similare au fost întreprinse în România în anii 70-80 ai sec. al XIX-lea. În 1973, când comunitatea științifică mondială a consemnat jubileul de 300 de ani de la nașterea lui Dimitrie Cantemir, la Academia Română a fost inițiată editarea operelor complete ale celebrului cărturar, care până astăzi nu a fost încheiată. Oamenii de știință din România în frunte cu remarcabilul cantemirolog acad. Virgil Cândea au reușit să editeze doar 5 din cele 9 volume preconizate. Din păcate, trei dintre cele mai importante scrieri cantemiriene („*Descrierea stării din vechime și de astăzi a Moldovei*”, „*Hronicul vechimei a romano-moldo-vlahilor*”, și „*Istoria Imperiului Otoman*”), până în prezent nu au văzut lumina tiparului în această prestigioasă serie.

² Despre instruirea în casa părintească Dimitrie Cantemir va scrie mai târziu în „*Descriptio Moldaviae*”: „Părintele nostru, Constantin Cantemir, l-a chemat în Moldova pe un preainvățat ieromonah, Ieremia Cacavela Cretanul, și i-a încredințat grijii și învățării sale pe fiii săi și a altor boieri de pe vremea aceea, mai mulți dintre moldoveni au început să-și îndrepte străduința asupra scrierilor grecești, italienești și latinești” (Demetrii Cantemirii Principis Moldaviae. *Descriptio antiqui et hodierni status Moldaviae*, Ediție de Dan Slușanschi, București, 2006, p. 365).

³ Subiectul este analizat de Năsturel Petre Ș., *À propos de la Descriptio Moldaviae de Dimitrie Canremir*, în „Cahiers du Monde russe et soviétique”, Paris, XV(I) janv.-mars, 1975, p. 119-121. Буланин Д.М. *Максим Грек*, в кн.: *Словарь книжников и книжности Древней Руси вторая половина XIV-XVI в.*, часть 2, Ленинград, 1989. с. 89-98.

⁴ Demetrii Cantemirii Principis Moldaviae. *Descriptio antiqui et hodierni status Moldaviae*, Ediție de Dan Slușanschi, București, 2006, p. 365.

„toți istoricii neamului nostru”, „analele noastre”, „Miron, logofătul, cel mai de luare aminte istoric al moldovenilor”, „Nicolae Costin, cel mai recent istoric moldovean” ș.a. Precum se știe, lucrarea lui Miron Costin „De neamul moldovenilor ...”, păstrată azi la Biblioteca Publică a Rusiei din Sankt Petersburg, se admite că a făcut parte din biblioteca lui Dimitrie Cantemir și că notele marginale de pe acest codice sunt autografe ale acestui din urmă cărturar. Acum mai mulți ani, în Arhiva Centrală de Acte vechi a Rusiei din Moscova am descoperit un registru de cărți tipărite al lui Constantin Cantemir (1705-1747), fiul lui Dimitrie Cantemir, între care sunt menționate o „Pravilă în limba volohă”, adică în limba română („Уложение на волоском языке печатное россиискими литерами”), care presupunem a fi „Pravila lui Vasile Lupu” apărută la Iași în 1646 și o „Biblie în limba volohă”⁵ („Библия печатная россиискими литерами на волоском языке”), care admitem a fi „Biblia” editată la București în 1688 ș.a. Presupunem că aceste două din urmă cărți au ajuns în biblioteca lui Constantin Cantemir din cea a tatălui său și pe care, la rândul său, Dimitrie le-a avut din casa părintească⁶.

Orizontul cărturăresc și științific al tânărului Dimitrie Cantemir s-a lărgit și mai mult în timpul șederii sale îndelungate la Constantinopol, fie în timpul studiilor la Academia Patriarhiei din partea locului, fie prin multiplele legături care le-a întreținut cu intelectualitatea de la curtea otomană, cât și cu diplomații europeni la Poartă. Cunoașterea în profunzime în afară de limba maternă, a limbilor vechi clasice (latină, elină și slavonă) și a celor moderne atât europene (neogreaca, franceza, rusa ș.a.) cât și orientale (turcă, arabă, persană și probabil tătara) au deschis pentru cărturarul nostru un larg acces spre comorile cărturărești atât ale Occidentului, cât și ale Orientului. Drept dovadă în această privință este și bogata sa bibliotecă acumulată în capitala otomană, despre care mărturisește însuși D. Cantemir⁷ că a avut cu sine la Constantinopol, unde au și rămas, cronici vechi ale Moldovei, ca și ale Țării Românești⁷. Reflectând asupra aceluiași subiect, Aurel Decei arăta: „Dumitrașcu beizadea și-a umplut palatul cu manuscrise orientale, uneori

Portretul unui tânăr valah considerat de Nicolae Iorga că ar fi Dimitrie Cantemir

unice, cărți rare, cu copii după portretele sultanilor, executate după originalele păstrate în seraiul sultanilor de la Topkapî, de către vestitul Levni Celebi, care era „pictorul” sultanului Axmed II-lea – copii „pe care și acum (1716) le am la mine” (fiind reproduse apoi în edițiile engleză și germană ale lucrării sale)⁸. De altfel, se admite că și în capitala Moldovei D. Cantemir acumulasă de asemenea o bogată bibliotecă⁹, pe care doar parțial a reușit s-o ia cu sine în Rusia. Astfel, având la dispoziție o bogată bibliotecă¹⁰, prin muncă asiduă el a devenit un intelectual de o aleasă cultură științifică cu largi interese în cele mai diverse domenii ale cunoașterii.

⁸ Decei Aurel. *Cantemir la Istambul*, în *Magazin istoric*, 1973, nr. 9, p. 44.

⁹ Bodinger F. *Izvoarele turcești ale lui D. Cantemir*, în *Arhiva românească*, t. VII, București, 1941, p. 111-112.

¹⁰ Din nefericire, o bună parte din această colecție de carte, între care și manuscrisul unicat al „Istoriei otomane” a lui Ali Efendi din Filipopol, precum arata mai târziu (după 1711) D. Cantemir „a lăsat-o la Istanbul, când m-am mutat de acolo și aud că dinpreună cu alte mai multe colecții ale meledespre treburile turcilor au căzut în mâinile lui Ioan Mavrocordat, în prezent dragoman la Înalta Poartă” (Decei Aurel. *Cantemir la Istambul*, în *Magazin istoric*, 1973, nr. 9, p. 44).

⁵ *Российский Государственный Архив Древних Актов* (Москва). Фонд 11, ед. хр. 279, л. 51-52⁰⁶, care conține o listă de cărți din data de 30 iulie 1739 a lui “Гвардии поручика князя Константина Кантемира”.

⁶ Demeny Lajos. *Adnotări făcute de Dimitrie Cantemir pe Biblia din 1688*, în *Basarabia*, 1993, nr. 8, p. 10-15.

⁷ Cantemir D. *Hronicul vechimei a romano-moldo-vlahilor*. Ed. De Gr. Ticulescu, București, 1901, p. 462.

Manifestând un mare interes față de carte și înțelepciune, în general, față de operele marilor gânditori ai antichității și evului mediu, față de realitățile de atunci din țările române, din Imperiul Otoman, din alte țări europene, treptat prin carte a ieșit la iveală talentul său neordinar de strălucit savant și om politic, de profund cunoscător al istoriei, culturii și civilizației poporului său. Calitățile sale deosebite au început să se manifeste din plin, îndată ce Cantemir a purces la elaborarea primelor sale scrieri filosofice, literare și moralizatoare.

Vom aminti doar în treacăt lucrările scrise până la 1700 sub îndrumarea învățătorului său Ieremia Cacavela, în care predomină tematica filosofică¹¹ și teologică, „*Compendiolum universae logices institutiones*” (Mic compendiu asupra întregii învățături a logicii)¹², „*Sacrosanctae scientiae indepingibilis imago*” (Icoanadenezugrăvita științei sacre), „*Metaphisica*” și «*Divanul sau gâlceava înțeleptului cu lumea sau Giudețul sufletului cu trupul*». Această din urmă scriere, de exemplu, este fondată pe un vast cerc de izvoare nu numai creștine (ortodoxe, romano-catolice și protestante) dar și surse cărturărești precreștine și mahomedane, inclusiv un divers cerc de lucrări filosofice antice, medievale, precum și contemporane cărturarului nostru, care aparțin atât autorilor din Orient cât și din Occident. În scopul identificării surselor folosite de gânditorul moldovean în elaborarea „*Divanului...*”, cunoscutul cantemirolog român acad. Virgil Cândea arăta că a reușit să delimiteze, în afară de „*Biblie*”, prezența unor idei și reflecții din operele lui Homer și Hesiod, ale Sfinților Părinți ai Bisericii creștine, ideile filosofice ale marilor înțelepți ai antichității Platon, Aristotel și Epictet, a teologului romano-catolic **Pierre Bersiur**, precum și a reprezentantului Reformei religioase **Giacomo Aconcio**, a uniților **Johannes Crelius** și **Andrei Wissowatius**¹³ și a umanistului renascentist olandez **Erasm din Rotterdam**¹⁴. În aceeași lucrare,

¹¹ Bădărău Dan, *Filozofia lui Dimitrie Cantemir*, București, 1964, 412 c.; Димитрий Кантемир. Избранные философские произведения, Кишинев, 2003, 360 c.

¹² Cantemir Dimitrie, *Mic compendiu asupra întregii învățături a logicii*. Rad. de Dan Slușanschi, București, 1995.

¹³ Vaida Petru, Umanistul Andrei Wissowatius tradus de Dimitrie Cantemir, în *Gazeta Literară*, 11, 1964, nr. 37; Vaida Petru, Dimitrie Cantemir și Andrei Wissowatius. Contribuții la problema izvoarelor umanismului lui Cantemir, în *Revista de filozofie*, 12, 1965, p. 37-48.

¹⁴ Vezi Studiul Introdactiv semnat de Coroban Vasile la ediția Erasm din Rotterdam „Laudă prostiei”, Chișinău, 1989, p. 6.

Pagină din originalul „Hronical vechimei a romano-moldo-vlahilor”. 1717

Cantemir îi citează pe gânditorii moldoveni, pravoslavnici prin convingerile lor, Miron Costin și Dosoftei, care împărtășeau aceleași convingeri filosofice ca și preotul șiiit Al-Saadi. Precum observă același cercetător, D. Cantemir cu aceeași pasiune face referințe la autori cu atât de diverse orizonturi culturale, convingeri filosofice și religioase, reușind să găsească propriile abordări ale veșnicei probleme ale existenței umane despre „gâlceava înțeleptului cu lumea sau giudețul sufletului cu trupul”.

În Rusia au fost întocmite asemenea lucrări ca „*Descriptio Moldaviae*”¹⁵ (Descrierea Moldovei), „*Historia Moldo-Vlahica*” (*Istoria moldo-vlahică*) „*Hronical vechimei a romano-*

¹⁵ Cantemir Dimitrie, *Descriptio Moldaviae/Descrierea Moldovei*, București, 1973, 402 p.; Demetrii Cantemirii, principis Moldovaie, *Descriptio antiqui et hodierni status Moldaviae / Dimitrie Cantemir, Descrierea stării de odinioară și de astăzi a Moldovei*. Studiu introductiv, notă asupra ediției și note de Valentina și Andrei Eșanu. Traducere din limba latină și indici de Dan Slușanschi, Vol. I-II, Ed. Institutul Cultural Român, București, 2006.

*moldo-vlahilor*¹⁶, la acestea trebuie să mai adăugăm că în „Hronicul...” Cantemir face referință încă la o lucrare a sa „*Liber moldavicae nobilitatis genealogiae*” (*Cartea genealogiei nobilimii moldovene*), care este de asemenea parte componentă a acestui ciclu și care mai curând a fost pierdută¹⁷, „*Vita Constantini Cantemirii, cognomento senis, Moldaviae principis*”¹⁸ (*Viața lui Constantin Cantemir*), „*Краткое сказание об*

изкоренении Бранковановой и Кантакузиных фамилий” (*Scurtă povestire despre stărpirea familiilor lui Brâncoveanu și a Cantacuzinilor*)¹⁹, în care sunt reflectate o serie de aspecte fundamentale ale destinului istoric ale românilor.

Altă serie de lucrări scrise în Rusia sunt dedicate istoriei, culturii și civilizației otomane. Dintre acestea trebuie menționată în primul rând „*Incrementorum et decrementorum aulae Othmannicae*” (*Creșterea și descreșterea Curții Otomane*)²⁰. Precum au arătat investigațiile, la temelia acestei „*Istoriei ...*” este pus un larg spectru de izvoare narative, inclusiv dintre cele necunoscute științei contemporane, între care se evidențiază „*Coroana istoriilor*”, opera cronicarului turc Sa’Adeddin Mehmed Hodja²¹ (1536-1599), care descrie consecutiv evenimentele după anii de domnie a sultanilor din sec. al XIII-lea până în 1520, „*Istoria Otomană*” a lui Ali Efendi din Filipopol²² ș.a. D. Cantemir traduce în latină și pe alți croniști otomani și prelucrează din temelii materia expusă, completând-o cu vaste note și comentarii, cu propriile observații și aprecieri privind multiplele evenimente și fapte politice, activitățile numeroaselor instituții, cultura, moravurile și personalitățile din trecut și contemporane cu autorul. Ținem să subliniem că, dacă istoria

¹⁶ Cantemir Dimitrie. Hronicul vechimei a romano-moldo-vlahilor, Ed. de Stela Toma. Vol. I-II, București, 1999-2000. „Hronicul” în bună parte în varianta sa mai mult sau mai puțin definitivă a fost alcătuită în urma unor îndelungate căutări și acumulări de materiale din domeniul istoriei întregului areal românesc. Aceste căutări au fost însoțite pe parcurs de întocmirea unor scrieri cu caracter incipient de lucru, între care „*Historia Moldo-Vlahica*” (Cantemir Dimitrie. *Historia Moldo-Vlahica*, în Dimitrie Cantemir. Opere complete, vol. IX, partea I, București, 1983, p. 126-427), de la care Cantemir a pornit în procesul de elaborare a unui tratat mult mai amplu și mult mai vast de astă dată în limba română „Hronicul vechimei a romano-moldo-vlahilor”.

¹⁷ Gorovei Ștefan S., Dimitrie Cantemir – o scriere pierdută, în *Cronica*, Iași, 1983, an. 18, nr. 44 (927), p. 7.

¹⁸ Cantemir Dimitrie. *Vita Constantini Cantemirii, cognomento senis, Moldaviae principis*, în Dimitrie Cantemir. Opere complete, vol. VI, tomul I, București, 1996, 330 p.

¹⁹ Cantemir Dimitrie. *Scurtă povestire despre stărpirea familiilor lui Brâncoveanu și a Cantacuzinilor*, în Dimitrie Cantemir. Opere complete, vol. VI, tomul II, București, 1996, p. 11-208.

²⁰ Dimitrie Cantemirii, *Incrementorum et decrementorum aulae Othmannicae*. Libri tres/ Creșterile și descreșterile Imperiului Otoman. Textul original latin în formă finală revizuită de autor. Facsimil al manuscrisului latin – 124 din Biblioteca Houghton Harvard University, Cambridge, Mass., Ed. de Virgil Căndea, București, Ed. Roza Vânturilor, 1999, VII-CIV + 1064 p.; Cantemirii Demetree, *Incrementorum et decrementorum Aulae Othmannicae sive Aliothmannicae Historiae a prima gentis origine ad nostra usque tempora deductae Libri tres*, Ed. de Dan Slușanschi, Timișoara, 2002, 550 p.

²¹ Simota Algeria, Cantemir Dimitrie, în *Dicționarul literaturii române de la origini până la 1900*, București, 1979, p. 152; *Dicționar Enciclopedic*, vol. VI, București, 2006, p. 239.

²² Decei Aurel. Cantemir la Istanbul, în *Magazin istoric*, 1973, nr. 9, p. 45

50 *Istoria Imperiului Otoman. Pagină din originalul latin*

otomană propriu-zisă în expunerea originală latină a lui D. Cantemir după izvoarele turcești numără 579 pagini, apoi comentariile, notele și reflecțiile lui Cantemir, indiscutabil mult mai interesante și mai erudite, alcătuiesc 485 pagini și trezesc cel mai mare interes din punct de vedere științific. Aceste din urmă pagini, de asemenea, vorbesc despre un vast orizont cărturăresc al lui Dimitrie Cantemir sprijinit pe literatura istorică orientală și națională.

O altă lucrare elaborată în Rusia din seria mai sus arătată „*Cartea sistemii religiei mahomedane*” (*Книга система махоммеданския религии*)²³, este dedicată unor aspecte ce țin de istoria Imperiului Otoman, de religia, moravurile și tradițiile poporului turcesc. Judecând după numeroasele referințe ale autorului din „*Cartea sistemii ...*” ar reieși că Dimitrie Cantemir fie că mai lucra, fie că finisase încă o lucrare „*De regimine Othmani Imperii*” („*Despre orânduirea de stat și ocârmuirea Imperiului Otoman*”), scriere care fie că s-a pierdut, fie că nu a fost încă descoperită.

Treptat, odată cu valorificarea și editarea în mai multe țări ale Europei a zestrei cărturărești a lui Dimitrie Cantemir pe parcursul sec. al XVIII – încep. sec. al XXI-lea, în mare măsură s-a profilat talentul multilateral al principelui moldovean de excelent cunoscător al filosofiei și religiei, ale tradițiilor populare și creației folclorice a multor țări și popoare din Europa și Asia.

Cercetările efectuate până în prezent cu privire la cea mai cunoscută scriere cantemiriană „*Descriptio Moldaviae*”, au scos în evidență un șir de autori și scrieri la care se referă sau se sprijină autorul în formularea datelor, reflecțiilor, argumentelor și concluziilor sale. Astfel, când învățatul principe încearcă să prezinte realitățile din vechime în spațiul istoric al viitoarei Moldove, să profileze moștenirea daco-romană în acest teritoriu, ca factori determinanți în devenirea etnică a românilor, el culege informații din „*Istoriile*” lui Herodot, din „*Geografia*” lui Gladius Ptolemeu, din creația poetică a lui Publius Ovidius Naso, din „*Istoria romană*” a lui Ammianus Marcellinus²⁴, din „*Antichitățile romane*” a lui Dionysios din Halicarnas, din „*Istoria*” autorului bizantin Nicetas Choniates Acominatus, din „*Istoria ecleziastică*” a lui Sozomen și a multor altora.

²³ Cantemir Dimitrie. Sistemul sau întocmirea religiei muhammedane, în Dimitrie Cantemir. Opere complete, vol. VIII, tomul II, București, 1987, 710 p.

²⁴ În același timp „Dionysie” menționat de D.Cantemir în „*Descriptio ...*” (Partea I, Cap. IV) drept izvor ar putea fi și cu Petavius Dionysius cu lucrarea sa *Rationarium temporum*, Mainz, 1646.

În aceeași lucrare Cantemir de asemenea preia numeroase informații din operele istorice și geografice ale cronicarilor și istoricilor polonezi din epoca Renașterii, între care un loc de vază îl ocupă „*Historia Poloniae*” de **Joannes Dlugossius** (Jan Długosz), „*Annales sive de origine et rebus gestis Polonorum et Litanorum*” de **Stanislaus Sarnicius** și cele ale lui *Annales ab exceptu Divi Sigismundi primi, 1554*” de **Stanislaus Orichovius** (Stanisław Orzechowski), cele ale lui **Marcin Bielski** și ale fiului său **Ioachim Bielski** cu operele lor „*Cronica Universală*” și „*Cronica Polonă*”, „*Chronica Gestorum in Europa singulariorum ab Anno 1571 ad Annum 1645*”²⁵ de **Paolo Piaseccio, Episcopo Premislieni** (Paul Piasecki). Superba lucrare a geografului și istoricului polonez **Marcin Cromer**, „*Sive de situ, populis, moribus, magistratibus et republica regni Poloniae*”, apărută pentru prima dată la Frankfurt pe Main în 1575 și care a cunoscut ulterior zece ediții, precum și *Descrierea Țărilor de Jos* de **Luigi Guicciardini**²⁶ (Antwerpen, 1567) care a cunoscut 35 de ediții, i-au servit, după opinia noastră, lui D. Cantemir drept modele pentru „*Descrierea Moldovei*”. Presupunerea noastră se sprijină pe faptul că lucrarea principelui moldovean după conținut și problemele reflectate au multe similitudini cu cele din tratatul lui Marcin Cromer și al lui Luigi Guicciardini.

În elaborarea „*Descrierii...*”, Cantemir a utilizat și surse est-slave pe care le-a putut avea la dispoziție în Rusia, dintre care menționăm „*Sinopsisul istoriilor de la Kiev*”²⁷ ieșit de sub tipar în 1674, folosit la elaborarea capitolului „**Despre religia moldovenilor**” fiind preluate informațiile despre zeitățile **Perun, Volos, Lado, Kupalo**, ș.a. În aceeași operă Dimitrie Cantemir de asemenea face referințe la lucrările istoricilor, geografilor și cartografilor unguri, germani, italieni, olandezi ș. a., între care și **Wolfgangus Covaciocius (Farkas Kovacsoczy)**, care descrie Transilvania, **Antonius Bonfinius**,

²⁵ Editată la Cracovia, 1645, 627 p.

²⁶ Luigi Guicciardini (1521-1589), italian din Florența, stabilit în Belgia, prieten cu alt mare geograf al vremii – Ortelius (Bagrow Leo, History of Cartography, Harvard-Cambridge, 1964, p. 247).

²⁷ Синопис. О началъ древняго славенскаго народа и о нарѣчїи или прозвищи его. Киев, 1674. Vezi și Ionescu Anca-Irina, Date noi cu privire la Circulația traducerilor românești ale „Sinopsisului kievean”, în Romanoslavica, vol. XIX, București, 1980, p. 77-82.

Rerum Hungaricarum... Basileae (Bazel), 1568 și o altă ediție din 1606 la Hanovra²⁸, precum și *Historia Pannonica*²⁹ (editată la Köln, 1690), apoi **Joahannes Leunclavius** cu lucrarea sa *Historiae Musulmanae Turcorum de monumentis ipsorum exscriptae libri XVIII*³⁰ (editată la Frankfurt, 1591), după care amintim pe **Mattheus Praetorius** cu lucrarea sa *Orbis gothicus*, **Philippus Cluverius**, cu lucrarea sa *Introductio in universam geographiam*³¹ (editată la Leyda, 1641), precum și unele scrieri ale lui **Enea Silvio Piccolomini**, *Historia rerum ibique gestarum locorumque descriptio* și *Commentarium rerum memorabili s.a.*

De asemenea, au fost identificate numeroase surse cărturărești, pe care Cantemir le-a utilizat la întocmirea „*Hronicului ...*”. Astfel, în paralel cu diferiți autori, la care face referințe principele învățat, cercetătorii au izbutit să stabilească că cercul de izvoare și opere cărturărești care stau la temelia acestui tratat este mult mai larg decât reiese direct din paginile acestuia. În afară de scrierile cronicarilor români, precum arată însăși Cantemir în elaborarea „*Hronicului ...*”, el a apelat la date și informații culese din peste 150 de autori, care reprezentau bogatele culturi cărturărești ale antichității greco-romane, bizantine, precum și diverși autori, reprezentând cultura și literatura Orientală și Occidentală medievală și din epoca Renașterii.

Astfel, încercând să profileze cercul de surse narative istorice la care face referințe Cantemir în operele sale, Ecaterina Țarălungă ridică această enumerare până la 230 de autori³². Alți cercetători români, care s-au ocupat de studierea moștenirii cărturărești a lui D. Cantemir, între care

P.P.Panaitescu, Dan Slușanschi, Paul Cernovodeanu ș.a., arată că un număr considerabil de autori la care face referință Cantemir, nicidecum nu pot fi identificați ori sunt identificați cu mare dificultate. Aducem în această privință un singur exemplu. În procesul de pregătire pentru tipar a „*Descrierii...*” am încercat să identificăm sursa din care s-a inspirat D. Cantemir comparându-l pe domnul moldovean Iancu Sasul cu regele asirian Sardanapal³³, care în literatura universală simbolizează culmea desfrâului și a risipei. Dintru început am fost înclinați să credem că principele a preluat informația din „*Istoriile*” lui Herodot, dar această din urmă lucrare, deși amintește de regele mai sus numit, nu conține nici cele mai sumare informații despre acesta, fapt care ne-a determinat să ne continuăm căutările în literatura antică greacă și cea Orientală. Deoarece, deocamdată, nu avem un răspuns cât de cât plauzibil la această întrebare, ne limităm la cele spuse. Or, acest exemplu ne arată că cercul de surse sau de lecturi ale lui Cantemir este mai mare decât cel cunoscut până în prezent.

Se poate spune cu siguranță că pe lângă numeroasele tratate științifice arătate mai sus D. Cantemir a avut în biblioteca sa și un număr anumit de dicționare, dintre care și unul „Greco-latin”, care are imprimat ex libris-ul voievodului „*Et ego ex libris Ioannis Demetrii Kantemirii voivodae Principis terrarum Moldaviae..., 1696*”, păstrat astăzi la Biblioteca Universitară din Iași³⁴.

Informațiile prezentate ne duc spre concluzia că Dimitrie Cantemir pe parcursul vieții sale a avut acces sau a acumulat o bogată bibliotecă renaștivistă, care în cele aproape trei secole de la moartea sa a fost risipită în întreaga Europă. Astăzi doar foarte puține exemplare de carte din biblioteca sa au fost identificate, însă cercetările continuă și nu excludem faptul că pe undeva vor fi descoperite alte cărți, care i-au aparținut odinioară lui D. Cantemir.

²⁸ Antonius Bonfinius. *Rerum Hungaricarum Decades Quator cum dimidia : his Joan Sambici ... tertium omnia recognita, emendata et austa per Ioann. Sambucum, Caesar, Maiest. Consiliarium et historicum Cum indice copiosissima, Honoviae (Hanau), Typis Wechelianiis, apud Claudium Marnium et haeredes Ioannis Aubrii. MDCVI (1606)*, un exemplar se păstrează în Biblioteca Universitară „Mihai Eminescu” din Iași.

²⁹ Antonius Bonfinius. *Historia Pannonica. Sive Hungaricarum rerum decades IV et dimidia libris XLV comprehensae... Accedunt tractatus aliquot, seu appendices variorum ... auctore Ioanne Sambuco. Editio haes postrema ... Coloniae Agrippinae, sumptibus Haeredes Joannes Widenfeldt & Godefridi de Berges. Ana MDCLXXX (1690), 16+702+4+79+8 p.*; un exemplar se păstrează în Biblioteca Universitară „Mihai Eminescu” din Iași.

³⁰ Editată la Frankfurt, 1591.

³¹ Editată la Leyda, 1641.

³² Vezi anexa „Surse științifice folosite de Dimitrie Cantemir” (Țarălungă Ecaterina, Dimitrie Cantemir, București, 1989, p. 322-329).

³³ Dan Slușanschi consideră că ar fi vorba de numele deformat al regelui Assurbanipal, model legendar de desfrinare în tradiția grecească (Demetrii Cantemirii Principis Moldaviae. *Descriptio antiqui et hodierni status Moldaviae*, Ediție de Dan Slușanschi, București, 2006, p. 265, 402).

³⁴ Bianu Ion, Notă despre „ex libris”-ul lui D. Cantemir din 1696, în *Analele Academiei Române, Seria II, 1909, tom. XXX, partea administrativă, p. 38-39*; Gheorghiu I. Semnătura voievodului D. Cantemir pe o carte din Biblioteca Centrală a Universității din Iași, în *Studii și cercetări științifice. Istorie, an.VII, fasc. 2, 1957, p. 346-349.*

MIRCEA ELIADE: PLEDOARIE PENTRU TEZAURUL EMINESCIAN

Dr. în filozofie, *Lidia Troianowski*

De obicei, când se pune în dezbatere problema raportului dintre om și valori, tradițional se consideră că cine excelează în direcția unei valori nu are înțelegere pentru celelalte. Experiența, însă, ne demonstrează că există și excepții. În acest sens, drept exemplu elocvent ne poate servi opera vieții lui Mircea Eliade, personalitate marcantă a secolului al XX-lea, care pe parcursul prodigioasei sale activități a demonstrat atașament și, indubitabil, talent materializat într-un impresionant număr de opusuri ce numai la o singură trecere în revistă te lasă umil în fața erudiției etalate, profunzimii și complexității tematicii abordate și, bineînțeles, a diversității domeniilor. Istoria religiilor, sociologia, folcloristica, orientalistica, etnologia, eseistica, nuvelistica, dramaturgia – acestea-s doar cele mai importante domenii în cadrul cărora s-a manifestat savantul și scriitorul Mircea Eliade care prin opera sa, mai mult ca oricine din perioada dată, a știut să altoiască generațiilor respect față de spiritual și, de ce nu – de sentimental.

Din pluridimensională activitate a lui Mircea Eliade vom încerca să dăm apreciere unui segment, care de multe ori se pare că este lăsat în umbră de cercetători – eseistica. Pornind de la premisa că și acest domeniu este prea vast, deoarece pe parcursul vieții Eliade scrie peste o mie de eseuri, ne vom rezuma la un subiect concret – geniul creator Mihai Eminescu. Eseurile, studiile consacrate celui dintâi artist și tehnician al versului românesc - Eminescu care, în opinia lui Eliade, a vădit nu numai o structură enciclopedică, dar și tendințe spre poligrafie, autorul le publică în cele mai prestigioase reviste și ziare ale timpului: „*Viața Literară*”, „*Revista Fundațiilor regale*”, „*Revista de istorie și teorie literară*”, „*Cuvîntul*”, „*Vremea*”, „*Universul*” ș.a.

Reflectând temeinic asupra excepționalității lui Eminescu care, în aserțiunea eseistului, deși n-a avut timp să-și definească toate codurile personalității, totuși rezistă vremii, Mircea Eliade,

Mircea Eliade

pe acest temei, îl plasează alături de Dimitrie Cantemir, Heliade Rădulescu, Nicolae Iorga, Constantin Noica și Emil Cioran. Menționăm că una dintre primele lucrări consacrate autorului „Luceafărului”, Eliade o publică în ziarul „Cuvîntul”, la 1933, cu ocazia editării volumului *Poezii*, îngrijit de Constantin Botez. Pe lângă un șir de aprecieri la superlativ adresate nu numai talentului, genialității eminesciene, dar și efortului depus de C. Botez pentru scoaterea din anonim a celei mai mari părți de poezii care văd lumina zilei în această „monumentală ediție” (expresia lui Eliade) cercetătorul, eseistul opinează că datorită acestui volum (600 pagini) Eminescu începe să fie cunoscut cu adevărat.

Abundând în estimări irevocabile, Eliade, în articolul *Ediția Eminescu* demonstrează că volumul *Poezii* reprezintă nu numai o redescoperire revoluțară a creației poetului, dar și a alchimiei operei lui, a instrumentelor de lucru, substanței creatoare și, *sinedubio*, a genialei lui forțe verbale. Fără a deroga de la subiect, exegetul pune în valoare și ponderabila contribuție a lui C. Botez datorită căruia cele 46 de caiete de poezii eminesciene devin familiare

Mihai Eminescu

criticilor și publicului larg, fapt de pe urma căruia, opina Eliade, au de câștigat toți: pe de o parte genialul creator, deoarece acest volum îl face mai cunoscut și mai apreciat, pe de alta cititorul care, în sfârșit, are reala posibilitate de a se apleca asupra poeziei lui Eminescu, a o cunoaște în întreaga ei substanțialitate și complexitate. În același context, M. Eliade consemnează interesul orientat spre opera lui Eminescu oglindit de creațiile a așa personalități de valoare a spiritualității românești ca G. Ibrăileanu, A. Rosetti, T. Vianu, G. Călinescu, E. Lovinescu și C. Petrescu, realizările cărora la acest capitol elucidează reabilitarea, durabilitatea și viabilitatea creației eminesciene capabilă să animeze, să încurajeze orice punct nou de vedere sau interpretare argumentată.

Un alt text, nu mai puțin important, consacrat valențelor creației lui Eminescu, Eliade îl publică în *Viața Literară*, articol în care consemnează caracterul sorginte, notorietatea și reabilitarea creației eminesciene care trece proba aspră a timpului, valoarea căreia crește odată cu scurgerea anilor, astfel devenind mai scumpă cu cât se împuținează amintirile inedite. Simțindu-se obligat să informeze cititorul că revenirea la Eminescu

nu este una apologetică sau elegiacă, Eliade consemnează că interesul pe care îl suscită valoroasa operă eminesciană determină cercetătorii să ajungă la concluzia că viața sa e mai prețioasă decât legenda, iar geniul său e mai presus de mitologie.

Plasându-l alături de Goethe, Eliade opinează că poetul a fost românul care a pătruns pretutindeni în cultura universală fără să se teamă de influențe și sterilitate. El a escaladat filozofia lui Schopenhauer și budismul, poezia romanticilor francezi și cea clasică. De fapt, aserțiuni tangențiale depistăm și la G. Călinescu care în volumul consacrat vieții și operei lui Eminescu nuanțează că aceste vaste cunoștințe, implicări au avut un impact deosebit asupra spiritului național, or, el a îmbogățit geniul latin prin poezia sa.

Un alt text în care Eliade insistă asupra lui Eminescu - Omul, și mai puțin Creatorul, este *Asta-i o teorie greu de înțeles*, publicat în *Universul*. În acest articol Eliade susține că Eminescu era devastat psihologic de faptul că era puțin înțeles de publicul larg cu care avea sumare contacte, precum și de opacitatea intelectualilor și camarazilor de breaslă pe care aceștia o demonstau vizavi de opera lui poetică. Simultan, Eliade nuanțează că Eminescu cunoștea destulă istorie a literaturilor pentru a-și da seama că într-o zi nu poți deveni idol.

Conștient de geniul său și de mediocritatea contemporanilor săi, Eminescu s-a zbatut în cercul intelectualilor fără a intenționa să lupte pentru izbânda, promovarea operei sale literare, îndreptându-și impetuoasa forță spirituală cu preponderență spre înaintarea ideilor naționaliste, avansarea unui sistem de valori politice și istorice. În năzuința descifrării resorturilor profunde ale personalității poetului Eminescu, Eliade speculează cu maximum de efecte că cel desemnat nu era înțeles și acceptat mai ales pentru faptul că factura operei sale se deosebea esențialmente de ceea ce se scria și, bineînțeles, se aprecia în România în a doua jumătate a secolului al XIX-lea. Captiv al unei epoci în care excepționalitatea și originalitatea nu numai că nu erau în vogă, dar mai trezeau și invidia, Eminescu, în aserțiunea lui Eliade, își dădea perfect seama de efectul pe care-l provoca opera sa asupra elitei intelectuale, criticilor. Chiar cei mai de seamă, scrie Eliade, au rămas tacit impasibili față de soarta lui, placiditatea cu care-și mascau incapacitatea, incompetența de a-i pătrunde opera era evidentă: „Hașdeu era prea orgolios să-i recunoască talentul excepțional”; „Slavici îl înțelegea cu greu”; „Caragiale se amuza să-l întăre la discuții și să-i încerce nervii” ș.a.

De-a dreptul impresionant ca esență ideatică și analitică se prezintă eseul *Insula lui Eutanasius* în care Eliade, după investigarea mai multor fragmente din creația artistică a lui Eminescu și cea teoretică a lui G. Călinescu, subliniază că în procesul cercetării și interpretării creației poetului trebuie să se acorde în special atenție simbolismului și metafizicii, deoarece Eminescu a fost un autor de vocație filozofică și descendență romantică.

Simbolul a fost unul dintre mijloacele pe care marele poet îl utilizează cu dezinvoltură și abilitate, manifestându-se consecvent ca un maestru desăvârșit al acestui element. Semnificativ, că alături de simbolurile folclorice ce-și au originea în istoria și tradiția neamului, se înscriu în opera lui Eminescu și cele cu un pronunțat substrat mistic, inspirate din vedele și ezoterismul indian, de asemenea se reliefează ineluctabil și cele de esență cosmologică. Oportună mențiunea în acest sens că orizontul filozofic al simbolicii eminesciene constituie un serios teren de investigare, iar adâncirea opticii de radiografiere a esenței simbolice a viziunilor lui ne va permite să înțelegem într-o formă magistrală aspirațiile, sentimentele, idealurile lui Eminescu.

Fără a aluneca în patetism și a-și edulcora observațiile în sentimentalism, Eliade în eseul *Latina gintă e regină. Camoens și Eminescu*, grefează că misiunea istorică a unui popor se judecă după realizările sale culturale, numai ele justifică existența și misiunea lui, or, istoria nu ține seama de națiunile sterile.

Adoptând un ton polemic, Eliade în eseul menționat constată că cultura latină se autorefectă în momentele ei importante și respiră predilect prin personalități aparte sau prin creații colective – tezaurul folcloric. O veritabilă operă, creație e capabilă, în concepția lui Eliade, să transforme lumea „spiritual” prin apariția sa. Pe acest temei,

exegetul, cu naturalețe, trece în revistă un șir de personalități de prestigiu universal așa ca Virgiliu, Balzac, Dostoevski, Goethe, Shakespeare, Camoens și alții care au îmbogățit cultura universală cu opere inegalabile.

Atenția față de creația lui Camoens este alimentată în concepția lui Eliade prin faptul că acesta a introdus în cultura universală „geografia” transformată în valori spirituale, experiență, considerată până atunci „barbară”, adică a justificat pe planul estetic descoperirile maritime și cuceririle portughezilor, astfel operele lui Camoens au sporit universul estetic nu numai al poporului său de origine, dar și al celui european.

Un creator demn de a fi comparat cu Camoens și catalogat în pleiada celor mai de seamă poeți, prozatori, dramaturgi universali, Eliade îl desemnează pe Eminescu care, prin genialitatea creației sale, a contribuit în mod covârșitor la lărgirea orizontului spiritual european sub aspectul de „cuceritor de lumi noi” și pentru faptul că, asemeni artistului portughez, Eminescu a transformat în valori spirituale experiențe considerate până la dânsul lipsite de semnificație, a îmbogățit lumea cu noi mituri și cu o noutate geografică – Dacia.

Geniul latin, consemnează Eliade, a câștigat mult prin poemul *Lucafărul* care poate fi atestat ca unul dintre cele mai proeminente din cultura universală. De aceeași apreciere se bucură și lucrările – *Melancolie*, *Scrisorile*, *Mortua est*, *Doina*, *Glossa*, prin intermediul cărora Eminescu descoperă și introduce în patrimoniul spiritual o lume absolut nouă și inedită.

Cu emoție și acuitate critică, Eliade sesizează în materialul *Eminescu – poetul neamului românesc* caracterul polar al poetului, trăsătură, de altfel, în aserțiunea sa, ireductibilă la o singură determinată. Conform lui Eliade, Eminescu a iubit viața și a evitat-o în același timp; a adorat și, la fel, a evitat femeia; a trăit în mijlocul unei lumi mizerabile, visând la pacea eternă.

În concluzie finală, menționăm următoarele, Mircea Eliade a consacrat un considerabil spațiu al cercetărilor sale operei vieții lui Eminescu, durabile raționamente despre creația marelui poet, concepția sa filozofică, misticismul său putând fi depistate nu numai în publicistică, dar și în opera sa fundamentală. Viziunile integratoare ale lui Eliade, alimentate din remarcabila preocupare pentru opera poetului-nepereche, deschid orizonturi pluridimensionale nu numai în cunoașterea vastei moșteniri literare eminesciene, dar și a erudiției, talentului, inteligenței și spiritului critic eliadian.

LIMBA ROMÂNĂ, OASTEA NOASTRĂ NAȚIONALĂ

.....
Grigore Vieru

Stimate domnule președinte al Academiei de Științe a Moldovei, Gheorghe Duca!

Onorat Consiliu suprem pentru știință!

Stimate domnule președinte al Academiei Române, Eugen Simion!

Stimați colegi academicieni!

Iubiți frați!

O tulburătoare parabolă biblică, pe care o desprindem din comoara înțelepciunii regelui Solomon, sună astfel: „...atunci au venit două femei desfrânate la rege și au stat înaintea lui. Și a zis una dintre femei: „Rogu-mă, domnul meu, noi trăim într-o casă; și eu am născut la ea, în casa aceea. A treia zi după ce am născut eu, a născut și această femeie și eram împreună și nu era nimeni străin cu noi în casă, afară de amândouă. Însă noaptea a murit fiul acestei femei, căci a adormit peste el. Și s-a sculat ea pe la miezul nopții și mi-a luat pe fiul meu de lângă mine, când eu, roaba ta, dormeam, și l-a pus pe al ei la pieptul meu. Dimineața când m-am sculat ca să-mi alăptez fiul, iată, el era mort; iar când m-am uitat la el mai bine dimineața, acesta nu era fiul meu, pe care-l născusem”. Iar cealaltă femeie a zis: „Ba nu, fiul meu e viu, iar fiul tău e mort!”. Iar aceasta îi zicea: „Ba nu, fiul tău este mort și al meu este viu!”.

(...) Apoi a zis Solomon: „Dați-mi o sabie”, și i s-a adus regelui o sabie. Și a zis regele: „Tăiați copilul cel viu în două și dați o jumătate din el uneia și o jumătate din el celeilalte!”.

Și a răspuns femeia al cărui fiu era viu regelui – căci i se rupea inima de milă pentru fiul ei: „Rogu-mă, domnul meu, dați-i ei acest prunc viu și nu-l omorâți!”. Iar cealaltă a zis: „Ca să nu fie nici al meu, nici al ei, tăiați-l!”. Și regele a zis (arătând spre prima femeie): „Dați-i acesteia copilul cel viu, căci aceasta este mama lui!”.

Conotația acestei geniale metafore biblice pare să izvorască din tragismul Limbii Române de pe teritoriul Republicii Moldova. Ca și în Sfânta Scriptură, la noi, în Basarabia, copilul viu, care este Limba Română, fusese furat tot pe întuneric. Și

Foto: Vladimir Colos

Poetul academician Grigore Vieru, Doctor Honoris Causa al A.Ș.M.

tot el, care este aceeași Limbă Română, murise nu pentru că Basarabia adormise peste el, ci pentru că peste ființa lui se lăsase giganticul trup țarist. Singura neasemănare între pilda biblică și **dramaticele** noastre realități lingvistice este aceea că și România, și Basarabia n-au născut în desfrânare cei doi copii, care, de fapt, era și este unul singur și se numește Limba Română. „**Tot ce este frumos poartă ponos!**”, zicea Anton Pann. Cu alte cuvinte, tot ce este frumos poartă în sine sămânța suferinței și a jertfei. Exemplul cel mai potrivit în această privință îl reprezintă Brâncoveanu, Eminescu, Avram Iancu, Iorga...

Din păcate, în strivitorul întuneric țarist ce acoperise Basarabia lipsea un Solomon al nostru. Țarul nu putea fi Solomon. De altfel, el însuși tăiase în două miraculoasa ființă, care, din vrerea și mila Lui Dumnezeu, se numește Limba Română. Tot țarul a dat istoricei noastre Limbi un alt nume: „limba moldovenească”. Cred că nu este cazul să explicăm de ce s-a recurs la acest criminal procedeu. Motivul este arhicunoscut.

Noul nume al Limbii Române în Basarabia de sub ocupația țaristă, apoi de sub cea sovietică jighește un popor ce a trudit la zidirea Limbii noastre istorice, dar și memoria celor care, prin har și jertfă, au remodelat-o, dându-i o desăvârșire

deplină, așezând-o în rândul celor mai civilizate limbi ale lumii. Să pomenim numele doar a câțiva ctitori: Varlaam, Dosoftei, Neculce, Miron Costin, Cantemir, Eminescu, Alecsandri, Creangă, B.P. Hasdeu, Alecu Russo, Sadoveanu, Coșbuc, Arghezi, Blaga, Bacovia, Goga, Rebreanu, Cezar Petrescu, Călinescu, Perpessicius, Preda, Eugen Barbu, Zaharia Stancu, Ștefan Bănulescu, Labiș, Stănescu, Sorescu, Ioan Alexandru, ca să ne referim numai la clasicii plecați la strămoși.

Aceeași jignire apărătorii falsului glotonim aduc și savanților străini, care, prin competența și cinstea lor, știu mai bine decât cățelușii noștri „teoreticieni” cum se numește corect Limba lăsată nouă moștenire.

Se pune fireasca și logica întrebare: cum și de unde s-a iscat în Basarabia o altă Limbă decât cea Română?! Au declarat oare cândva Stamati, Donici, Stere, Mateevici că scrisul lor este altul decât cel românesc?! Ați găsit undeva niște mărturisiri în care Eminescu, Alecsandri, Creangă, B.P. Hasdeu, Alecu Russo, Sadoveanu, Bacovia vorbesc de *limba moldovenească*?

Este adevărat că există un *grai moldovenesc*, care mi-e atât de drag, așa cum există unul transilvănean, muntenesc, bănățean sau oltenesc. Dar Limba este una singură, și ea se numește *Română*. Să lăsăm mai bine să vorbească ctitorii și șlefuitorii Limbii Române, care sunt marii cărturari, scriitorii clasici și moderni, lingviștii notorii: **„Dragoș a adus în Țara Moldovei româneasca limbă”** (Dosoftei, 1642-1693); **„...măcară că ne răspundem acum moldoveni; iar nu întrebăm: știi moldovenește? Ce: știi românește?”** (Miron Costin, 1633-1691); **„...moldovenii, ardelenii și muntenii alcătuiesc un popor întreg și aceeași limbă”** (Alecu Russo, 1819-1859); **„...simplul fapt că noi, românii, câți ne aflăm pe pământ, vorbim o singură limbă, „una singură”, ca nealte popoare și aceasta în oceane de popoare străine ce ne înconjoară, e dovadă destulă că așa voim să fim și nu altfel”** (Eminescu, 1850-1889); **„Cugetarea românească / Are portul românesc. / Nu lăsați dar s-o ciuntească / Cei ce limba ne-o pocesc”** (Bogdan-Petriceicu Hasdeu, 1838-1907); **„N-avem două limbi și două literaturi, ci numai una, aceeași ca cea de peste Prut”** (Mateevici, 1888-1917); **„Pe vremea aceea, în școlile din Basarabia, nu numai că dispăruse predarea limbii românești, dar nu era iertată elevilor întrebuițarea limbii materne nici chiar între ei”** (Constantin Stere, 1865-

1936); **„Teza existenței unei limbi moldovenești diferite de limba română este, atunci când e de bună credință, o iluzie și o greșală, cel puțin extrem de naivă; iar când e de rea credință, e o fraudă științifică”** (Eugeniu Coșeriu, 1921-2002); **„Adevărul e că nu sunt două limbi identice cu numiri diferite, ci o singură limbă de cultură și că ea are o singură denumire – LIMBA ROMÂNĂ”** (Silviu Berejan, n. 1927). Să cităm și afirmațiile unui clasic în viață care este Ion Druță (n. 1928) inserate în eseul Domniei sale *Răscrucea celor proști*: **„Cum o numim până la urmă? Firește, limba română. După ce am călătorit prin mai multe imperii, ne folosim de limba fiartă și cizelată de frații de peste Prut în cazanele naționale”**. Iată ce zice un alt scriitor, academician, Mihai Cîmpoi, atins și el, ca și Druță, de aripa geniului: **„Limba română este rostirea esențială a ființei poporului nostru, din care putem deduce modul său de a gândi, de a simți și de a exista în și întru istorie”** (Mihai Cîmpoi, n. 1942); **„Cetatea care ne-a ținut mereu trează conștiința de apartenență**

Icoana Împărătească Maica Domnului Hodighitria (Indrumatoare). XVII. Din colecțiile Muzeului Național de Arte Plastice

la un neam eroic, bimilenar, cetatea care ne-a făcut să rezistăm în fața tuturor puhoaielor nivelatoare, din orice parte ar fi pornit spre noi, a fost limba noastră – cetate de neînving a românului.” (Nicolae Mățaș, n. 1940); “Se fac referiri la argumente, dar argumentele se iau din diferite sfere, și ele, formal, parcă permit să tragem concluzii de diferită natură. Însă, până la urmă, formula și concluzia definitivă trebuie să fie una - cea care se bazează pe tradiția istorică, cea care se sprijină pe argumentul științific. De aceea, denumirea limbii literare, a limbii în care au scris toți clasicii noștri, toți oamenii de cultură a fost și rămâne una: limba română” (Haralambie Corbu, n. 1930); „Limba fiecărei etnii este creația sa cea mai profundă, cea mai semnificativă, cea mai bogată și cea mai dăruită de harul frumuseții și al binelui” (Valeriu Rusu, n. 1935); „Există o singură limbă vorbită de la Nistru până la Tisa și până hăt peste Nistru – Limba cea Maternă care e Româna” (Ion Dumeniuk); „Fără îndoială, nu e absolut nimic condamnat în faptul că cineva folosește expresiile „vorbire moldovenească”, „a vorbi moldovenește”, căci ele corespund unei realități incontestabile. Ba din contra, avem tot temeiul să ne mândrim că suntem moldoveni, că avem un fel al nostru de a fi și de a vorbi. Dar când e vorba de denumirea oficială (...) trebuie folosit doar termenul de *limbă română*” (Ion Ețcu, n. 1935; Alexandru Dârul, n. 1929); „Cuvintele, ca tot ce e viu, au nevoie de mediul favorabil de viață, exprimând o stare spirituală, o gândire” (Ion Vatamanu, 1937-1993).

Va rămâne în istoria națională și aderarea la Limba Română a primului președinte al Republicii Moldova, Mircea Snegur: „Este lesne de înțeles că noțiunea de „limbă maternă” din art. 13 al Constituției ține nu atât de un termen științific, cât de unul politic... Limba Română este numele corect al limbii noastre istorice, literare, de cultură și scriere”.

Am vizionat spectacolul *Oltea* montat la Teatrul Național „Mihai Eminescu” din Chișinău și la Teatrul Național „Vasile Alecsandri” din Bălți după piesa lui Andrei Strâmbeanu cu același nume, piesă care, după mine, va intra în Fondul de aur al dramaturgiei românești. Mă întreb în ce limbă vorbea mama lui Ștefan cel Mare, *Oltea*, care olteancă era, cu tatăl lui, moldovean, trăgându-se din viță ardelenescă: oltenește, moldovenește, ardelenescă?! Ni-e jenă să mai discutăm acest subiect

(al limbii moldovenești), clar și pentru un copil din clasele primare. Știu că harul pe care mi l-a dăruit Dumnezeu este atât cât îl am. Dar limba și literatura română, și nu cea „moldovenească”, mi-au dat totul. Am răsărit ca poet din frumusețea, bogăția și tainele Limbii Române, căreia îi voi rămâne îndatorat până la capătul vieții.

Prima victimă în șirul de jertfe în lupta pentru Limba Română a fost poetul Nicolai Costenco. Numai pentru faptul că, în 1940, a declarat că nu există nicio diferență între limba moldovenească și cea română fusese condamnat la 25 de ani de surghiun siberian. Dându-și duhul Stalin, poetul îndurase urgiile infernului numai 15 ani din cei 25.

Teroarea împotriva limbii noastre a continuat multă vreme după moartea lui Stalin. Prin anii '70 ai secolului trecut, una dintre cele mai bune profesoare de limba și literatura „moldovenească”, Elena Vasilache, de la Școala-Internat din Chișinău, umilită și scuipată în suflet, a fost transferată la o școală auxiliară pentru „păcatul” că elevii îi adresaseră la 8 Martie o felicitare scrisă cu caractere latine. O altă eminentă profesoară, doamna Popescu de la o școală din Poșta Veche, avusese tot prin acei ani o frumoasă idee: profesorii care făceau greșeli de limbă în exprimare erau obligați să arunce într-o pușculiță specială, aflată în cancelaria școlii, câte 10 copeici. Aprobaseră cu toții această idee. Jocul a mers bine și cu folos până oficialitățile sancționaseră profesoara pentru nevinovata idee.

Regretatul actor Gheorghe Siminel fusese scos din pâine pentru „vina” de a-și exprima cu litere latine admirația pentru Georgia într-un caiet de impresii. A rămas multă vreme muritor de foame.

Gheorghe Cincilei, director al Muzeului de Literatură de pe lângă Uniunea Scriitorilor - pentru „păcatul” de a completa fondurile Muzeului cu literatură de dincolo de Prut.

Acestea nu erau cazuri izolate. Am alcătuit un volum masiv adunându-le la un loc pe toate. Cităm un fragment din consistentele note pentru un portret intitulat „*Omul potrivit la locul potrivit*” de Alexandru Bantoiș, în care strălucitul publicist desenează chipul spiritual al unuia dintre cei mai de seamă lingviști români, Silviu Berejan, care în curând va pași pragul celui de-al nouălea deceniu de viață. Să ne trăiți, maestre! „În RSSM, în special după cunoscutele evenimente din 1968, sunt interzise sau trecute la fondurile secrete speciale ale bibliotecilor cărțile românești, inclusiv sau mai ales cele din domeniul lingvisticii, dicționarele

explicative sau bilingve (ruso-românești), editate la București. La Universitatea de Stat din Moldova, de exemplu, studenții puteau consulta cărți românești doar cu permisiunea conducerii facultății și chiar a rectoratului. În căminele instituțiilor de învățământ, în redacțiile mass-media, în special ale Radioteleviziunii de la Chișinău, principală și foarte influentă mașină ideologică – se organizau periodic razii având drept scop depistarea „diversioniștilor antisovietici”, adică a posesorilor de carte românească, și, ulterior, pedepsirea celor care citeau sau scriau cu alfabet latin. Studenții „prinși în flagrant delict” erau, de regulă, exmatriculați, jurnaliștii și funcționarii concediați. Cu toții fiind calificați „naționaliști”, intrau în vizorul K.G.B-ului. Cu sau fără motiv, persoanele „cu vederi românești” aveau viitorul compromis (așa s-a întâmplat cu G.R., student la universitate, care, surprins că la ore conspecta în română, a fost exmatriculat, fapt ce i-a marcat întregul destin). Calificativul de naționalist român putea fi atribuit oricui, indiferent de apartenența etnică. Semnificativ în acest sens este cazul evreilor M.M. și S.Ș. din secția de traduceri a redacției Actualități a Radioteleviziunii, cărora li s-a aplicat stigmatul de „naționalist român”, pentru că în urma unui control s-a stabilit că utilizau „clandestin” dicționare... românești. De asemenea, jurnaliștii erau avertizați permanent că vor fi pedepsiți, inclusiv disponibilizați, dacă vor folosi în texte sau emisiuni cuvinte românești, în categoria acestora intrând neologismele, sinonimele, precum și cuvinte din lexicul românesc al limbajelor de specialitate, dându-se preferință, evident, echivalentelor „moldovenești”, de fapt, calchierilor după limba rusă incluse cu forța în uzul cotidian.

...Ziarul *Moldova suverană* publicase o variantă a Legislației lingvistice în redacția Institutului de Lingvistică, în care se preciza că numele corect al limbii noastre este româna, fapt ce a condus la demiterea redactorului-șef, Tudor Țopa, urmată de o „rebeliune” a ziaristilor de la Casa Presei, care obținuseră repunerea în funcție a „nedisciplinatului” șef.

În cadrul dureroaselor consemnări de mai sus se înscrie perfect următorul exemplu: Nicolae Dabija, Vasile Romanciuc, Aurelian Silvestru, Ion Vicol fuseseră exmatriculați de la facultate din același motiv de „naționalism”. Ei nu erau singurii tineri care avuseseră de suferit.

Un mare curaj bărbătesc a demonstrat generația lui Andrei Lupan readucând în spațiul

basarabean, în 1956, o parte din clasicii literaturii române - Eminescu, Alecsandri, Creangă, B.P. Hasdeu, Cantemir, Alecu Russo, Negruzzi, Stamati, Alexandru Donici, pe care generația din care fac parte i-a cunoscut abia la facultate. Prin acest gest național, generația Lupan se spală de păcatele ideologice. Mai tinerii scriitori de azi, dar și unii mai vârstnici se tot împiedică de Lupan. Or, dacă activau și ei în aceleași condiții draconice, cu siguranță că se alegeau cu aceleași păcate.

Un coleg de generație afirmă că eu l-am „secerat” pe Lupan la Adunarea Generală a Scriitorilor din 1987 în luarea mea de cuvânt. Chiar așa?! Iată adevărul, iată ce am spus la acea adunare: „Andrei Pavlovici, mi-a întunecat adolescența piesa dumitale *Lumina*. Acum întunecă și adolescența copiilor mei. Scoateți, vă rog, din manuale această lucrare, scoateți și versificările dogmatice și puneți în locul lor poemele dumitale frumoase și curate, că aveți de unde alege”. Să se cheme oare asta „secerare”?!

Un pamflet plin de vervă satirică publicase Vasile Coroban pe la sfârșitul anilor '50 ai secolului

Grigore Vieru: “Am răsărit ca poet din frumusețea, bogățiile, și tainele Limbii Române”

trecut în săptămânalul *Cultura* (redactor-șef Petrea Cruceniuc). Distinsul critic îl ironiza pe pseudosavantul lingvist care se numea Borșci. Pamfletul era semnat *Zamă*. Vasile Coroban fusese, bineînțeles, luat la ochi, dar, în spatele lui Petrea Cruceniuc, scăpase de neplăceri sau chiar de surghiun. Sărmanul Ion Vasilenko! După ce îndrăznise prin anii de dezmăț totalitar sovietic să aducă în mijlocul nostru numele lui Constantin Stere, fusese nevoit să se arunce sub roțile trenului, unde și-a găsit moartea!

O minunată școală de Limbă Română au fost superbe traducerii din literatura universală semnate de Igor Crețu, Alexandru Cosmescu și Aureliu Busuioc, toți cu veche și serioasă școală românească din perioada interbelică.

De o covârșitoare importanță nu numai artistică, ci și documentară au fost romanele scrise pe teme istorice *Biserica Albă* (1975-1981, 1986-1981) de Ion Druță și *Sânge pe zăpadă* (1985) de Vladimir Beșleagă, primul roman din trilogia despre Miron Costin. În același plan istoric se înscriu și piesele *Doina* (1968) și *Horia* (1973) semnate de același Ion Druță, apoi *Ioan-Vodă cel Cumplit* aparținând lui Dumitru Matcovschi.

O satiră vehementă este piesa lui Aureliu Busuioc *Radu Ștefan Întâiul și Ultimul* adresată falsificatorilor istoriei noastre, piesă care fusese montată la Teatrul pentru Tineret *Luceafărul* în regia eminentului regizor Ion Ungureanu. Se jucase o singură dată, pentru că fusese interzisă de autorități din start. Vorbim și de istorie deoarece ea este strâns legată de Limba Română.

Lumea la Chișinău descoperea arta dramatică prin Teatrul *Luceafărul*, aflat atunci sub oblăduirea lui Ion Ungureanu. Frecventam *Luceafărul* și de dragul Limbii Române, pe care o cultiva în mijlocul actorilor tineri același Ungureanu. Mulți ani la rând, în vremuri de îngheț totalitar, ne-am încălzit visele la flacăra spectacolului *Eminescu* de la Teatrul *Pușkin* (azi *Mihai Eminescu*), spectacol regizat de actorul Valeriu Cupcea, tot el jucând rolul poetului nepereche.

În aceleași vremuri tinereții basarabeni își încălzeau inima în respirația curată a cenaclului **Flacăra** al cărui ctitor era Adrian Păunescu. Atunci, la emisiunile radio ale cenaclului, auzeam pentru prima oară **Doina** lui Eminescu.

La toate acestea, la greutatea valorii naționale se adaugă și frumusețea filmului artistic *Se caută un paznic* după *Ivan Turbincă* de Creangă (scenariști și

regizori Vlad Ioviță și Gheorghe Vodă), filmul dedicat lui Eminescu de Emil Loteanu și cele două documentare dedicate și ele lui Eminescu și Creangă de Anatol Codru.

În 1988, când încă nu se prăbușise imperiul sovietic, apăruseră trei istorice studii: *Veșmântul ființei noastre* de Valentin Mândăcanu, publicat în revista *Nistru* (redactor-șef Dumitru Matcovschi), *O limbă maternă – un alfabet* de doctorul habilitat în istorie Ion Buga, studiu inserat în săptămânalul *Învățământul public* (redactor-șef regretatul Anton Grăjdieru) și *Devaluări parțiale în istoria limbii* de Constantin Tănase și Vasile Bahnaru, lucrare publicată în aceeași revistă *Nistru*. O pagină de aur în istoria mării bătălii este Frontul Popular. Un model de carte a istoriei noastre, scrisă pe înțelesul copiilor, este manualul *În căutarea identității* de Nicolae Dabija – o lucrare fundamentală și atractivă pentru lumea elevilor. Model de Limba Română sunt poeziile pentru cei mici ale lui Liviu Deleanu, prozele pentru copii ale lui Spiridon Vangheli, poveștile moldovenești în prelucrarea lui Grigore Botezatu. Frumoasă cartea „*Greutatea limbii materne*” de Agnesa Roșca. Elevii din clasele superioare și studențimea au primit în dar două manuale de importanță națională: *Literatura română pentru clasa a XII-a*, autori Mihai Cimpoi și Constantin Șchiopu, și *Literatura română pentru școala universitară și preuniversitară*, autor de bază Mihail Dolgan.

Jertfă stau la temelia luptei noastre pentru Limba Română și grafia latină *Doina* și Ion Aldea-Teodorovici, care scriseră cu sângele lor pe fața cerului numele Limbii Materne și al grafiei latine. Murise, în mod misterios, Gheorghe Ghimpu, un om de o frumusețe sufletească rară, inimos luptător pentru eliberarea națională, care făcuse ani grei de pușcărie alături de Alexandru Usatiuc, Valeriu Graur, Alexandru Șoltoianu.

Podul de Flori, ironizat de unii care se hrănesc viața întregă din ironii balcanice, a fost un pod de aur pe care pentru prima oară după război românii de pe ambele maluri ale Prutului s-au reîntâlnit și s-au bucurat vorbind într-o limbă comună și intonând cântece comune. Podul fusese aprobat de Petru Lucinschi. Este un adevăr istoric și nu-l putem ocoli. Asta dincolo de pretențiile noastre față de greșelile și chiar față de păcatele domnului Petru Lucinschi. Tot dânsul propusese mai târziu ca, alături de glotonimul **limba moldovenească**, să fixăm între paranteze la art. 13 din Constituție

limba română ca limbă de stat. Ne-am grăbit atunci să râdem ca proștii de acele paranteze – azi ne-ar fi prins bine.

Lucrurile bune nu trebuie uitate chiar dacă le-au săvârșit unii oameni de stat care au, după cum spuneam, și greșeli și păcate. Nu trebuie să uităm, bunăoară, afirmația istorică a ex-președintelui Republicii Moldova, Mircea Snegur, rostită în vremuri încă destul de complicate, precum că numele corect al limbii noastre este **limba română**.

Să revenim la **Podul de Flori**. Îmi amintesc de o întâmplare nemaipomenită. În calitatea mea de deputat al Poporului din URSS vorbisem cu autoritățile din raion să se întindă un pod plutitor (ponton) între satul meu și Miorcanii lui Ion Pilat, sat aflat pe malul drept al Prutului. N-au reușit să-l facă. Lumea din sat și din împrejurimi aflase de Pod și venise cât frunză și iarbă la Pererita mea. Tot atâta lume și în satul de pe celălalt mal. Rudele se strigau pe nume de pe ambele maluri. La un moment dat românii din partea dreaptă a Prutului se aruncaseră îmbrăcați în apă, înotând spre noi. Gestul îl imitaseră consătenii mei, înotând și ei îmbrăcați către malul opus. De fapt, nu înotau, ci mergeau, pentru că Prutul era foarte scăzut. Cânta muzica și pe un mal, și pe altul. La mijlocul râului care ne despărțise amar de vreme, se încinse o horă. Lacrimi de bucurie se amestecaseră cu apele Prutului. Așa ceva cred că nu s-a mai întâmplat pe fața pământului.

Îmi amintesc și de o întâmplare cu totul nostimă, dar plină de duioșie, legată de același eveniment istoric. La **Pod**, în satul meu, venise și un medic din Chișinău cu băiețelul său care să fi avut vreo patru anișori, căruia tatăl său îi promisese încă la Chișinău că va vedea români. Cei de pe malul drept erau uzi learcă. Oamenii din Pererita mea aduseseră în fugă haine uscate pentru oaspeții doriți. Se vorbea într-o limbă comună – în română. După două-trei păturațe de țuică începuseră să cânte – intonau aceleași cântece comune. La vârsta când încă nu era atins de minciunile noastre lingvistice, băiețelul medicului întrebase cu o naivitate cuceritoare pe tatăl său: „Tată, mi-ai promis să-mi arăți români. Care-s ei?...”.

Din cauza aceleiași dragoste pentru Limba și pentru istoria neamului fuseseră aruncați în temnița bolșevică transnistreană Ilie Ilașcu, Andrei Ivanțoc, Tudor Popa, Alexandru Leșco. Se știe că la baza bătăliei pentru eliberarea națională a stat și vrerea noastră pentru descătușarea Limbii și a scrisului latin. Ce vor fi însemnat oare istoricele cuvinte

rostate în cușca de fier ale lui Ilie Ilașcu „**Vă iubesc, popor român**” dacă nu aceeași dorință de a-și vedea libere Limba Română, scrisul latin și istoria neamului?!

Toate aceste victime și suferințe se uniseră într-un singur șuvoi spiritual, care începuse să rupă zăgazul antinațional.

Pe la sfârșitul anilor 1980, apare în ilegalitate la Riga primul nostru ziar cu caractere latine, *Glasul*, fondat de Ion Druță, redactor-șef Leonida Lari. Săptămânalul *Literatura și Arta* (redactor-șef Nicolae Dabija) publică primele texte cu litere latine. Poți oare să uiți așa ceva?!

E un noroc că în elucidarea problemelor de limbă și istorie, alături de scriitori, s-au aflat și se află mereu cei mai distinși istorici. Un noroc avusese Parlamentul Moldovei și cel unional de personalități scriitoricești ca Mihai Cimpoi, Vladimir Beșleagă, Ion Druță, Nicolae Dabija, Ion Hadârcă, Lidia Istrati, Leonida Lari, Dumitru Matcovschi, Valeriu Matei, Mihai Poiată-Ștefan, Andrei Strâmbeanu, Constantin Tănase, Andrei Vartic, Ion Vatamanu, la fel – de preoții Petru Buburuz și Ioan Ciuntu, de medicii Eugen Popușoi, Pavel Gusac, ambii stinși din viață, Gheorghe Ghidirim, Timotei Moșneaga, Ion Prisăcaru, Victor Uncuță, Anton Spânu, Ion Reniță, Valeriu Javerdan - în total peste 20 de medici.

Paznici de nădejde la curățenia Limbii noastre sunt scriitorii Valentin Mândăcanu, Ion Ciocanu, Ion Melniciuc, Valentin Guțu. Neuitat este regretatul Boris Cotlear. Un remarcabil lingvist, dar și strălucit publicist este Vlad Pohilă, care s-a ascuns în adâncul unei modestii rar întâlnite la noi. S-a pierdut în politică un subtil îngrijitor al Limbii Române, Dinu Mihail.

Un rol important în apropierea Limbii noastre de oficializarea ei ca limbă de stat l-a jucat Comisia interparlamentară a Prezidiului Sovietului Suprem al R.S.S.M. pentru studierea istoriei și dezvoltării limbii moldovenești, avându-l ca președinte pe Alexandru Mocanu, Președintele Prezidiului Sovietului Suprem al R.S.S.M., iar ca locțiitor pe Haralambie Corbu, academician, secretar al Secției de Științe Sociale a A.Ș.M. Membri – Andrei Lupan, Silviu Berejan, Ion Borșevici, Anatol Eremia, Anatol Ciobanu, Mihai Ciobanu, Nicolae Dabija și, cu îngăduința dumneavoastră, Grigore Vieru.

În momentele de răscruce a dat dovadă de mult curaj și demnitate Academia noastră. Cităm Declarația ei:

„Declarația Adunării Generale Anuale a Academiei de Științe a Moldovei”. Cităm: „Adunarea Generală Anuală (din 28.02.96 – n. n.) a Academiei de Științe a Moldovei confirmă opinia științifică argumentată a specialiștilor filologi din Republică și de peste hotare (aprobată prin Hotărârea Prezidiului AȘM din 9.09.94), potrivit căreia denumirea corectă a limbii de stat (oficiale) a Republicii Moldova este *Limba Română*”. Sărut mâna tuturor academicienilor și specialiștilor filologi care au semnat o asemenea declarație. Ea îmi adâncise mândria că fac parte și eu din neamul care vorbește și scrie românește.

Greul cel mare căzuse însă pe umerii Institutului de Lingvistică, al cărui director era unul dintre cei mai de seamă savanți lingviști, Silviu Berejan, care a împlinit recent 80 de ani. Primiți, vă rog, floarea inimii tuturor intelectualilor noștri, maestre. Alăturăm aceste cuvinte pe care le meritați din plin mesajului venit din partea doctorului și profesorului universitar Dan Mănuacă, director al Institutului de Filologie „Al. Philippide” din Iași: **„Model de demnitate națională, care de-a lungul întregii vieți „și-a urmărit mereu obiectivul științific în ciuda numeroaselor obstacole materiale și politice, încadrând cercetările sale în contextul socio-cultural al țării sale frământate...”, Silviu Berejan, avându-i alături pe colegii de Institut Ion Ețcu, Alexandru Dârlu, Vasile Pavel, Anatol Eremia, Nicolae Raievschi, Maria Cosniceanu ș.a., pe academicienii-filologi Nicolae Corlăteanu, Mihai Cimpoi, Haralambie Corbu, Anatol Ciobanu, Nicolae Bilețchi, pe titularii AȘM reprezentând alte domenii, între care Andrei Andrieș, președintele AȘM, Vasile Anestiade, Dumitru Ghițiu, Gheorghe Ghidirim, Mihai Lupașcu, Vsevolod Moscalenco, Sergiu Rădăuțanu, Ilie Untilă, Gheorghe Șișcanu, a reușit să dea expresie argumentată unui concept științific ce înobilează imaginea Academiei noastre”. „Post-factum, va concluziona academicianul, parlamentul a găsit de cuviință să solicite și părerea Academiei în această privință. Drept răspuns, a urmat declarația Institutului de Lingvistică, apoi cea a Prezidiului AȘM, prin care s-a pus punctul pe „i”. Sub aspect legal, lucrurile au rămas în continuare neschimbate, deși, în fapt, întoarcerea înapoi a devenit imposibilă”.**

Un rol important în rezolvarea unor probleme naționale avusese în parlament domnul profesor doctor Ion Borșevici, șeful Cancelariei

prezidențiale, deși, cu modestie, dânsul declara că, pur și simplu, este acolo un om de porăială. Dincolo de greșelile forului parlamentar, fără îndoială că avusesem atunci cel mai serios și cel mai inteligent parlament, al cărui Președinte era Alexandru Moșanu, iar vicepreședinte Ion Hadârcă. Dar și cel mai operativ și lămurit guvern, avându-l ca premier pe Mircea Druc, ca ministru al Învățământului pe Nicolae Mățaș, ca ministru al Culturii și Cultelor pe Ion Ungureanu, ca ministru al Apărării pe Ion Costăș. Totodată, aduc adânci mulțumiri Academiei Române, în special ex-președintelui Academiei, Eugen Simion, care împreună cu savanții lingviști de dincolo de Prut ne-au dat o mână de ajutor în limpezirea unor dificile și controversate probleme legate de numele autentic al limbii noastre. Din păcate, partizanii „limbii moldovenești” nu au mai fost și nu sunt limpeziți... Poate că vor fi... Dar numai atunci când li se va porunci oficial.

S-au aplecat mereu și se apleacă asupra literaturii basarabene lingviștii din București, Iași, Cluj, la fel scriitorii Adrian Păunescu și Victor Crăciun din București, Theodor Codreanu din Huși, Adrian Dinu Rachieru din Timișoara, Viorel Dinescu din Galați, Tudor Nedelcea din Craiova. Aceleași mulțumiri trebuie să le aducem și savanților ruși, a căror opinie privind numele corect al Limbii noastre era greu de respins și sub aspect științific, și în plan politic. Ne face plăcere să cităm numele și afirmațiile câtorva dintre ei, afirmații cu totul în dezacord cu poziția unor falși lingviști și istorici de la noi: **„Numai pentru faptul că I. V. Stalin amintește de „limba moldovenească”, a apărut problema limbii moldovenești de sine stătătoare, deși majoritatea lingviștilor consideraseră până acum că românii și moldovenii vorbesc aceeași limbă”.** Aceste afirmații le făcea reputatul lingvist rus Ruben Budagov (1910-2001) încă în 1957. Răspicate, clare, întemeiate pe studiul științific sunt și afirmațiile unuia dintre cei mai autoritari lingviști din Federația Rusă, Rajmund Piotrowski (n. 1922): **„...Ocrotirea și susținerea limbii române în Basarabia presupune aplicarea, utilizarea ei intensă în toate domeniile de activitate, dar mai întâi la nivel statal și administrativ”.** Iată și opinia unui alt celebru savant din Rusia, Serghei Kapița, născut în 1930: **„...Academicianul Piotrowski, un mare romanist și un foarte bun prieten al familiei noastre, a tot vorbit despre situația lingvistică din Basarabia, inclusiv despre felul acesta al multor intelectuali, iscat din rațiuni de**

circumspecție politică, desigur, de a ocoli numele ei cel adevărat. Dar ea este limba română și n-ai ce-i face. (...). Eu, fiind departe de locurile de baștină ale străbunicilor mei, țin la această limbă tocmai din acest sentiment de demnitate care include pentru un intelectual și datorita de a cunoaște și de a vorbi limba mamei care i-a dat viață și l-a crescut”. Profunda noastră recunoștință acestor mari savanți ruși de viță nobilă.

Nu am confundat niciodată politica imperială țaristă și sovietică cu marea cultură rusă: cu Tolstoi, Dostoievski, Gogol, Pușkin, Lermontov, Ceaikovski, Esenin, Pasternak, Ahmatova, Țvetaeva, Bulgakov, Soljenițin..., cu nobilimea rusă în general...

Am citit de curând o zguduitoare carte documentară intitulată *Cât costă un om*, apărută sub îngrijirea lui Valeriu Pasat, doctor în științe istorice, academician, în care o rusoaică basarabeană de viță nobilă, Evrosinia Kersnovskaia, își povestește viața tragică trăită în GULAG, fiind urmărită și umilită și după ieșirea din infern, dar continuând să-și trăiască restul vieții cu aceeași demnitate umană. Mărturisesc că, după lectura unor lucrări semnate de Soljenițin, nimic mai tulburător nu am citit despre crimele din GULAG. Iată că au avut de suferi și rușii în cea mai „fericită” țară din perioada stalinistă, țară care era împânzită de închisori, de GULAG-uri, de spitale de psihiatrie unde erau aruncați oameni nevinovați și oameni sănătoși. Suferințelor noastre însă li se adaugă cele ale Limbii, ale istoriei neamului și ale credinței strămoșești – comori falsificate ori șterse în general de pe fața pământului.

Cu totul neașteptat este și faptul că jalnicii „patrioți” și argați ai inventatei limbi moldovenești au cenzurat și falsificat nu numai pe cronicarii, pe clasicii literaturii române, pe marii lingviști și istorici, dar și pe „dumnezeul” religiei comuniste, Karl Marx. Or, iată ce zice creatorul ideologiei comuniste, care, teoretic, pare creștinească, dar, aplicată în viața de toate zilele, a devenit contrariul ei și și-a dat duhul odată cu imperiul sovietic: „**Limba română, zice Marx, e un fel de italiană orientală. Băștinașii din Moldo-Valahia se numesc ei înșiși români; vecinii lor îi denumesc vlahi sau valahi**”.

„Există oare o limbă moldovenească?!”, se întreba mirat reputatul romanist din Germania Klaus Heitmann, lucru pentru care a fost batjocorit pe vremuri de presa totalitară din RSSM, ca și regretatul Michael Bruchis din Israel, care ne cunoștea profund istoria și-o apăra.

Slujitorii falsului glotonim *limba*

moldovenească ne pot replica: „Să vedem ce zice poporul”. După ce i s-a băgat în cap, amar de vreme, ideea că vorbim o altă limbă decât cea română, e clar ce poate zice poporul, mai exact o parte a poporului. Savanții ihtiologi ruși au făcut un experiment interesant. Cităm dintr-o publicație rezultatele experimentului: „...studiind, vreme de câțiva ani, comportamentul crapilor din bazinele crescătoriilor și făcând diverse experiențe de laborator, ei au remarcat că peștii – în principal crapii – crescuți în *captivitate* (subl. n.) sunt mult mai ușor de prins decât cei crescuți în libertate. Spre deosebire de aceștia din urmă, crapii de crescătorie înoată mai aproape de suprafață, se deplasează în cârduri, se împotrivesc curenților de apă și constituie astfel o pradă ușoară chiar și pentru pescarii mai puțin experimentați”.

Crescuți în *nelibertate*, o bună parte a oamenilor noștri, mai ales cei vârstnici, plutesc în cârduri la suprafața Limbii Române și a istoriei neamului, prinzând grabnic și orbește momeala.

Suntem învinuiți de către aceiași „patrioți” ai „limbii moldovenești” că, pentru opinia noastră, opusă fanteziei lor, primim de la străini, în special, de peste Prut, premii și granturi. Să fi primit oare niște granturi și Marx, Budagov, Piotrowski, Kapița, Mateevici, Coșeriu, Druță pentru aceleași convingeri științifice?! Să primească oare granturi și Nicolae Corlăteanu acolo, în ceruri, pentru istoricul său Testament, despre care vom vorbi mai jos?!

Un proaspăt „erou” al zilelor noastre afirma nu demult că sunt „penibile” pomelnicele mele. Adevărul e că pomelnicele mele sunt istorie. Îi promit respectivului „erou” că-l voi introduce și pe el într-un pomelnic special – în unul de lepădături.

Sunt cu totul caraghioși unii inchizitori care aduc mucegăite acuzații lingviștilor, scriitorilor noștri: „Parcă mai ieri îi ziceați *limba moldovenească*, iar azi ați rebotezat-o *limba română*. Când ați fost sinceri: ieri sau azi?! Îi întrebăm și noi: „De ce și-a intitulat Mateevici *Limba noastră* celebrul său poem, iar nu *Limba română*? Credeți că dacă-i spunea direct pe nume, putea oare să vadă lumina tiparului, să fie inclus în manuale și, mai ales, să devină Imn de Stat?! Domnilor inchizitori, dacă nu sunteți sinceri față de voi, atunci jucați rolul sincerității măcar față de Mateevici!

Chiar patriarhul științei lingvistice din Republica Moldova, Nicolae Corlăteanu, om de bun-simț, fusese nevoit pe vremuri să aibă opțiuni „moldovenești” în privința limbii noastre. Nu cu

mult înainte de moarte acel bun-simț i-a dictat un cutremurător Testament, lăsat posterității, pe care-l cităm aproape integral: „...Am recunoscut, în anii din urmă, că eu, fiind constrâns de regimul sovietic, am vorbit și am scris despre „limba moldovenească”, deși aveam în inimă (o știau mulți dintre voi!), și Țara, și limba, și istoria întregului nostru neam românesc. Eram, dragii mei, „supt vremi”, sub crunte vremi, eram – mai ales filologii – copii nedoriți ai unei realități istorice vitrege și nu aveam voie să rostim răspicat întregul adevăr.

Le doresc învățăceilor mei, cărora m-am străduit să le mențin trează conștiința de neam și care muncesc acum în așezămintele științifice, de învățământ, de cultură, în justiție și în instituțiile statului, să contribuie permanent la extinderea și consolidarea adevărului că limba noastră literară, limba exemplară pe care o folosim și o vor folosi generațiile viitoare, limba lucrărilor literare și științifice, limba din documentele administrative etc., etc. este, precum susține și Academia de Științe a Republicii Moldova, una singură, și se numește **Limba Română**, aceeași pentru toți românii (moldoveni, munteni, ardeleni, bucovineni, transnistrieni, cei din Banatul Sârbesc, din Ungaria, Bulgaria, Ucraina, Rusia, SUA etc., etc.).

Sunt la o vârstă înaintată și mulțumesc Celui de Sus că mă are în pază și că mă pot bucura de lumina Lui. Sunt recunoscător destinului că am ajuns a fi contemporan ideii de integrare europeană a Republicii Moldova, țară ai cărei reprezentanți oficiali *beneficiază* (subl. n.), în cadrul lucrărilor Consiliului Europei, ale altor foruri internaționale, de traduceri nu în pretinsa (art. 13 al Constituției) limba „moldovenească”, ci în **limba literară română**, limbă aptă să exprime în chip civilizată această opțiune strategică, creând premise optime de comunicare dintre diferite națiuni și culturi”.

Credem în sinceritatea desculpării regretatului nostru savant și mai credem că mâine-poimâine Limba Română va fi repusă oficial în drepturile ei. Înfocații apărători de azi ai „limbii moldovenești” nu vor putea scrie un asemenea Testament, iar dacă-l vor și scrie, nimeni nu va crede în el, pentru că numai rău au făcut nefericitului nostru pământ în niște vremuri totuși nesiberiene...

Am citit, nu demult, în ziarul bucureștean *7 plus*, din 28 iulie a.c., o informație despre un caz real, cu totul neobișnuit, din Canada. În urma unei neînțelegeri cu regina, un roi de albine a evadat din stup, luându-și zborul într-o direcție necunoscută.

Prisăcarul a anunțat poliția despre dispariția roiului, iar slujitorii ordinii publice au purces în căutarea fugarelor aurii. Fericiți oamenii care trăiesc într-o țară în care poliția caută nu criminali, ci un roi de albine! Mă întreb cine și cum va întoarce înapoi roiul de moldoveni împrăștiati prin Canada, Italia, Franța, Spania, Grecia, Portugalia, America?! Am vizitat în ultimii ani majoritatea acestor țări. Am stat de vorbă cu moldovenii de acolo, mulți câștigând bine, este adevărat, dar muncind pe rupe, despărțiți de familie, de copii, de baștină. Mulți dintre ei, mai ales cei tineri, nu mai vor să revină acasă. Iată că azi nu mai suntem deportați în Siberii de gheață - suntem aruncați în țări bogate, de unde mulți nu se vor mai întoarce acasă.

Mă puteți întreba ce legătură are Limba Română cu moldovenii pierduți în furnicarul global. Are, și încă una foarte strânsă!

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. Știu că Limba Română la noi nu este altceva decât o candelă plâpândă. Dar marele Shakespeare zicea: „**Nu este destul întuneric în tot universul ca să stingă lumina unei plâpânde candelă**”.

Am spus-o de nenumărate ori: sârma ghimpată din fundul grădinii noastre mi-a zgâriat și îmi zgârie inima. O suport, însă, cu îngăduință știind că, aidoma Zidului Berlinului, va cădea și ea atunci când vor dori organisme internaționale, marile puteri și, bineînțeles, atunci când va vroi poporul să o dărâme. Oare nu este destul de clar că, în parametrii acestor împrejurări, nu mă ating de statalitatea Republicii Moldova?! Zidul, însă, dintre noi și Limba Română trebuie să cadă azi. Nu am nicio îndoială că va cădea în curând. Lacrimi așteaptă la rând, așteaptă la coadă, să strălucească de bucurie în ochii noștri în acea măreață zi, când vom fi și noi în rând cu lumea, cu alte cuvinte, în Europa. Nu poți intra în Europa cu minciuna și granița în spate.

Așa să ne ajute Dumnezeu!

Discursul poetului academician Grigore Vieru rostit cu prilejul acordării titlului Doctor Honoris Causa al A.Ș.M. 30 august 2007

DOI POEȚI MĂRTURISITORI: ALEXEI MATEEVICI ȘI GRIGORE VIERU SAU TRANZIȚIA DE LA MEMORIE LA ISTORIE

.....
Doctor în filologie, Ana Bantos
Director interimar, Institutul
de Filologie, A.Ș.M.

Poeții nu pot fi niciodată cunoscuți izolat (A. E. Baconsky). Ei trebuie văzuți în contextul vecinătăților și înrudirilor spirituale. Iar în ceea ce-l privește pe Grigore Vieru, este clar că vine din *Limba noastră*, căci domnia sa mizează, ca și Alexei Mateevici, pe *cuvântul* ca loc de întâlnire cu memoria, cu istoria, cu viitorul. Textul celebrei poezii a fost conceput, în primul rând, ca o depunere a mărturiei despre starea limbii române, de acum 90 de ani, în spațiul dintre Prut și Nistru, și, în al doilea rând, ca un îndemn adresat fraților de sânge de a schimba starea lucrurilor, sau, cu alte cuvinte, ca o îndrumare morală. Grigore Vieru, la rândul său, construindu-și universul poetic în *Cântece despre pământ, Cântece de iubire și Cântece despre mama*, alege pentru ele aceeași axă, grija pentru graiul matern, astfel încât opera sa se conturează ca o mărturie a acestui sentiment. Anume din acest motiv poetul Ioan Alexandru îl consideră pe Grigore Vieru „*un poet care și-a asumat greul unui grai trecându-l prin inima sa și, încărcat de răbdare, înțelepciune și nouă frumusețe, îl întoarce semenilor săi care-i deschid de bună voie inima să-l primească, pentru a duce mai demn pe mai departe viața în spiritul dreptății și iubirii*”. Vom aminti că Aristotel, în *Metafizica*, printre multiplele feluri în care se spune ființa distinge și *mărturia*, iar Paul Ricoeur este de părere că „*mărturia constituie structura fundamentală a tranziției de la memorie la istorie*”. Vom aborda în cele ce urmează scrisul celor doi poeți înrudiți prin grija față de graiul matern, aplicând această grilă, precizând că vom ține cont de perspectiva contextului în care a trăit, a activat Mateevici și în care a scris această capodoperă, precum și a celui din timpurile noastre, în care creează Grigore Vieru.

Textul *Limbi noastre* este conceput, deci, ca: a) *mărturisire* și b) ca *îndemn* adresat cititorului de a acorda atenție unui subiect precum ni se prezintă *memoria* care în viziunea lui Mateevici coincide cu *graiul*, cu *limba* poporului său, mult timp neglijată. Menționăm că încă la începutul Evului Mediu Alcuin, într-o adresare a sa către împăratul Carol cel Mare, spunea că memoria „este comoara oricărui lucru”. Anume către această comoară a sufletului se îndreaptă tânărul școlit la Chișinău și Kiev. Vom mai adăuga că Paul Ricoeur consideră memoria ca fiind „o parte din virtutea prudenței, care figurează printre virtuțile majore, alături de curaj, dreptate și cumpătate”. Atragem atenția, de asemenea, asupra faptului că această poezie a lui Alexei Mateevici are la bază un potențial raport între memoria individuală și memoria colectivă. Și Alexei Mateevici a fost preocupat într-o anumită măsură de problema raportului dintre individual și colectiv într-un studiu intitulat *Misli L. N. Tolstogo o religii i ih oțenca*. La scriitorul rus raportul dintre individual și colectiv ia forma dezbaterii despre personal - impersonal, despre individual și universal, despre sentimentul religios conceput ca iubire universală, îndreptată spre tot ce există în univers. Mateevici a fost fără doar și poate influențat de concepțiile lui Tolstoi și lucrul acesta transpare chiar în poezia *Limba noastră*. Dragostea sa față de limba maternă ia forma sentimentului religios față de o valoare ce nu trebuie să dispară. Limba este mai presus de cei care fac uz de ea. Este o valoare morală și este privită din perspectiva iubirii creștine bazată pe luarea aminte la factorul supraindividual. Or, caracterul original și primordial al memoriei individuale are rădăcini în utilizarea limbajului comun și în psihologia sumară ce permit aceste utilizări - ne atrage atenția hermeneutul francez: „...în memorie pare să rezide legătura originală a conștiinței cu trecutul”.

De reținut faptul că tradiția privirii interioare de care este strâns legată arta modernă, dar și memoria, duce spre Antichitate și spre tradiția creștină. Paul Ricoeur consideră că anume Sfântul Augustin „a inventat interioritatea pe fondul experienței creștine a convertirii” (Paul Ricoeur *Memoria, istoria, uitarea*, Timișoara, 2004; p.120). Nu în zadar Sfântul Augustin, cea mai citită carte a căruia este intitulată *Confesiunile* e considerat precursorul modernilor, care, la începutul secolului al XX-lea se revendicau de la el. Am amintit aceste lucruri deoarece discursul lui Alexei Mateevici, venind din sfera vieții religioase, este orientat să convertească adresatul spre interiorizarea viziunii. În mod similar

procedează și poetul Vieru care din perspectiva timpului în care se lansa, un timp ideologizat excesiv, impune un alt punct de vedere asupra artei. El se detașează de ideologia devoratoare, deplasându-se spre universul plin de grație divină a celor mici, sau spre universul celor îndrăgostiți: *Cea mai dulce politică / Pe care o salutăm, / E această duminică, / În care ne sărutăm* - scria poetul în anii 80.

Unitatea interioară a poeziei lui Grigore Vieru se menține datorită substratului religios revelat prin omniprezența forței maternității care adună în ea, ca într-un centru al sacralității, satul, copilăria, casa părintească, iubita, izvorul, lacrima, ploaia. Dacă „duminică” este cea care pivotează timpul sacru, atunci ludicul marchează, din același punct de vedere, spațiul, iar cântecul și magia, la rândul lor, contribuie la desfășurarea universului liric vierean sub semnul liturgicului spre care e orientată lupta cu singurătatea, cu înstrăinarea și ieșirea dintr-un timp a-religios, a-ciclic al totalitarismului, al neamului său adunat în versurile poetului nostru ca într-o icoană: *O, neamule, tu, / adunat grămăjoară, / ai putea să încapi / într-o singură icoană.*

Tradusă în limbajul lui Mateevici, această icoană este *Limba noastră*. În acest punct cei doi poeți se întâlnesc cu un alt basarabean, cu lingvistul supranumit „al secolului al XXI-lea”, Eugen

Coșeriu, care considera că într-un cuvânt poate fi citită istoria întregă a unui popor.

Deci, pentru a-i vorbi celui căruia i se adresează, atât Mateevici, cât și Vieru îl pregătesc, montându-l pe unda comunicării liturgice, a interiorității, încercând, ca și cum, să anihileze divizarea subiectului uman în transcendent și empiric. Însă limbajul este unul comun, fapt ce denotă intenția autorilor de a-l îndrepta pe cel căruia i se adresează spre fâgașul memoriei colective. Când Vieru a fost învinuit că e prea simplu, a dat replica următoare: *Eu nu a fi simplu râvnesc, ci a fi înțeles*, pentru el fiind esențială accederea la inima cititorului de rând.

Provocându-l pe cititor să-și caute interioritatea, Alexei Mateevici îl conduce pe drumul căutării propriei identități, căci limba se identifică, în fapt, cu persoana. Pledoaria în favoarea limbii ia aspectul meditației grave, patetice, înălțătoare. Este vorba de căutarea îndumnezeirii prin cuvânt, motivația aflându-se chiar în **Cartea Cărților**, cum e numită **Biblia**, în care scrie că *întru început a fost cuvântul*. Toate acestea se explică prin faptul că Mateevici vine către cititor din sfera religiei. Prin urmare, și mijloacele de transportare a mesajului artistic și ideatic sunt corespunzătoare, printre acestea evidențiindu-se, în primul rând, tonul persuasiv, forța de convingere pe care mizează autorul. Poetul Mateevici, dedublat de

Ședința festivă a Consiliului Suprem pentru Știință și Dezvoltare Tehnologică. 30 august 2007

preotul Mateevici, își construiește discursul la modul liturgic și în cheia predicilor. Substratul religios, frecvent analizat, în versurile lui Alexei Mateevici funcționează inclusiv datorită unui mecanism subtil, care constă în subordonarea subiectului față de cuvântul creator, înainte de a se subordona față de cuvântul uzual. Alexei Mateevici face un fel de “fenomenologie” a memoriei pe care o descoperă în *adâncuri înfundată*. Memoria conjugată cu timpul (cu durată) pune în evidență un fapt deosebit de important: poetul limbii noastre nu pur și simplu evocă un caz de neglijență, el atrage atenția asupra legăturii dintre timpuri și pune accentul pe valorile spirituale care fac posibilă funcționarea acestei legături. Poate anume din această cauză cele mai importante valori la care se referă Mateevici în creația sa țin de stratul arhaic și cel religios.

Așadar, Mateevici întreprinde o expediție în adâncuri pentru a descoperi începuturile și pentru a pune în ordine memoria cititorului, memorie al cărui punct incipient îl află în grai, în *limba vechilor cazanii*. Poetul se angajează într-o acțiune de anihilare a unui imens lapsus al memoriei, de punere în ordine a unui domeniu acoperit de paragina uitării: *colbul*, *slinul*, *mucegaiul* trebuie anihilate pentru ca graiul să-și recapete strălucirea, iar omul – încrederea în propriul eu.

Scoaterea din inerția uitării ia forma provocării

fiorului, a vibrației sufletești, a *cercurilor*, despre care scriitoarea franceză Nathalie Sarraute consideră că există în fiecare dintre noi și care fie se amplifică, fie se prăbușesc în fiecare din noi, în funcție de cum știm să ne apărăm demnitatea, independența. Anume în acest sens Mateevici este deschizătorul drumului spre demnitatea și independența pe care basarabeanul și le-a manifestat plenar în anii 80-90 ai secolului trecut, proces la care a participat din plin generația lui Grigore Vieru, Liviu Damian, Ion Vatamanu, Victor Teleucă, Dumitru Matcovschi, Anatol Codru, lor revenindu-le o misiune deosebit de grea: să fie călăuză poporului avântat în lupta de emancipare.

Mateevici investighează un teren la care s-ar părea că accesul lipsește cu desăvârșire. *Slinul*, *colbul*, *mucegaiul* sunt metafore elocvente în această situație. Personajul liric este amplasat în interioritatea sufocantă a unor realități lingvistice în care comunicarea este aproape sau în totalitate nulă, cuvintele uitate fiind mai slabe decât sensul lor. Cu certitudine, este vorba aici despre intuirea unei crize a valorilor, cum definim noi astăzi fenomenul neglijării reperelor spirituale. Anume această criză pune problema originii sentimentelor morale care transpare și la Mateevici, iar mai târziu și la scriitorii de după cel de al doilea război mondial, generație care și-a conceput creația la confluența valențelor etice și ale celor estetice. Și totuși,

Înmânarea accesoriilor de Doctor Honoris Causa al A.Ș.M. lui Grigore Vieru. 30 august 2007

Laudatio lui Grigore Vieru

Alexei Mateevici a activat într-un timp definit, în Europa, drept al modernității, căci, precum se știe, acum nouăzeci de ani, când a fost plămuită poezia **Limba noastră**, în cultura occidentală aveau loc spectaculoase schimbări de formule artistice. Așa stând lucrurile, chiar dacă poetul nostru se afla într-un anumit context socio-cultural, marcat de legătura strânsă cu valorile autohtone, tradiționale, era, fără doar și poate, contaminat de atmosfera care domina în Europa la acea vreme. Acest lucru transpare chiar în analiza concepțiilor religioase ale lui Tolstoi din studiul amintit, precum și în lucrarea sa de licență consacrată filozofului german Fehner. Cu atât mai interesantă ni se pare atenția sa concentrată asupra stării de fapte în problema limbii și asupra valorilor folclorice, asupra tradițiilor. Exemplul acesta e comparabil cu cel al lingvistului Eugen Coșeriu care întors la baștină în ultimii ani ai vieții, nu va conțeni să sublinieze miracolul păstrării limbii române în Moldova la Răsărit de Prut. De fiecare dată când cineva se avânta în complimente la adresa-i, el spunea: „Nu eu merit laudele, ci voi, căci ați rezistat în condiții extrem de dificile”. Rezistența la care se referă Coșeriu s-a reperat pe imboldul dat de către Mateevici, precum și pe creația lui Grigore Vieru.

Tonul poeziei lui Mateevici este unul mobilizator, adresat confracților săi pentru a-i trezi din somnul nepăsării, viziunea fiind una contaminată

de accente romantice, foarte potrivite scopului. Este ca și cum eu-l ar vorbi cu sine însuși: *Înviați-vă dar graiul*, sau: *Strângeți piatra lucitoare* este adresarea celui care vorbește în numele comunității unite, prin *doina dorurilor noastre*, prin *limba noastră* care e *numai cântec*, adică prin tot ceea ce unește. Adresându-se celor care sunt, de fapt, ai săi, Mateevici pune accentul pe nevoia omului de a dialoga cu sine însuși. Dialogul acesta nu e altceva decât *comunicarea internă* care e foarte necesară omului. Poate că anume din această cauză în perioada postbelică *Limba noastră* nu a fost prea mult difuzată, căci comunismul, totalitarismul „a distrus tocmai comunicarea internă: conștiința, dialogul cu sine ca Altul”. (Bogdan Ghiu, *Comunicarea internă, comunicare externă*. Revista „Cuvântul”, serie nouă, nr.3, 2007, p. 23). Mateevici exprimă, de fapt, necesitatea accederii la conștiința de sine. La fel a procedat și Grigore Vieru care, împreună cu confracții săi de generație au purces la exprimarea sensibilității autohtone aprofundate. Lirismul mult căutat în anii 60, nu numai în poezie, dar și în proză și chiar și în teatru, anume în felul acesta se explică. El se înrudește cu reflexivitatea și cu introspecția melancolică eminesciană. Cât privește *Legământul* vierean cu Eminescu este unul special și se explică prin necesitatea schimbării perspectivei asupra artei, a deideologizării ei.

Foto: Vladimir Colos

Omagiu lui Grigore Vieru. Ex-președintele Academiei Române, acad. Eugen Simion. 30 august 2007

Mateevici trece peste condițiile în care s-a aflat graiul său, discursul autorului fiind concentrat asupra tonului mobilizator și asupra miracolului reînvierii limbii. Reînvierea graiului face parte dintr-un „proiect”, ca să-i spunem așa, al efortului de păstrare a valorilor morale și presupune punerea în mișcare a unor resorturi pierdute în uitare. Anume asupra acestora se va concentra cea mai bună parte a literaturii de la noi în perioada postbelică. Vârful de lance în proză va fi Ion Druță, iar în poezie Grigore Vieru. Într-un timp prin excelență ateist ei au pus, asemenea lui Mateevici, accentul pe valoarea religioasă a vieții. Intuiția lor artistică i-a condus către această zonă unica a spiritualității autohtone, capabilă, în viziunea lor, să facă posibilă redresarea situației de criză a valorilor spirituale.

Cărțile lui Grigore Vieru, cele dedicate micuților *Alarma* (1957), *Muzicuțe* (1958), *La fereastra cu minuni* (1960), *Făt-Frumos curcubeul și Bună ziua, fulgilor!* (1961), *Poezii de seama voastră* (1967), *Trei iezii*, *Abecedarul* (1970) (elaborat împreună cu S. Vangheli și pictorul Igor Vieru), *Albinuța* (1980) sunt, de fapt, ferestre deschise, în primul rând, spre minunea graiului matern. Mai târziu se va orienta spre cititorul matur pentru care va scrie numeroase volume de versuri: *Versuri* (1965), *Numele tău* (1968), *Un verde ne vede* (1976), *Taina care mă apără* (1983), *Cel care sunt* (1987), *Fiindcă iubesc* (1980), *Steaua de vineri* (1978), *Rădăcina de foc* (1988), *Hristos nu are nici o vină* (1991), *Rugăciune pentru mama* (1994) *Strigat-am către tine* (1999), volume antologice: *Scrieri alese*, *Acum și în veac* (patru ediții: 1997, 1999, 2000, 2001) ș. a., însă într-o profesiune de credință va susține: *Poezia mea de acolo pornește, din copilărie*. Ferice de copii care au descoperit și mai descoperă încă miracolele limbii materne prin intermediul versurilor lui Grigore Vieru: *Pe ramul verde tace/O pasăre măiastră./Cu drag și cu mirare/Ascultă limba noastră/De-ar spune și cuvinte./Când cântă la fereastră./Ea le-ar lua, știu bine./Din limba sfântă a noastră!* Chiar și un singur exemplu, cum e acesta, este o dovadă că Vieru și-a conceput creația în spiritul lui Mateevici. Probabil anume din această cauză autorul *verdelui ce ne vede*, apreciat, de exemplu, de către criticul literar Alex. Ștefănescu pentru „conștiința valorii imense a limbii”, a ajuns să fie, după cum observă și criticul Theodor Codreanu, *cel mai citit scriitor român din toate timpurile*. Dar lucrul acesta s-a întâmplat, deoarece însuși poetul și-a crescut cititorii. Fiind în Franța în componența unei delegații care a participat la lansarea antologiei *Echos poetiques bessarabienne*, le spuneam

participanților la eveniment că francezii nu au un scriitor contemporan care să se bucure de atâția cititori câți are Grigore Vieru. Fenomenul acesta se explică prin faptul că în spațiul nostru, în perioada postbelică, relația scriitor-cititor a fost una specială. Scriitorii au fost puși în situația de a se orienta spre cititor pentru a-i da curajul regăsirii propriului eu. Anume așa se explică interiorizarea, care în peisajul nostru literar este diferită de fenomenul similar caracteristic literaturii moderne de la începutul secolului al XX-lea. Spre deosebire de scriitorul de atunci, captat de diversificarea formulelor artistice, favorizat fiind și de psihanaliza lui Freud care făcea carieră în epocă, scriitorii de la noi, în perioada postbelică, vor căuta interioritatea pentru a-și regăsi sine-le. Ceea ce îl preocupă pe Grigore Vieru este sentimentul libertății interioare și revenirea la niște modele existențiale verificate de multe generații. De aceea, imaginea de sine include: ziua de duminică „la alba-ne căsuță curată ca un ou” și „casa văduvă și tristă de la margine de Prut”, „azima”, diminețile reci de toamnă în care personajul liric, învelit cu greul colorat al lăicerelor, aude rudele vorbind în șoaptă. Imaginea în care descoperim o copilărie plină de singurătate, cum este cea din poezia *Melcul* (*Pleacă soarele cel bun, / Eu mă culc povești-mi spun. / Dar nici una nu-i frumoasă. / Greu e singurel în casă*), precum și a copilăriei în general, imaginea fiului pierdut în război (vezi poezia *Cămășile*) sau a tatălui (vezi poezia *Formular*) completează universul exilului interior din poezia lui Grigore Vieru, care motivează întru totul implicarea sa ulterioară în lupta de emancipare a conaționalilor săi, scriind numeroase poezii mobilizatoare consacrate revenirii la scrisul latin și punerii limbii române în drepturile ei firești, texte pentru cântece la fel de înflăcărate ca ale lui Mateevici. Se desprinde din toate acestea configurația unui itinerar identitar vechi, aproape biblic. Dar nu lipsesc nici accentele modernității specifice insului acaparat de viteze. Mai exact, este vorba de imaginea omului care presimte criza unei modernități ce culminează, astăzi, cu generația omului „furat” de calculator.

De acolo, din sfera aprofundată a trăirii simple, aproape arhaice, din sfera exilului interior, poetul, aflat în căutarea rădăcinilor strămoșești, optează în favoarea marginalizării limbajului de lemn. În locul acestuia el propune limbajul simțurilor, al simplității concepute ca un fir al Ariadnei, capabil de a ne redescoperi calea pierdută către strămoși, către rădăcini. Simplitatea versului lui Grigore Vieru se explică prin vizionarismul său care pune

pe seama poeziei o dinamică colectivă capabilă să stimuleze atât redescoperirea rădăcinilor, cât și a resorturilor sentimentelor adevărate. Iată un exemplu: *Ca un copil aștept dimineața/ Până la lacrimi mi-e dragă viața!* Acesta e un mesaj incredibil de optimist, lansat din întunericul nopții despicate cu fulgerul mării iubiri de viață. Este curioasă depășirea stării exilului interior din poezia lui Vieru, prin optimismul dătător de libertate interioară, numai astfel fiind posibilă armonia originară spre care tinde autorul, nutrind o vagă nostalgie a limbajului primordial. Vizionarismul lui Vieru, ca și al tuturor autorilor șase- și șaptezeciști, s-a născut din reticența față de realitatea ideologică. De aceea ei vor pleda pentru redarea vigoriei limbii materne, aceasta constituindu-se ca o ultimă redută a celui care scrie. *Mama, graiul* (este și titlul unei antologii de poezie alcătuit de către Grigore Vieru), *numele* (să nu uităm că *Numele tău* [1968] este un volum de versuri de mare rezonanță în epocă), *plaiul* constituie punctele de reper ale creației lui Grigore Vieru. Explicația frecvenței acestor motive prezente și în poezia altor scriitori din aceeași generație ține de criza identitară pe care personajul literar basarabean o resimte. Rupt de albia firească a culturii românești, care devenise un tabu, scriitorului îi revine soarta de a se referi la *sine-le* său, la un *sine* sau un *eu* care are nevoie de identificare. Așa se explică reflexivitatea de care literatura basarabeană abundă, *eu-l* reflexiv al autorului operând prin grila unui *sine* colectiv. La Grigore Vieru conștiința reflexivă ia forma cântecului, cântecul fiind, precum se știe, o formă de exteriorizare a asupritului, autorul convertind suferința într-o formă primară a reflexivității, în cântec. Retragerea în *sine* o citim și în titlul *Numele tău*, acesta semnificând *sine-le* nominal, legătura cu familia, cu neamul. De precizat în acest context că termeni precum sunt „străvechi”, „primar”, „primordial” și „arhaic” au o altă semnificație, comportă mai curând sensul de „profund”, „autentic”. Relația cea mai „profundă”, mai „veche” rămâne a fi relația cu mama, care pentru Grigore Vieru semnifică relația sacră cu Dumnezeu. Mai multe titluri de poezii sunt relevante în acest sens: *Făptura mamei*, *Măinile mamei*, *Ochii mamei*, *Părul mamei* etc. Procedând astfel, autorul umple golul generat de pierderea *Sine-lui*, sursele *Eu-lui* regăsindu-le și într-un *Noi* comunitar care este neamul sau într-un timp al copilăriei. Creația lui Grigore Vieru destinată micilor cititori, atât de

bine cunoscută și îndrăgită, își dezvăluie pe deplin sensurile anume în acest context. Grigore Vieru s-a impus și se impune prin curajul de a crede până la capăt, căci, precum spune Domnia sa *Cine crede până la capăt, se dezleagă de spaimă*. Este vorba, în primul rând, de credința în puterea *cuvântului*. Prin creația sa Grigore Vieru a cultivat și cultivă **caracterul**, iar caracterul, precum se știe, nu poate fi înlocuit de inteligență, oricât de multă ar avea-o intelectualitatea științifică și artistică. Abia privită din perspectiva poemului *Limba noastră* întreaga creație a lui Grigore Vieru, ni se prezintă în lumina ei adevărată. Căci Vieru a vibrat și vibrează ca nimeni altul la chemarea înaintașului său dedicându-se graiului matern, poemele sale fiind neîntrecute în frumusețe în tot peisajul limbii române. Societatea întreagă de la noi îi este recunoscătoare lui Grigore Vieru pentru întreaga sa creație iar Academia de Științe a Moldovei, conferindu-i astăzi titlul onorific de Doctor Honoris Causa, confirmă acest lucru. Îl felicităm pe poetul și cetățeanul Grigore Vieru cu acest prilej, dorindu-i multă sănătate, pentru că acum are nevoie mai mult ca oricând de ea, putere de muncă și inspirație pe tărâmul creației.

Vivat, crescat, floreat!

Discurs rostit cu prilejul conferirii lui Grigore Vieru a titlului Doctor Honoris Causa al A.Ș.M. 30 august 2007.

Foto: Vladimir Colos

Expoziție în sediul A.Ș.M.

LIMBA ROMÂNĂ: PROBLEME ȘI EXIGENȚE

.....
Dr. conf. Vasile Cujbă,
Decan facultatea Relații Internaționale,
Științe Politice și Administrative, USM

Ziua de 31 August este pentru noi mai mult decât o zi importantă, ea este un simbol care nu numai că ne prezintă, ci și ne re-prezintă. Calitatea simbolică a Zilei de 31 August, consecință a energiei spirituale totalizatoare, transcende locurile și vremurile, situațiile individuale și circumstanțele contingente, reunește și exprimă comuniunea.

Firește, tot ce este simbol impune nu doar respect, ci și pietate, fapt care ne ancorează, în ultimă instanță, în lumea sacralității unde, cum ar spune poetul Ion Hadârcă, „umblăm smeriți pe la tainele cuvintelor limbii române, cum am umbla pe la icoane”.

Aflată în ipostaza de simbol național, Ziua de 31 August trebuie să se bucure de un tratament special în memoria colectivă și în conștiința publică actuală. Precum alte simboluri naționale, Limba Noastră cea Română dezvăluie „punctul fix”, axul central al orientării viitoare, punând capăt, astfel, relativității și confuziei care pe ici-colo încă mai persistă. În așa mod, Limba română prin imanența sa dobândește un statut ontologic unic, grație căruia ea nu poate să apară și să dispară funcție de dorințele și/sau nevoile noastre zilnice.

În raport cu acest simbol unii, bineînțeles, șochează socotind esențiale alte lucruri. Pesemne că în societatea noastră blasfemia, ignoranța și incultura nu numai că sunt la modă, dar sunt și rentabile.

Sărbătorirea acestei zile istorice ne oferă ocazia, a câta oară, să reflectăm cu grațitudine la trecutul nostru recent și să privim cu mai temeinică speranță în viitor.

Trebuie să amintim și să ne amintim de cei (iar în această privință Universitatea de Stat din Moldova are motive de a se prezenta cu fruntea sus) care, propriu zis, au „Zidit Casa Limbii Române”.

Aceasta a fost misiunea la care am fost chemați și căreia trebuie să ne dedicăm cu toată ființa noastră.

Este o axiomă, limba oricărui popor este o mare valoare reprezentativă. La noi, însă, limba are o

trăsătură aparte. Istoricește, limba noastră a fost întotdeauna o rană și o lacrimă. Așa a fost să fie, noi am privit lumea prin această rană și prin această lacrimă.

În anul de grație al mișcării de renaștere națională 1989 August 31, am trăit momentul adevărului Limbii Române, am trăit momentul credinței Limbii române și am trăit momentul acțiunii Limbii române. Cu alte cuvinte, după atâta amar de vreme, „pe al nostru picior de plai” s-a reafirmat convergența limbii române în ipostaza ei de Logos, Ethos, Pathos și Praxis.

Toate acestea ne-au fortificat speranța, că limba română în cele din urmă va deveni „Stăpâna Noastră”, ceea ce înseamnă, în perspectiva eminesciană, instituirea unui mod de a fi, în primul rând prin limbă. Altfel spus, era indispensabil ca limba română să devină nu numai un mijloc de comunicare, dar și un spațiu de expresie a unui mod de a fi.

Într-adevăr, era vorba de o acțiune anunțatoare și ambițioasă! Altfel nici nu putea fi!

În orice creație umană, inclusiv cea lingvistică, spunea poetul Vasile Voiculescu, primează acțiunea și nu intenția. Ceea ce s-a realizat în țara Moldovei începând cu 1989 - revenirea la alfabetul latin, conferirea limbii noastre a statutului de limbă de stat, nu a fost decât o acțiune politică și culturală de mare anvergură. Din acel moment, ritmul ființării noastre ca națiune nu putea să nu coreleze cu ritmul Limbii Române.

Și iată că s-a adevărit; ne poate salva ca neam nu numai „pâinea noastră cea de toate zilele”, ci și cuvântul matern, iar cuvântul matern era cuvântul lui Dumnezeu.

Fără a fi negativist, voi spune că întronarea limbii române în Cetate este departe de a fi o reușită incontestabilă. Da, am avut bucurii, dar am avut și dureri. Oare de ce? Ce am putea obiecta în definitiv? Nu cumva, în cazul nostru, avem de a face cu fenomenul luptei cu morile de vânt?

Sunt întrebări care nu numai că te îmbie la un exercițiu intelectual, dar și te pune pe gânduri.

Se știe că, în societățile tradiționale (de acest tip este și societatea noastră), minunea ține doar trei zile, în rest e la modă „lasă că merge și așa”. Astfel s-a întâmplat și cu acțiunile noastre de promovare și apărare a Limbii române. În această privință constatăm că nu este interesant decât ceea ce rămâne în stil, în expresie, nu numai în fapt, în eveniment. Noi, negreșit, am obținut evenimentul 31 August 1989, dar am irosit stilul pe care evenimentul respectiv l-a provocat. Or, stilul e evaluare de

cunoaștere convertită în valoare de expresie, în caz contrar valoarea de cunoaștere inexpressivă este aspidă și demobilizatoare iar valoarea de expresie strict formală e caducă, vanitoasă, vicioasă. Regretăm faptul că astăzi, încă, le avem pe ambele. În această perspectivă evaluarea acțiunilor de revigorare a Limbii Române este departe de a fi doar pozitivă. Iar argumentele, cum s-ar spune, nu se lasă cu una, cu două.

Este de constatat, afirmă marele poet Grigore Vieru, că limba română nu este încă toată prin părțile noastre. Iar savantul lingvist de talie europeană Eugen Coșeriu menționa, că în Republica Moldova cu limba română încă nu poți ajunge pretutindeni.

Deși de-a lungul anilor s-a efectuat o activitate susținută, organizată și coordonată cu eforturi substanțiale privind funcționarea limbii române, uneori sau de multe ori am fost cu borșul la foc și cu peștele în iaz.

În contextul situației lingvistice actuale marea noastră problemă este cea a determinismelor sau, cum ar spune R. Aron, a ordinii imuabile și constante în relațiile dintre fenomene. Oare nu ne aduc necazuri și frustrări fluctuațiile determinismului politic? Vizavi de situația lingvistică indigenă, determinismul economic mai rămâne încă o variabilă dominantă? În această ordine de idei, de ce pe la noi este în vogă următorul raționament: contează nu atât limba, cât ce este pe limbă? De ce n-am admite, că uneori o ia razna și determinismul cultural care, după idee, ar trebui să fie funcțional până în pânzele albe?

Evident, între determinismele menționate există o relație inextricabilă. Nu se cere să fie subestimată valoarea unui sau altui determinism. Consider, însă, că primatul, deci, și calitatea supraordonată, musai trebuie să revină determinismului politic. Sau, politicul este cel în cadrul căruia sunt aleși cei care conduc sau domină. E o platitudine desigur, dar simt nevoia s-o spun: a conduce înseamnă a lua decizia și respectiv a exercita decizia, iar a domina înseamnă a se impune, a stăpâni. Astfel acțiune politică nu poate să nu aibă inițialitate, generalitate și obligativitate.

Din perspectiva teleologică determinismul politic fie facilitează, fie stânjenește, fie zădărnicește atingerea stării finale. Cât privește determinismul politic al societății noastre, acesta, printr-o politică lingvistică științifică, trebuie să faciliteze nu doar schimbarea atitudinii față de limba română, dar și garantarea securității lingvistice a statului care, nu în ultimul rând, trebuie să presupună nu doar loialitatea lingvistică a alogenilor, ci și integrarea lor lingvistică.

Dacă este așa, atunci politicul nu poate să nu-și prezerve valoarea sa supraordonată în raport cu alte determinisme.

Ameliorarea situației lingvistice din Moldova ține de șansa limbii române de a-și exercita exhaustiv funcțiile. În acest context, limba de stat trebuie să-și exercite dominația nu numai în sensul necesarului, ci și a suficienței. Astăzi, oare, nu este ridicol ca limba de stat, în unele domenii, să fie, încă, o limbă dominată?

Evident, disfuncționalitatea limbii române în Republica Moldova nu se reduce doar la precaritatea politicii lingvistice, ci și la calitatea vorbitorilor de limbă română. Cu alte cuvinte, promovarea limbii române depinde de fiecare dintre noi, indiferent de statut și rol, iar în această privință nimeni nu poate fi mai presus de gramatică.

Viața și cu siguranță istoria noastră contemporană, din păcate, ne educă să relativizăm totul, inclusiv, fenomenul limbii, să ne instalăm „în posibil”, în „se poate și așa”, formule care exprimă la noi aproape o filosofie de viață.

Nașterea Fecioarei, 1808. Gherasim-Zugrav, D. Stefan-sculpto. Din colecțiile Muzeului Național de Arte Plastice

De ce unii moldoveni și-au alungat limba română, au părăsit-o și culmea, chiar au vândut-o? Se explică toate acestea prin „întâmplări”, prin oportunități sau poate și prin metehnele noastre naționale? Sau poate aceste deviaționisme pot fi explicate prin nenumăratele variante de cultură politică ce ne caracterizează, precum cultura politică de supunere „capul plecat sabia nu-l taie”, sau poate cultura politică fatalistă „nu sunt vremurile sub cărma omului, ci bietul om sub vremi”.

Nu cumva mai important decât ce a făcut istoria din noi e ceea ce am făcut noi cu ceea ce a făcut istoria din noi?

Da, vorba lui Eminescu „omul e o întrebare”. Se întreba Eminescu: este omul o competență, o inteligență, sau un caracter?

Se pare că în raport cu lingvistica practică mulți moldoveni sunt o „întrebare în primul rând de caracter”.

Nu putem să invocăm aici obsesia multor moldoveni față de uz, fapt care generează complexe și obstrucționează însușirea normelor. Mai mult, unii chiar îl speculează politic.

Este regretabil faptul că unii sau chiar mulți moldoveni se află în chingile gândirii modelelor, sintagmelor și expresiilor altor limbi. Drept urmare ne-am ales cu macaronizarea limbajului, ne-am ales cu schizoglosia și în niciun caz cu mult trâmbițatul bilingvism armonios. Nu glumă, societatea noastră continuă și astăzi să rămână o societate a „ghiaghilor”, a „ghiochilor”, a „culioacelor” etc. Straniu de tot, ca și cum cineva dintre concetățenii noștri, de exemplu, ar fi citit povestea „Culiocul cu doi bani”.

Cineva ar putea să-mi reproșeze că este vorba doar de o simplă deprindere. Într-adevăr, deprinderea este a doua natură a omului, dar ce facem cu prima natură a omului care, după cum afirma M. Șora, caută armonia între orizontalitate și verticalitate, între a fi și a face.

Noi trebuie să facem efortul intelectual suficient pentru depășirea acestei situații or,

este arhicunoscut - suntem ceea ce voim să fim. În acest sens, conaționalii noștri sunt mai greu de urnit, chiar dacă este inginer, agronom, economist sau funcționar de stat. Ce să mai vorbim de celelalte categorii sociale? În această ordine de idei, nu pot să nu-l invoc pe ilustrul filosof C. Noica, care afirma că noi îl sărbătorim în fiecare an pe Eminescu, dar continuăm să fim vinovați în două privințe: întâi nu-l cunoaștem încă în întregime, apoi nu-l facem cunoscuți altora. Această evaluare poate fi extrapolată și asupra situației limbii române din Republica Moldova, adică, primo, n-o cunoaștem încă în întregime, secundo, n-o facem cunoscută altora. Referitor la ultima evaluare, că nu o „facem cunoscută altora”, reproșul minorităților etnice este cât se poate de justificat.

Fi-vom în stare să recuperăm aceste restanțe? Vom fi, iar în această privință un rol important revine formării modelelor de vorbire corectă, care adesea pentru alolingvi sunt mai convingătoare și mai eficiente.

Maica Domnului Îndurerata. XVIII, s. Sănătăuca, Soroca. Din fondurile Muzeului Național de Arte Plastice.

În acest sens nu încap nicu îndoială că *exempla docent*, adică exemplele înstruiesc. Apropo, despre modele. Se poate spune că șansa redresării noastre stă în raport direct cu posibilitatea de a dispune de modele, stâlpi ai societății, cum le-a numit Ibsen. Azi nu ne putem mișca așteptând să avem școală de calitate fără învățători și profesori pe măsură, stat de drept fără judecători dispuși să-l asigure, viață morală și spirituală fără preoți care să o întruchipeze persuasiv, sănătate biologică fără medici devotați. Prin urmare, este important ca societatea moldovenească să genereze și să valorifice modele superioare de civilizație. O frecventă căutare și formare de modele lingvistice, așa cum am spus, se realizează și în domeniul limbii române.

Eventualul model de vorbire corectă a limbii române care ar trebui să existe, fie în familie, fie în biserică, fie în școală, fie în administrația publică, nu face decât să te modeleze. Și nu te poate modela decât ceea ce te depășește, ceea ce te umple de admirație, cuvântul frumos al mamei, al preotului, al învățătorului, al conducătorului etc.

A avea un model al limbii literare înseamnă a călca pe o urmă, a urma, a intra în comunitatea unei tradiții. Contează, deci, în ce realitate ne mișcăm și cu ce modele lucrăm. De aceea nimic nu justifică abandonarea lor *de plano*.

Astăzi, ce poate fi mai stringent decât străduința fiecărui moldovean de a fi un model de exprimare corectă, confirmând, astfel, conștiința lingvistică, adică cunoștințe de lexic, morfologie, sintaxă etc., fapt care i-ar permite să facă distincția dintre limba exemplară sau literară și dialect sau graiul local. În această privință profesorii universitari, de exemplu, trebuie să fie la înălțimea așteptărilor, făcând concurență oricui. Și, dacă unii profesori universitari „petrec perechea”, „precaută întrebările”, „apără disertația”, „citesc lecția” etc., atunci ce mai rămâne din modelul pe care studenții trebuie să-l urmeze?! De aceea, orice cadru didactic, indiferent de profesie, trebuie să subscrie la următorul deziderat – **Limba română este și profesia mea**. Este de datoria noastră, a profesorilor universitari, să-i conducem pe studenți prin labirintul limbii române, indicându-le ieșirea din impas. Cât mai incitant, cât mai accesibil, cât mai antrenant, neplictisitor.

A urma, însă, modelul limbii române, fie vorbite, fie scrise presupune, în primul rând, răspunderea decisivă pentru cultivarea ei în sens că mereu avem

ceva de învățat. Or, nu e o rușine să nu știi, e o rușine să nu vrei să știi. N. Stănescu în acest context era destul de tranșant afirmând că trebuie să cunoaștem limba română astfel încât să ajungem poligloți de limbă română, ceea ce înseamnă, după N. Stănescu, să știm de 7 ori limba română ca instrument de comunicare. Vasăzică, cu cât mai mulți vom înțelege că avem mereu de învățat, dezvoltându-ne astfel conștiința lingvistică, cu atât mai repede vom progresa și vom asigura, cum ar fi spus Ienăchiță Văcărescu, „creșterea limbii românești”.

Pentru aceasta avem nevoie de mai multă conștiință națională, „care ne ține pe verticală, când e foc pe pământ, când e jale în cuvânt” (Vasile Romanciuc). În această perspectivă, avem nevoie de mai mult sine, căci sine-le ca expresie a conștiinței profunde vine să proiecteze lumina în întunericul eu-lui. Adică tot zbulciumul nostru este și trebuie să fie, pe plan formal sau informal, ridicarea eu-lui la sine. Numai așa sine-le ne aduce conștiința noastră mai bună. Avem nevoie, în ultimă instanță, de mai multă dragoste de sine fără teamă de a fi acuzați de narcisism. Or, puțin narcisism în plus, nu strică.

În drama Meșterul Manole prăbușirea zidurilor durează timp de 7 ani. Ce simbolizare biblică! În Republica Moldova prăbușirea indolenței și dezinteresului față de limba română durează, spre regret, prea mult timp. Păcatele Noastre! Și totuși, revigorarea limbii române, asemenea Păsării Phoenix, este de nestăvilit. Nouă nu ne rămâne decât să o ajutăm cu munca pasionată în primul rând, pentru că restul, spunea L. Blaga, e destin, numai destin. Numai așa vom fi în pas cu timpul și/sau poate îl vom devansa. Urmând îndemnul lui M. Eliade din „Invitație la bărbăție” vom spune și noi cu referire la situația limbii române din Republica Moldova: haideti, domnilor, mai domol cu tânguirile, mai domol cu disperarea. Într-adevăr, astăzi momentul nu este atât al discuțiilor, „unii ar spune chiar al gargarei pietiste și lemnăriei retorice”, cât în primul rând al acțiunilor. În acest sens, cu siguranță contează *res, non verba*.

Limba română este un domeniu pentru care trebuie să luptăm mereu. Aceasta e premisa. Iar concluzia? Concluzia trebuie să o tragem fiecare dintre noi.

Discurs rostit în senatul USM de Ziua Națională a Limbii, 31 august 2007

OMUL CA AGENT ȘI OBIECTIV SOCIAL ÎN CONTEXTUL TRANZIȚIEI

.....
Acad. Alexandru Roșca

Din anul 1990 sub egida ONU a început elaborarea “Raportelor naționale cu privire la dezvoltarea umană”, prezentate anual opinii publice locale și internaționale. Din același an, în baza raportelor naționale sunt elaborate rapoartele globale asupra dezvoltării umane, în care fiecărei țări îi revine locul său în lume conform indicilor stabiliți.

Este de menționat că Republica Moldova a aderat la acest proces ceva mai târziu și primul raport național a fost lansat în 1995 în cadrul unei conferințe care a avut loc în incinta A.Ș.M. Însăși sintagma “dezvoltare umană” reclamă orientarea dezvoltării spre om, spre îndestularea necesităților sale de viață și spre facilitarea afirmării sale plene în domeniul de activitate pe care l-a ales.

La elaborarea conceptului de dezvoltare umană și-au adus contribuția analiști notorii din diferite țări. Ca atare, acesta nu este un concept cu totul nou, diverse aspecte ale sale au fost preluate din diferite doctrine social-filosofice și politice de inspirație social-democratică.

Unul din obiectivele majore ale acestui gen de dezvoltare prevede sporirea responsabilității oamenilor pentru propriul destin, evitând transformarea lor în executori mecanici ai unor dispoziții venite din exterior, cum ar fi și cele impuse de organele centrale de conducere.

Pentru spațiul ex-sovietic această prioritate a avut să însemne ceva foarte important. Aici, pe parcursul mai multor decenii, în rezolvarea problemelor (atât teoretice cât și practice) se reieșea de regulă din întâietatea societății față de individ, accentul principal era pus pe mase, pe comunitate și colectivism. Realizarea unor grandioase proiecte și programe de dezvoltare se făcea în mare măsură prin sacrificarea intereselor vitale ale generațiilor existente în numele celor viitoare. În condițiile de atunci omului îi revenea preponderent postura de șurub în imensul agregat social, ale cărui principii de funcționare obiectiv îl predeterminau pe individ să acționeze în limitele înguste ale normelor stabilite.

Orientarea spre individ ca entitate era calificată prin anii '20,'30 drept umanism îngust. Ba chiar și mai apoi unii ideologi sovietici continuau să considere că totul trebuie să fie realizat de către mase și pentru mase. Într-o așa accepțiune societatea este personalizată, iar individul este depersonalizat, omul evoluează mai mult ca obiect al acțiunii exterioare, ca produs al dezvoltării sociale și mai puțin ca subiect activ, ca sursă a dezvoltării societății. Din această stare de lucruri mai derivă o ipostază a omului: el este solicitat mai mult ca mijloc și mai puțin ca scop. Chiar și prin anii '70,'80 societatea se aseamăna în mare măsură cu o echipă teatrală, în care nu existau actori înzestrați fiecare cu caracter și creativitate proprie, iar rolurile lor părănd contopite într-o operă a cărei autor era în primul rând considerat partidul de guvernământ.

Factorii și mecanismele care, pe de o parte, contribuiau la hipertrofierea societății, la definirea ei ca subiect autonom, iar, pe de altă parte, favorizau “procrustarea” masivă a indivizilor, devenise la un moment dat frâne ale dezvoltării normale atât a societății, cât și a omului. S-a impus necesitatea modernizării structurilor politice, economice și sociale. Chiar din start scopul transformărilor inițiate era crearea condițiilor obiective pentru o manifestare mai amplă și mai reală a omului ca agent al acțiunii sociale, pentru trecerea de la o societate, în care prea multe lucruri erau fatal predeterminate, la o societate mai deschisă, cu posibilități mai largi pentru individ de a opta și de a decide fără imixtiuni permanente din exterior.

Deci, supunerea peste măsură a individului circumstanțelor exterioare urma să fie înlocuită prin ridicarea acestuia la condiția de făuritor al propriului destin. În ultima instanță anume aceasta era ipoteza de lucru și ținta finală a demolării instituțiilor și structurilor precedente, considerate de mai mulți reformatori ca total neefective și incorrigibile.

În văzul și, într-o anumită măsură, cu aportul nostru, se instituie o nouă situație social-istorică. Pare să fie înregistrate și unele succese în crearea condițiilor obiective de transformare a omului în agent activ al dezvoltării. Este vorba despre legalizarea și implementarea pluralismului economic, politic, cultural-ideologic. Libertatea antreprenoriatului privat, democratizarea, concurența economică și politică etc, au menirea de a crea un spațiu, un mediu, un climat în care omului i se va oferi mai multe variante (subliniez “variante” și nu “posibilități”) de a alege, de a se manifesta, de a se afirma.

Nu întâmplător am atras atenția asupra

inadmisibilității confundării termenului “variantă” cu termenul “posibilitate”, deși chiar și în cele mai riguroase, la prima vedere, studii aceste noțiuni sunt sinonimizate. Ținând să introduc în această problemă o notă de claritate, menționez că liberalizarea economică și politică prin sine însăși oferă numai variante de alegere, dar nu și posibilități reale de a decide, de a acționa și de a realiza varianta îndrăgită. Cu alte cuvinte liberalizarea economică și politică prin sine însăși, adică fără a fi însoțită de o politică socială democratică și echitabilă, nu poate crea condiții obiective pentru manifestarea liberă a omului.

Însă, în primele etape ale perioadei de trecere, astfel de completare a liberalizării printr-o politică socială, adecvată scopului activizării omului ca agent social, nu a avut loc. Mai mult ca atât, au fost comise erori grave în însăși strategiile și procedeele tactice de liberalizare, la care nu ne vom opri aici. Anume erorile privind privatizarea și alte modalități de reformare au condus în cea mai mare măsură – la colapsul economic, iar acesta din urmă – la frustrarea politicilor sociale de suport financiar necesar pentru a obține în urma transformărilor rezultate pozitive sub aspectul dezvoltării umane.

În felul acesta, societatea a intrat într-un cerc vicios, în cadrul căruia a fost puternic viciat însăși omul cu toate dimensiunile sale existențiale.

Profitând de imperfecțiunile legislației și de invaliditatea puterii, neavând un mediu obiectiv suficient pentru o afirmare pozitivă, prea mulți s-au hazardat din start în activități distructive, iar o parte și mai mare, cu un înalt capital uman au plecat pe parcurs în căutarea mijloacelor de existență peste hotare, unii din ei poate pentru totdeauna. În urma migrației forței de muncă deosebit de afectat a devenit satul. Marea majoritate a celor rămași în țară s-au transformat în ostatici ai unor condiții de viață și de activitate extrem de nefavorabile, mulți au rămas fără de lucru, și numai o cotă foarte mică a agenților sociali activează în conformitate cu rigorile economiei și relațiilor de piață, în măsura în care acestea au început să funcționeze mai mult sau mai puțin normal. În acest cadru de idei vom remarca că câștigurile acelor plecați la muncă neagră peste hotare sunt implementate în producție în proporții cu totul nesemnificative (în jurul la 1%).

Prin urmare, avem la activ demolarea vechilor condiții de activitate, dar nu le avem în măsura suficientă pe cele preconizate. Schimbarea paradigmelor de dezvoltare s-a împotmolit în dificultăți anume din cauza că reformele au demarat acum 15-16 ani prin distrugeri din temelie și nu prin

modernizări edificatoare. Sub aspect uman avem, ca urmare, prea mulți agenți sociali care activează fără niciun fel de scrupule, de simț elementar al măsurii, lipsiți totalmente de responsabilitate, de modestie, abuzând din plin de situații incerte, de posturi și funcții care le revin chiar și în instituțiile de stat și de menire publică. Corupția, degradarea morală, criminalitatea căpătase proporții fără precedent chiar din pragul reformării. Acestea fusesse efectele perverse ale bunelor intenții (dar rău realizate) de a liberaliza viața socială în scopul activizării potențialului creator al omului. Am putea spune că Xerșin avea multă dreptate când afirma că un popor nu poate fi eliberat mai mult decât el este liber din interior, decât el este în stare (adăugăm noi) să suporte povara responsabilităților pentru libertățile obținute. În lipsa rigorilor juridice, criteriilor, normelor și tradițiilor civilizate prea mulți s-au desfrânat și au intrat în altă extremă, care sfidează orice principii de conviețuire în societatea umană.

Intrarea efectivă în normalitate presupune realizarea mai multor schimbări sistemice, care nu se vor produce de la sine. Nu trebuie să credem că mecanismele relațiilor de piață vor transpune lucrurile pe o bază mai rezonabilă fără intervenția statului. Or, anume slăbiciunea statului, cauzată de orientările prea liberaliste ale reformatorilor din prima tranșă, a zădărnicit crearea condițiilor obiective necesare activizării factorului uman, lărgirii spațiului și posibilităților afirmării omului ca agent al dezvoltării sociale. Reformele, concepute ca mijloc de propulsare a indivizilor spre noi orbite ale creativității, prin niște manipulări ciudate și deturnări de sensuri au devenit scop în sine, iar omul a fost aruncat peste bord și lăsat exclusiv în paza cerului. Eliberarea omului de presiunea exercitată din exterior nu trebuie să însemne excluderea lui din sfera preocupărilor statului. Chiar și în condițiile relațiilor de piață avansate și pe deplin mature omul rămâne un obiectiv primordial al politicilor și acțiunilor sociale elaborate și întreprinse de stat. Această ipostază a omului de obiectiv al dezvoltării trebuie ținută în vizer mai ales în procesul tranziției, ceea ce la noi nu a avut loc în fazele incipiente ale perioadei de trecere.

În legătură cu ipostaza omului ca obiectiv al politicilor sociale ar putea să apară reproșuri din partea unor oponenți, adepți efervescenti ai liberalismului, cum că fiecare își croiește destinul în felul său, fără susținere din partea statului. Însă, în așa caz, cum rămâne cu dictonul că “nu individul există pentru stat, ci statul pentru individ”? Dacă dăm crezare acestui dicton, atunci suntem în drept

să așteptăm anumite implicații ale statului în viața individului, acțiuni concrete în vederea protejării, asigurării securității sociale a acestuia. Prin aceasta este catalogată calitatea omului de obiectiv major al politicilor sociale ale statului.

Din cele expuse putem deduce că sporirea potențialului creator al omului reprezintă un deziderat ce poate fi realizat nu numai prin eforturile individuale ale fiecăruia, dar și prin activități ale subiecților colectivi, cum sunt, în primul rând, organele conducerii statale de toate nivelurile. În acest sens se va urmări atât evitarea practicilor de tutelare peste măsură a individului, ceea ce conducea odinioară la așa-zisul “paternalism social” și la pierderea persoanei orientate spre sine, cât și stoparea strangulării insului prin circumstanțe nocive pe care el nu le-a ales benevol. Omul nu poate să se afirme plenar ca agent social fără a fi totodată un obiectiv ferm al acțiunilor întreprinse de factorii și structurile guvernamentale. Este inadmisibilă încorporarea totală a individului în viața grupului, însă nu este mai acceptabilă nici lăsarea lui exclusiv în voia soartei.

Chiar având la start șanse aproximativ egale de afirmare, indivizii umani nu le valorifică în aceeași măsură, cauzele fiind foarte diferite, inclusiv diferențele înnăscute dintre oameni. Dar când la aceste diferențe naturale se mai adaugă cele social-economice startuale, o anumită parte a populației devine marginalizată, este exclusă din cursa competitivă pentru un statut social pe potriva capacităților de care dispune.

Reformarea frauduloasă a societății moldave din ultimul deceniu al secolului trecut a împins spre periferiile societății categorii numeroase de oameni, care în trecut muncise fără preget, dar pe care “comuniștii” de odinioară, pervertiți de urgență în “democrați”, i-au sacrificat unui “nou viitor luminos”, lipsindu-i de mijloace de existență cât de cât satisfăcătoare. Prin aceasta a fost încălcat încă un principiu general recunoscut al dezvoltării umane: neadmiterea creării unor condiții mai bune de viață pentru o generație din contul alteia.

Am creionat în linii generale doar câteva momente privind situația puțin agreabilă din domeniul dezvoltării umane. Viziunea de sinteză asupra omului ca agent social și ca obiectiv de protecție al politicilor guvernamentale pune în evidență afectarea ambelor ipostaze ale acestuia, fapt care rezultă nemijlocit din deficiențele pretinsei modernizări din primele etape ale perioadei de tranziție. Conducerea Republicii Moldova, indiferent de coloratura sa politică, va trebui să

schimbe lucrurile spre mai bine în această sferă, utilizând metodologii și sisteme doctrinare adecvate modelului social european, axat pe principiile, normele și obiectivele statului bunăstării / statului social. În repetate rânduri actualele oficialități de cel mai înalt rang menționează că una din prioritățile de bază ale guvernării este elaborarea și implementarea politicilor privind instituirea treptată a statului social. Realizarea acestui scop presupune: asigurarea nu numai a drepturilor politice, dar și sociale ale omului; încadrarea maximal posibilă în câmpul muncii; depășirea excluderii sociale; accesul liber la educație și ocrotirea sănătății; asigurarea socială în caz de boală, invaliditate și bătrânețe etc. În fond este vorba, pe de o parte, despre stoparea și chiar depășirea degradării potențialului uman, stimularea spiritului civic al fiecăruia, tendințelor de agregare socială, iar pe de altă parte, despre sporirea responsabilității ce îi revine statului față de prezentul și viitorul acestui popor.

*Molenie Ioan Teologul (fragment din Rastignire).
XVIII. Din colecțiile Muzeului Național de Arte
Plastice*

REFORMAREA ȘTIINȚEI – LA NIVELUL CERINȚELOR SOCIETĂȚII

Andrei Timuș,

Membbru corespondent al A.Ș.M.

Ion Rusandu,

Doctor habilitat în științe economice

Recent colaboratorii științifici ai Secției de Sociologie a Institutului de Filosofie, Sociologie și Științe Politice al A.Ș.M. au efectuat o cercetare sociologică privind mersul reformei științei în corespundere cu Codul științei și inovării și afirmarea acesteia ca bază a dezvoltării social-economice a Republicii Moldova.

Scopul cercetării: relevarea atitudinii savanților față de reformele care se desfășoară în instituțiile științei; estimarea direcției în care evoluează reforma; în ce măsură aceasta contribuie la activizarea, stimularea muncii creatoare a savanților; relevarea opiniilor, evaluărilor savanților privind direcțiile strategice, rezultatele investigațiilor, corespunderea acestora din urmă cerințelor social-economice ale republicii.

Eșantionul cercetării a fost elaborat prin metoda de cote, alegerea proporțională în dependență de domeniile științifice, serviciile, funcțiile și titlurile, gradele științifice ale colaboratorilor științifici. Acest eşantion a constituit 639 respondenți. Cercetarea sociologică este reprezentativă în concordanță cu variabilele studiate.

Din rezultatele cercetării sociologice rezultă că în linii mari reformarea științei evoluează într-o direcție bună și contribuie la creșterea eficienței investigațiilor și inovării științei. 54 la sută consideră că direcția reformelor în domeniul științei și inovării este corectă. Două treimi din numărul doctorilor habilitați, precum și a savanților care colaborează în domeniul științelor biologice, chimice și ecologice au menționat că direcția realizării reformelor este bună și rezultativă. O asemenea apreciere demonstrează aproape 78 la sută din numărul membrilor Asambleei Academiei de Științe care au participat la cercetarea prezentă. În comparație cu rezultatele cercetării efectuate în anul 2006, aprecierile sunt într-o anumită creștere, mai ales din partea reprezentanților științelor exacte - chimice, biologice, matematice.

La întrebarea: *Cum credeți, ce ar trebui de*

întreprins pentru a îmbunătăți mersul reformei în știință? - 82 procente sunt de părere că e necesar de a asigura o finanțare satisfăcătoare a cercetărilor științifice și inovării la direcțiile prioritare, 28 la sută se pronunță pentru crearea posibilităților adecvate privind aplicarea rezultatelor cercetărilor științifice în practică, înființarea în cadrul Academiei a unor subdiviziuni care ar fi preocupate de aplicarea rezultatelor științifice în toate sferile activității. Și totuși, peste 26 procente din numărul celor chestionați au declarat că le vine greu să aprecieze reformele științei, întrucât nu sunt bine informați.

Materialele cercetării atestă că peste 65 la sută consideră drept satisfăcătoare activitatea științifică a instituțiilor în care lucrează, însă 33%, adică o treime, consideră activitatea științifică a instituțiilor puțin sau chiar deloc satisfăcătoare. Cauzele principale sunt: lipsa finanțării adecvate a cercetărilor, lipsa utilajului, instalațiilor, reactivelor necesare, 9% afirmă că și lipsa de inițiativă a organelor de conducere.

Ținem să remarcăm atitudinea critică a savanților. Circa 32% dintre ei consideră activitatea sa științifică ca fiind puțin satisfăcătoare. Aproape fiecare al doilea din numărul celor chestionați au caracterizat condițiile lor de muncă drept puțin sau deloc satisfăcătoare, mai ales din cauza lipsei finanțării la timp a cercetărilor, precum și lipsa formelor permanente de creștere a calificării specialiștilor (stagiere în centrele științifice de prestigiu, deplasări științifice).

Analizând rezultatele investigațiilor științifice, 63 la sută din respondenți sunt de părere că ele corespund integral cerințelor socio-economice a republicii, fiecare al treilea consideră că ele corespund doar parțial. Așadar, din rezultatele cercetării sociologice reiese că principalele condiții privind organizarea și sporirea eficienței rezultatelor științifice sunt: finanțarea adecvată a cercetărilor științifice (78%); ridicarea nivelului de trai al colaboratorilor științifici (56%); accesul la utilajul necesar, reactive, computere performante etc. (48%); consolidarea colectivelor științifice, crearea motivației adecvate în mijlocul savanților (38%); perfecționarea sistemii de informare tehnico-științifică (35%); comenzile concrete ale ministerelor și guvernului (28%); ameliorarea activității de editare a rezultatelor cercetărilor efectuate (24%).

E de menționat, că 67 la sută din savanții anchetați au declarat că ei posedă rezultate științifice de valoare care pot fi implementate în practică, conștientizând că actualmente Academia de Științe a Moldovei a devenit prin Codul de știință și inovare cel mai înalt for al științei și inovării țării.

ACTIVITATEA SECȚIEI ȘTIINȚE ECONOMICE ȘI MATEMATICE ÎN PRIMA JUMĂTATE A ANULUI 2007

Gh. Mișcoi,

*Membru corespondent al A.Ș.M.
Academician Coordonator al Secției Științe
Economice și Matematice*

Secția Științe Economice și Matematice gestionează activitatea științifică în domeniile economie, matematică și informatică a membrilor instituționali ai Academiei de Științe a Moldovei: Institutul de Economie, Finanțe și Statistică (IEFS), Institutul de Matematică și Informatică (IMI) și Centrul de Resurse și Rețele Informaționale (CRR), precum și a membrilor de profil – Academia de Studii Economice din Moldova (ASEM), facultățile corespunzătoare ale Universității de Stat din Moldova (USM), Universității Tehnice din Moldova (UTM) și Universității de Stat din Tiraspol cu sediul la Chișinău (UST). Sperăm să ni se alăture în curând facultățile respective ale Universității de Stat „Al. Russo” și Universității Pedagogice de Stat „I. Creangă”, precum și, în calitate de membru afiliat, Universitatea Liberă Internațională din Moldova.

Cum din Secția Științe Economice și Matematice fac parte la ora actuală doar două organizații instituționale – IMI și IEFS, Institutul de Management și Dezvoltare Rurală fiind, din păcate, recent desființat, uneori se fac reproșuri de genul „aveți numai 2 (3) institute academice și vă plângeți de probleme”. În opinia mea, SȘEM, potrivit cerințelor actuale, ar trebui să cuprindă 4-5 institute. În acest caz probleme ar fi mai puține. Este, însă, bine știut, că pentru crearea de noi structuri se cer anumite premise. Evenimentele din ultimul timp arată că există astfel de premise pentru crearea unui institut în domeniul informaticii. Într-adevăr, Moldova a pășit pe calea economiei inovaționale, deci este absolut necesară susținerea informatică și informațională a proceselor economiei inovaționale. Vectorul economiei inovaționale este de lungă durată, de o importanță majoră pentru economia națională. De aceea este necesară o structură competitivă și experimentată pentru promovarea informațională

a economiei inovaționale. Potențialul Secției este axat pe 3 domenii largi: Matematică, Economie și Informatică. Deci, și din aceste considerente, crearea unui institut de informatică este justificată.

În perioada activității mele în funcție de Coordonator al SȘEM, din ianuarie 2005 până în prezent, am trecut împreună cu Secția și cu colegii din alte secții prin două evenimente de amploare: optimizarea structurală și alegerile noilor membri ai A.Ș.M. Am avut destule ședințe la Birou, în institute, în comisii, etc., cum am avut și multe momente de disconfort, neplăcute.

Una din problemele care trezește îngrijorare și care rămâne în vizorul Secției este interacțiunea dintre domeniile de cercetare matematică și economică. În această direcție s-a acumulat o experiență bogată care pe parcursul anilor 1990 – 2000, din nefericire, a fost pierdută. În IMI până la 1990 au activat 2 laboratoare de modelare matematică a proceselor economice și un sector teoretico – aplicativ de Teorie a Probabilităților care, în afară de cercetarea fundamentală în domeniu, se ocupau și cu realizări aplicative. Însă, în urma unor reorganizări în cadrul IMI, precum și a salarizării insuficiente, aceste structuri au dispărut, persoanele cu experiență și titlu au plecat (care la Universități, care peste hotare). Acum SȘEM depune eforturi pentru a restabili experiența pierdută. S-a întocmit o listă a persoanelor cu experiență în aplicarea metodelor matematice în economie. A început activitatea un seminar științific republican “Probleme actuale ale economiei naționale”, care a pus în discuție și a aprobat metodologia de evaluare a proiectelor investiționale în condiții de certitudine și incertitudine în cadrul unui proiect comun. Asta, însă, nu-i suficient.

Am avut ocazia nu o dată să afirm că știința matematică dispune de resurse și realizări destul de eficiente care pot fi aplicate în economie. Dar matematica are și limbajul ei specific, de aceea multe rezultate rămân necunoscute și nevalorificate.

În continuare o să mă refer la o problemă stringentă care permanent se află în vizorul conducerii Academiei. Ea poate fi formulată astfel: care este impactul procesului de cercetare și inovare asupra economiei naționale? Recent Președintele A.Ș.M., acad. Gh. Duca a aprobat un proiect de cercetare destinat IFES pentru elaborarea indicatorilor statistici ce ar putea formaliza acest impact. Una din căi în soluționarea acestei probleme ar consta într-o nouă modificare a cunoscutei formule

$$\text{Cobb-Douglas} \quad Q = A \cdot L^\alpha K^{(1-\alpha)}$$

În prezent sunt cunoscute mai multe modificări

ale acestei funcții, inclusiv modificarea propusă de savantul R. Solow, Laureat al Premiului Nobel, de a considera parametrul A funcție dependentă de timp și factorul de creștere. S-ar putea de analizat un caz mai general, considerând acest parametru A o variabilă aliatoare sau un proces stohastic, ce ne-ar permite să luăm în considerație și influența factorilor aleatori.

În domeniul științelor economice s-au făcut încercări de a reconfigura și reactualiza tematica de cercetare. Am avut și ședințe cu specialiștii din domeniu, și câteva mese rotunde. O masă rotundă a fost prezidată de prim-viceprim-ministru d-na Zinaida Greceanîi. Cu toate acestea, cercetarea în domeniul științelor economice rămâne a avea predominant un caracter descriptiv, și nu unul analitic deductiv cum ar trebui să fie. Nu s-a încununat cu succes nici înaintarea unui nou Program de Stat, el nu a trecut nici măcar prima etapă a expertizei.

Multă îngrijorare trezește Centrul de Statistică al IEFS. Este vorba despre lipsa specialiștilor calificați. Completarea centrului cu specialiști în domeniu este o cerință pe care nu o putem ignora cel puțin din următoarele considerente. Se știe că astăzi se fac diferite sondaje, testări, în baza cărora se operează cu date statistice. Nimeni, însă, nu are grijă să verifice, dacă datele cu care se operează satisfac așa numitul principiu al stabilității statistice. Dacă datele nu îndeplinesc acest principiu, atunci nu poate fi garantată veridicitatea concluziilor. Bănuiesc, însă, că mulți specialiști din așa numita „statistică economică” nici nu au auzit despre așa ceva. Iată de unde și fraza binecunoscută „statistica minte”.

Cu toate acestea, putem menționa și unele rezultate îmbucurătoare. În anul curent se finalizează cercetările pe 6 teme instituționale din cadrul IEFS și 5 în cadrul IMI. Numărul de proiecte noi câștigate de către colectivele de cercetare a suportat un salt cantitativ (*tab.1*). La IMI proiectele internaționale s-au dublat, IEFS s-a încadrat activ în procesul de cercetare după perioada de reforme drastice prin care a trecut.

Direcțiile de cercetare în matematică și informatică cuprind cercetări fundamentale în algebră, logica matematică, geometrie, topologie și ecuații diferențiale, studierea problemelor actuale ale matematicii aplicate, modelarea matematică și optimizarea de cercetări în domeniul informaticii, tehnologiilor informaționale.

Cercetările economice sunt orientate spre investigarea și implementarea modelelor și mecanismelor de creștere economică; perfecționarea sistemului informațional statistic în vederea integrării europene; economie agroalimentară și dezvoltare rurală; perfecționarea sistemului financiar-monetar și orientarea lui spre economia reală; reformarea sferei sociale: mecanismele realizării, consecințele economice, sociale, umanitare ale acesteia; impactul asupra populației Republicii Moldova; integrarea Republicii Moldova în circuitul economic mondial.

S-au încadrat activ în cercetare și membrii de profil ai Secției (*tab.2*), cu toate că finanțarea nu a suportat modificări esențiale față de anul precedent (*tab.3*).

Tabelul 1

**Activitatea în prima jumătate a a.2007
în raport cu a.2006**

	IMI 2007/ 2006	IEFS 2007/ 2006	CRRI 2007/ 2006
Proiecte în cadrul Programelor de Stat	4 / 3	2 / -	- / -
Proiecte pentru tineret	2 / 2	3 / -	- / -
Proiecte internaționale în derulare	8/4	- /2	- / -
Publicații	32/144	34/79	4/30
Nr. de conferințe la care s-a participat	4 / 3	7 / 8	2/5
Participări la seminare, mese rotunde	-	8	11

Tabelul 2

Cercetări științifice ale membrilor de profil

	ASEM	USM	UTM	US Tiraspol
Proiecte instituționale	1	7	5	1
Proiecte din cadrul programului de stat	1	2	-	-
Proiecte internaționale	1	3	1	-
Publicații, monografii	17	5	4	4
Participarea la conferințe internaționale	-	9	13	-

Tabelul 3

Finanțarea cercetărilor științifice în domeniile Economie, Matematică și Informatică

Instituții	Finanțare total, a.2006, mii lei	Finanțare din surse bugetare, a.2006, mii lei	Nr.proiecte instituționale/ volumul de finanțare, a. 2007, mii lei	Volumul de finanțare din mijloace speciale de la buget, a.2007, mii lei
Membri instituționali				
IMI	3060,6	2511,9	5 / 2115,6	550
IEFS	7482,5	7062,1	11 / 6024	70
IMDRP	889,1	806,4	2 / 1129,1	60
CRRI	1446,9	1220,0	0/1670,9	260
Total	14 420	12 813	18 / 10 939	940
Membri de profil				
UTM	207,4	207,4	5 / 215	-
USM	367,4	367,4	7 / 216,4	-
UST	70	70	1 / 363,4	-
ASEM	135	135	1 / 200	-
Total	779,8	779,8	14 / 994,8	
TOTAL	13 753,2	12 373,4	10 263	940

În anul 2007 structura cantitativă a proiectelor din cadrul SȘEM nu a suportat o modificare considerabilă, întâietatea fiind deținută de proiectele instituționale (diagramele 1 și 2).

În prima jumătate a anului 2007 cercetările din cadrul **Institutului de Matematică și Informatică** s-au soldat cu următoarele rezultate:

Secția Matematică Teoretică. Pentru sistemul n-dimensional diferențial de tip Darboux cu neliniarități de gradul 2 au fost găsite formulele recurente au $GL(n, R)$ – integralele invariante particulare și obținute integralele prime de tip Darboux. Aceasta permite utilizarea mai eficientă a metodelor analitice în studiul complet al sistemelor examinate (*dr.h. M.Popa, O.Diaconescu*).

Secția Matematică Aplicată. S-au elaborat și s-au argumentat algoritmi de aflare a strategiilor optime în sensul Stackelberg pentru jocuri dinamice ierarhice. S-au elaborat algoritmi bazați pe metoda rețelei extinse de aflare a fluxului de cost minim și fluxului maximal în rețele dinamice (*dr.hab. D.Lozașanu, M.Fonoberova*).

Secția Informatică. Sunt cercetate P tissue sisteme (care se bazează pe grafuri de structură aleatoare) cu reguli simport/antiport și cooperare minimală, în care pot interacționa numai două obiecte. A fost demonstrat faptul că două celule sunt suficiente pentru a genera orice mulțime de numere recursiv enumerabilă. Mai mult ca atât, sistemele construite emulează activitatea mașinilor cu registre și au un comportament complet determinist. De asemenea, sunt cercetate sistemele cu o singură celulă, pentru care s-a demonstrat că ele pot genera numai mulțimi finite de numere (*dr.A.Alhazov, dr.h. Yu.Rogozhin, dr.S.Verlan*).

În cadrul **Institutului de Economie, Finanțe și Statistică** vom menționa:

- elaborarea primei variante a unui nou model de reformare a dezvoltării resurselor umane, care va contribui la diminuarea sărăciei și crearea unui nivel de trai decent (*cond. dr. G. Savelieva*);
- elaborarea unei metode principal noi de calculare a două standarde a minimului de existență în sfera bunăstării populației – minimurilor de existență fiziologic și social (*cond. dr.conf. A. Rojco*);
- elaborarea prognozei volumelor de producție pentru anii 2008-2010 atât pe teritoriul integru, cât și exclusiv Transnistria (*cond. dr.V. Ganciușcov*);
- elaborarea pronosticului dezvoltării social - economice pe termen scurt 2008, mediu 2008-2009 (parțial) (*cond. dr. I. Maxim*);
- elaborarea modelului econometric de simulare a dezvoltării economiei naționale (parțial) și altele (*cond. dr. I. Maxim*).

În primul semestru al anului **Centrul Resurse și Rețele Informaționale** a proiectat rețelele de calculatoare în incinta a 8 blocuri academice la 18 (din 21) institute. Se implementează sistemul contabil în cadrul a 16 din institutele A.Ș.M. Se

elaborează sistemul informațional de asistență a procesului de expertizare on-line a proiectelor din sfera științei, inovării și transferului tehnologic.

Membrii de profil de asemenea au încheiat primul semestru cu rezultate semnificative. La **USM** a fost elaborat prototipul unui sistem informatic pentru automatizarea evaluării Produselor Software (PS) complex și a Proiectelor PS. A fost elaborată arhitectura unui sistem instrumental pentru automatizarea construirii algoritmilor structurați și pentru convertirea lor în schema de program într-un Limbaj Simbolic de Programare. Cercetătorii de la **Universitatea de Stat din Tiraspol cu sediul la Chișinău** au determinat diverse familii de mulțimi metrizable și complet metrizable în spații topologice și în spații topologice liniare; au definit principiul de reducere în teoria selecțiilor aplicațiilor multivoce; au definit nucleul non-zero-dimensional al spațiului paracompact; au demonstrat unele proprietăți ale noțiunilor introduse; au cercetat clase concrete de algebre universale cu topologii și au cercetat clasa de compactificări perfecte ale spațiilor topologice arbitrare. Cercetările efectuate în cadrul **ASEM** s-au soldat cu propuneri concrete cu privire la următoarele probleme cercetate: rolul orașelor mici în dezvoltarea complexului agroindustrial și localităților rurale din Republica Moldova; viața cotidiană la frontiera răsăriteană a Uniunii Europene; abordarea spațiului de către populația din regiunea de graniță România / Republica Moldova; situația persoanelor defavorizate pe piața muncii; nivelul de dezvoltare a Republicii Moldova și criteriile de aderare la Uniunea Europeană; dezvoltarea sistemului trezorerial al RM etc.

Cercetări importante se desfășoară și în cadrul programelor de stat care prevăd o perioadă de realizare de cinci ani 2006-2010. Programul de Stat: **„Elaborarea suportului științific și tehnologic în edificarea societății informaționale în RM”** este condus de către m.c., prof.univ. Constantin Gaidric și cuprinde următoarele proiecte:

◆„Sistem informatic pentru diagnosticul ultrasonografic” (2006-2007), conducător m.c. C. Gaidric. În cadrul proiectului a fost elaborată interfața, generatorul de rapoarte, designul tuturor componentelor sistemului. A fost elaborat sistemul și testate în complex interfața, generatorul de rapoarte, bazele de imagini și cunoștințe. Cu ajutorul prototipului creat au fost efectuate primele examinări medicale.

◆„Aplicații ale Resurselor Reutilizabile pentru Tehnologia Limbajului Natural” (2006-2007), conducător dr. C. Ciubotaru. S-au modernizat, testat și plasat în Internet resursele lingvistice reutilizabile (RL). A fost elaborat un generator de dicționare

bazat pe RL. A fost elaborat un sistem de instruire asistată de calculator pentru studierea morfologiei.

◆„Calcul celular – calcul Biomolecular la nivelul celulelor vii” (2006-2007) dr.h. Iu. Rogojin. S-au demonstrat relații de echivalență, universalitate și eficacitate a modelelor formale de calcul cu operații symport/antypport. Au fost descrise problemele lingvisticii matematice care pot fi efectiv soluționate utilizând tehnicile calculului celular.

Programul de Stat **„Elaborarea mecanismelor și metodelor de stimulare a creșterii economice, de reducere a sărăciei și de îmbunătățire a calității vieții în contextul SCERS, Programului Național ”Satul Moldovenesc” și Planului de Acțiuni „Republica Moldova – Uniunea Europeană”**, conducător dr. Alexandru Muravschi, cuprinde proiectele: „Modernizarea sistemului de asistență socială în conformitate cu principiile de stat social de tip european” (2007), conducător dr.V. Fetiniuc; „Bazele metodologice ale reglementării stării de echilibru a economiei naționale ca premise ale creșterii ei durabile” (2007), conducător dr.hab. Gh. Iliadi; „Elaborarea mecanismelor și metodelor de stimulare a creșterii economice, de reducere a sărăciei și de îmbunătățire a calității vieții în contextul SCERS”, conducător dr.hab. A.Caraganciu; „Ridicarea rolului și eficienței investițiilor de stat în creșterea economică durabilă”, conducător dr. E.Naval.

În cadrul acestora au fost studiate modelele politicii sociale din țările europene și elaborată sinteza abordărilor sistemelor de asistență socială în diferite țări europene; a fost generalizată experiența în domeniul asistenței sociale europene și elaborate propuneri de aplicare a ei în RM; s-a propus modelul macroeconomic dinamic constituit din sectoarele: de producere, monetar, extern și de stat; s-a sistematizat clasificarea investițiilor după clase de active și multe alte criterii; s-a analizat modelul de creștere economică a lui Harrod, modelul neoclasic al lui Solow, modelul nekeynesist de la Cambridge, a fost analizat studiul corelației dintre investițiile de stat și creșterea economică; sunt formulate propuneri de aplicare a experienței internaționale în domeniul cercetat; va fi elaborat modelul programării financiare și modelul de control optimal cu investiții de stat în calitate de politică instrumentală; se va elabora metodologia aprecierii rolului investițiilor de stat în creșterea economică; se vor elabora scenarii de simulare a politicilor guvernamentale în domeniul investițiilor de stat.

După cum putem observa, SȘEM se confruntă cu diverse probleme, însă putem menționa și realizări semnificative. Sperăm spre finele anului să sporim realizările și să soluționăm cele mai stringente probleme.

NANOTEHNOLOGII: DE LA CERCETĂRI ȘTIINȚIFICE LA AFACERI

Ion Tighineanu,

Membru corespondent al A.Ș.M.

Deși termenul “Nanotehnologii” a fost propus încă în anul 1974 de către profesorul Norio Taniguchi de la Universitatea de Științe din Tokyo pentru a descrie precizia creării materialelor cu toleranță de nanometri (un nanometru echivalează cu o milionime de milimetru), o adevărată explozie a explorării și utilizării nanotehnologiilor s-a produs abia pe parcursul ultimului deceniu. În prezent, nanotehnologiile sunt utilizate pentru fabricarea *nanodotelor*, *nanofirelor*, *nanotuburilor*, *nanopeliculelor*, *nanopulberelor*, *nanocompozițiilor* în baza materialelor organice și anorganice, precum și a dispozitivelor electronice în baza lor. De menționat, că majoritatea materialelor la dimensiuni de nanometri manifestă proprietăți noi față de aceleași materiale în volum. În prezent, practic, nu există domeniu neacoperit de explorarea nanotehnologiilor, exemple fiind produsele alimentare, medicina, echipamentul industrial, construcțiile, telecomunicațiile, sursele regenerabile de energie etc.

Actualmente, procesele nanotehnologice de asamblare a atomilor și moleculelor dau posibilitatea de a crea dispozitive nanoelectronice cu dimensiuni mai mici de 100 nm. Ca rezultat, densități foarte mari de integrare ale componentelor electronice în circuite pot fi atinse. Spre exemplu, de-a lungul diametrului unui fir de păr este posibil de plasat cca 1000 dispozitive nanoelectronice cu dimensiuni de 80 nm. Nanotehnologiile permit a economisi considerabil materia primă, a majora densitatea de înscriere a informației, a soluționa probleme de protecție ale mediului înconjurător etc. SUA are meritul de a fi lansat, în ianuarie 2000, primul program de cercetare-dezvoltare în domeniul nanotehnologiilor, intitulat *Inițiativa Națională în Nanotehnologii* (NNI). De menționat, că NNI a stimulat apariția pe plan mondial a unor programe și investiții de miliarde de dolari SUA în domeniul nanotehnologiilor, care au fost ulterior anunțate de Japonia, Coreea, Uniunea Europeană, China, Rusia

etc. Un program impunător de cca 15 mlrd Euro este în curs de lansare în Germania.

Potrivit strategiei europene pentru nanotehnologii (*Spre o Strategie Europeană pentru Nanotehnologii*, Comunicare de la Comisia Europeană, 12 mai 2004), sunt preconizate aplicații epocale în mai multe domenii, și anume:

- **nanomagnetism:** nanotranzistoare foarte rapide, de foarte mică putere, bazate pe “electronica de spin”, pot fi sursa unor tehnologii noi de stocare de capacitate imensă;

- **biomimetica:** structuri care imită natura prin reproducerea unor mecanisme precum motoarele moleculare, mașini și componente structurale;

- **afisaje:** noi materiale semiconductoare organice, emițătoare de lumină, vor fi utilizate pentru a fabrica afisaje cu performanțe îmbunătățite, foarte subțiri și flexibile;

- **nanofonica:** va crește în continuare viteza și va scădea prețul transmisiei de date; vor apărea aplicații importante în domeniul senzorilor;

- **electronica moleculară:** funcții precum cea a unui tranzistor vor putea fi încorporate într-o moleculă; va oferi noi posibilități pentru o tehnică de calcul cu performanțe mult mai înalte;

- **instrumente nano-mecanice:** sisteme pentru controlul nanofluidelor, nano filtre, nano bare, nano pensete, balanțe la scară moleculară;

- **nanosenzori și nanoactuatori:** senzori și actuatori mai sensibili și mai selectivi vor regla vocea, vederea, simțul tactil și stimularea; vor oferi noi aplicații în biomăsurări și monitorizarea mediului.

De menționat, că deja sunt în curs de elaborare și testare nanodispozitive compatibile cu țesuturile corpului uman. Un așa nanodispozitiv va fi implantat sub piele, el urmând a veghea starea sănătății individului și a transmite on-line datele necesare printr-un receptor special medicului de familie care poate să se găsească departe de pacient. În viitor vor fi elaborați nanoroboți care se vor deplasa prin țesuturile corpului uman pentru a depista și “repara” celulele afectate.

Companiile NanoSolar și Konarka au inițiat elaborări de nano-celule solare flexibile pe substraturi din polimeri. Se așteaptă, că prima uzină NanoSolar va produce anual cca 430 MWt de energie electrică, ceea ce constituie aproximativ o pătrime din capacitatea de producere a unei stații atomice obișnuite.

Este elaborată nanotehnologia de autocurățare a îmbrăcăminte care se bazează pe acoperirea firelor de țesătură cu un strat ultrasubțire format din nano-

particule de bioxid de titan. Sub acțiunea razelor solare aceste nanoparticule discompun și înlătură murdăria și microorganismele. Actualmente sunt elaborate diverse costume sportive cu proprietatea de autocurățire.

Datorită nanotehnologiilor, computerele vor deveni tot mai mici și mai ușoare, iar performanțele lor vor crește exponențial. În curând, un PC se va asemăna foarte mult cu o foaie de hârtie...

Piața domeniilor nano a început să se dezvolte rapid și, după estimările experților, către anul 2015 ea va atinge cifra de 350 mlrd USD.

Reformele din sfera științei și inovării au un impact pozitiv asupra dezvoltării nanoștiinței și nanotehnologiilor în Republica Moldova. În acest context, putem menționa lansarea a trei programe de stat cu tangențe nanotehnologice, care în prezent sunt în curs de realizare sub conducerea acad. Valeriu Canțer, acad. Dumitru Ghițu și subsemnatului. Rezultate importante în domeniu au fost obținute de colaboratorii Institutului de Fizică Aplicată, Institutului de Inginerie Electronică și Tehnologii Industriale, Institutului de Chimie, Institutului ELIRI, Universității Tehnice a Moldovei, Universității de Stat din Moldova etc. O serie de proiecte legate de nanotehnologii sunt finanțate

de CRDF, MRDA, INTAS, STCU, UE sau prin intermediul programelor bilaterale cu alte țări.

Actualmente, în legătură cu necesitatea implementării tehnologiilor optice superioare celor electronice, în lume se dezvoltă o *direcție nouă a nanotehnologiilor ce ține de elaborarea așa numitor cristale fotonice*, formate din nanostructuri plasate periodic în spațiu. Republica Moldova are o contribuție importantă la dezvoltarea acestei direcții noi. În particular, colaboratorii Centrului Național de Studiu și Testare a Materialelor din cadrul UTM, în colaborare cu colegii lor de la Institutul de Fizică Aplicată al A.Ș.M., au elaborat nanotehnologii pentru structurarea spațială a compușilor semiconductori, au inventat sitele semiconductoare și au demonstrat eficiența lor ca materiale pentru optica neliniară și emițătoare de unde Terahertz. Sitele menționate au fost folosite ca matrice pentru fabricarea rețelelor ordonate de nanotuburi metalice pentru diverse aplicații. A fost realizată o nanotehnologie nouă și anume Litografia Sarcinii de Suprafață, menționată cu Medalie de Aur la Expoziția de Invenții și Produse Noi din Pittsburg, SUA. Nanopiramidele din nitruură de galiu, elaborate de colectivul susnumit, au fost

*Colaboratorii Centrului Național de Studii și Testare a Materialelor,
dr. Veaceslav Popa și Eduard Monaico*

testate la Centrul Unificat de Cercetări Nucleare din Dubna și identificate ca nanostructuri cu o rezistență record la radiație, ceea ce deschide oportunități de a fi utilizate în cosmos, la centrale atomice, acceleratoare de particule etc. Succesul echipei de cercetători a fost menționat de site-ul internațional în domeniul nanotehnologiilor *Nanotechweb* (<http://nanotechweb.org/articles/news/6/5/19/1>).

În colaborare cu parteneri de la centre științifice și universități din Germania și SUA, echipa susnumită a elaborat lentile neobișnuite, create din materiale nanostructurate cu indicele de refracție negativ. Recent, revista științifică europeană "Physica Status Solidi" cu sediul la Berlin a evidențiat rezultatele originale ale cercetătorilor din Republica Moldova, plasând în scopuri publicitare pe prima pagină imaginea ce ilustrează focalizarea luminii de o lentilă plată formată din nanocoloane dielectrice cu un gradient bine determinat al indicelui de refracție (Imaginea 1).

Adoptarea de către Parlamentul Republicii Moldova a legii cu privire la parcurile științifico-tehnologice și incubatoarele de inovare deschide posibilități reale de a promova pe piață realizările

Imaginea 1

științifice în domeniul nanotehnologiilor. Având în vedere situația economică a țării la moment, o schemă simplă, dar sper și eficientă, ar fi ca reprezentanții sferei științei și inovării din Moldova să vină cu elaborări noi, cu proprietatea intelectuală, iar partenerii străini cu investiții financiare - pentru crearea firmelor inovative mixte. Cooperarea internațională ar fi benefică pentru țara noastră, contribuind, prin exploatarea posibilităților și chiar a imaginii partenerilor străini, nu numai la atragerea investițiilor de peste hotare, ci și la promovarea produselor pe piețe străine, exploatând posibilitățile și chiar imaginea partenerilor străini.

Iisus Pantocrator (Invatator). XIX. Din colecțiile Muzeului Național de Arte Plastice

ВЛИЯНИЕ ГИДРОСТРОИТЕЛЬСТВА НА ЭКОЛОГИЧЕСКОЕ СОСТОЯНИЕ РЕКИ ДНЕСТР

Доктор хабилитат биол. наук
Елена Зубков

Днестр - основная водная артерия Республики Молдова, более половины территории которой расположена в бассейне реки. Вопросы рационального использования Днестра являются общегосударственными и включают в себя законодательные, экономические и экологические аспекты. Все эти три направления взаимосвязаны и взаимообусловлены.

В настоящее время антропогенное воздействие на экосистему Днестра и, в первую очередь, гидростроительство на реке, может привести к необратимым процессам и деградации реки в целом. На первый взгляд процессы, протекающие в реке, являются чисто экологической проблемой, на самом же деле проблема имеет более глубокую значимость, так как включает в себя и экономические, и правовые нормы.

Комплексные гидрохимические, гидробиологические и эко-токсикологические исследования последних лет, в сопоставлении с нашими материалами более чем 30-летнего периода позволяют дать детальную оценку современного состояния реки Днестр.

Общеизвестно, что состояние водных экосистем в целом и качества воды в частности зависит от комплекса природных (горные породы, почвы, рельеф, климат, гидрология) и антропогенных (сброс сточных вод и отходов, гидростроительство, химизация и др.) факторов. Если с неким запасом оптимизма считать, что состав горных пород, почв, климат более или менее постоянны, то рельеф водосборной площади и гидрология реки уже далеко не природные факторы - настолько они изменены под воздействием деятельности человека.

Сегодня на Днестре функционируют:

Днестровский гидроузел ГЭС-1, с полным объемом водохранилища 3 км³, максимальным напором 54,0 м, мощностью в 702 тыс. кВт;

Гидроузел ГЭС-2 (с. Наславця), с полным

объемом водохранилища 70,0 млн. м³, максимальным напором 12,7 м, мощностью 40,80 тыс. кВт (этот узел был предназначен выполнять роль буфера, сглаживающего резкие перепады уровня воды в нижнем бьефе реки, но де-факто на нем получают лишь дополнительную электроэнергию);

Дубоссарская ГЭС, с полным объемом водохранилища 254,80 млн.м³, максимальным напором 14,45 м, мощностью 48 тыс. кВт (водоем сильно заилен и практически все дно покрыто мощным слоем водной растительности).

Под влиянием эксплуатации Днестровского комплекса (ГЭС-1 и ГЭС-2) с односторонним учетом лишь энергетических потребностей, без соблюдения надлежащего экологически обоснованного попуска воды в нижний бьеф реки, Днестр превращается в водоем озерного типа со всеми вытекающими последствиями. Существенно уменьшился расход воды в период паводков и половодий, практически сгладились характерные для них пики. Изменились физические свойства воды и особенно термический, газовый режимы, прозрачность воды, состав взвешенных веществ.

Температура воды весной и осенью, как правило, на 5-6 градусов выше среднемноголетней, а летом - наоборот ниже, в связи с тем, что в нижний бьеф реки поступает вода из придонных горизонтов водохранилища, глубина которого у плотины достигает 54 метров (рис.1). В последние годы на участке реки Наславця-Атаки температура воды практически варьирует в интервале 11-14°С и не превышает 15°С. К примеру, в июле 2007 года на этом участке температура воды в Днестре составляла 14,2 - 14,4° С при температуре воздуха 36-37°С.

Рис. 1. Температурный режим воды реки Днестр до и после ввода в эксплуатацию Днестровского гидроузла

Неестественные колебания уровня воды в реке и температурный режим негативно сказались на размножении рыб - практически исчезли в уловах промыслово-ценные виды рыб. Прослеживается вытеснение ценных видов ихтиофауны Днестра так называемыми сорными видами рыб и тугорослыми формами карася и окуня.

Русло реки и акватория Дубоссарского водохранилища в настоящее время интенсивно зарастают высшей водной растительностью. Поступление холодной воды в летнее время и резкие перепады уровня воды приводят к усилению процессов гниения водной растительности и перифитона, что в конечном итоге ведет к вторичному загрязнению воды органическими веществами и понижению количества в ней растворенного кислорода. Реофильные или типичные речные виды гидробионтов вытесняются типичными лимнофильными (*Cricotopus algarum*, *Cricotopus silvestris*, *Chaetogammarus warpachowskyi*, *Limnomysis benedeni*, *Physella integra*, *Lymnaea peregra*, *Eudiaptomus gracilis* and *E.graciloides*).

Согласно многолетней динамике, в прошлые годы уровень содержания растворенного кислорода не опускался ниже 78-80% насыщения, кроме отдельных зон непосредственного сброса сточных вод. В настоящее время в реке, где нет никаких сбросов, но есть интенсивное развитие макрофитов (выше с. Волчинец), нами отмечены случаи понижения содержания кислорода до 56-64% насыщения в дневное время (11-14 часов дня), когда процессы фотосинтеза преобладают и уровень растворенного кислорода в воде должен быть высоким. В предутренние часы концентрации растворенного кислорода здесь могут быть критическими для развития водных животных и растений. Об этом свидетельствует и динамика продукционно - деструкционных процессов в реке, которая показывает, что величины деструкции органического вещества зачастую преобладают над величиной первичной продукции фитопланктона.

Эксплуатация Днестровской ГЭС-1 и ГЭС-2 уже привели к нарушению разнообразия фито - зоопланктона и зообентоса. Достаточно отметить, что только за последние 5 лет биомасса донных беспозвоночных гидробионтов, служащих кормовой базой для рыб, снизилась в 5-6 раз.

Днестр - это горно-равнинная река, и уровень содержания взвешенных веществ в ней до гидростроительства составлял в среднем

около 120 мг/л, с преобладанием минеральных взвесей над органическими формами. После ввода в эксплуатацию Днестровского гидроузла количество взвешенных веществ уменьшилось в десятки раз и на участке Наславчя-Атаки не превышало в последние годы 3-8 мг/л, а на участке Сороки-Паланка - 28-36 мг/л. Прозрачность воды естественно повысилась.

Природным взвешенным веществам в речных водах принадлежит огромная роль в процессах самоочищения водной толщи. Так, относительно высокая буферная емкость воды Днестра к тяжелым металлам во многом определялась именно сорбцией их на взвешенных веществах. Ранее в воде реки преобладали взвешенные формы миграции металлов, в настоящее время, наоборот - растворенные, что не характерно для речных экосистем (рис.2.3).

Рис.2. Динамика содержания меди (мкг/л) в воде и взвешенных веществах Днестра 1981-1984 гг.

Рис.3. Динамика содержания меди (мкг/л) в воде и взвешенных веществах Днестра в 2004-2007 гг.

При этом во взвешенных веществах преобладали поверхностно-сорбированные формы миграции металлов, ныне - органно-минеральные. Четно прослеживается нарушение динамики миграции химических веществ в системе «вода-взвешенные вещества-гидробионты-илы».

Величина минерализации варьирует в более чем 90 % случаев в интервале от 305 до 495 мг/л. Что касается динамики главных ионов, то можно констатировать факт, что воды Днестра, как и ранее, согласно классификации О.А. Алекина

Генеральная схема ГАЕС

(1970) относятся к гидрокарбонатному классу группы кальция чаще II типа. Однако следует отметить относительный рост концентрации сульфатных, хлоридных анионов и катионов магния, натрия и калия по всей длине реки и в особенности в ее нижнем течении. Нарушена классическая для рек корреляция между динамикой минерализации воды и величиной расхода воды. В 80-е годы в Днестре наблюдалась отрицательная линейная зависимость между величинами минерализации и расхода воды и коэффициент корреляции составлял - 0,96, в последние годы весной в период половодья наблюдаются более высокие концентрации главных ионов, особенно сульфатных и натрий-калиевых.

Негативные процессы могут усилиться

в связи с новым строительством на реке. На территории Украины, в 10 км выше с. Наславця, между ГЭС 1 и ГЭС 2, начиная с 2005 г. идет интенсивное строительство Гидроаккумулирующей станции и комплекса ГАЭС, работающие в турбинно-насосном режиме с установкой самого мощного в мире генератора - 973 МВт. Для функционирования станции на правом берегу Днестра сооружается аккумулирующий верхний водоем объемом около 40 млн.м³. Сооружение выполняется в карстовой зоне, поэтому водохранилище будет выложено бетоном. Вода Днестра будет закачиваться в этот водоем и сбрасываться из него на подземные турбины по 7 трубопроводам с диаметром около 7,5 м. На левом берегу проводится «выравнивание» Днестра, для чего

Днестр, выше села Атаки, лето 2003, эти заросли - бывшее дно реки

делается расширение его русла в 4 раза, т.е. фактически строится еще одно водохранилище.

Функционирование этого комплекса приведет к катастрофическим изменениям в экосистеме реки. Достаточно отметить, что кроме изменений гидрологического режима реки, в процессе закачивания и сброса воды по трубопроводам более 90% планктонных организмов погибнут. Общеизвестны и негативные последствия для бассейна реки в связи с «выравниванием» ее русла, которое неизбежно приведет к нарушению баланса между подземными грунтовыми и поверхностными водами.

Украинские геофизики опасаются, что строящаяся ГАЭС находится в сейсмической зоне, и она может усилить локальную сейсмическую активность от 6 до 7 баллов. Они указывают, что уже наблюдается напряженность склона в зоне трубопроводов и верхнего водохранилища, а также усиление эрозионных и оползневых процессов. Они делают заключение о необходимости детального мониторинга и дополнительных изысканий для оценки экстремальных и аварийных ситуаций.

Следовательно, водохранилища (а их строится де факто еще 2) усилят негативное воздействие практически на все составляющие литосферы, гидросферы и биосферы прилегающих территорий – на геодинамические условия и рельеф, режим подземных вод, климат, грунты, растительный, животный мир и ландшафт в целом (усиление сейсмичности, оползневых, эрозионно-суффузионных процессов, затоплений территорий).

Фактически Днестровская ГАЭС сооружается с нарушением целого ряда международных соглашений и стандартов, таких как:

- Конвенция по оценке воздействия на

окружающую среду в трансграничном контексте, принятой в Эспо, 25 февраля 1991 года (п.3,6);

- Межправительственное соглашение между Украиной и Молдовой о трансграничных водах (ст.2);

- Конвенция Экономической Комиссии ООН об охране и использовании трансграничных водотоков и международных озер (Ст.2.6.10.14);

- Рамсарская Конвенция;

- Международная Комиссия по Дамбам;

- Протокол «Вода и здоровье...» и др.

Украина не уведомила Молдову о решении по завершению строительства ГАЭС и не получила согласия Молдовы до начала работ, не предоставила возможность населению нашей республики, проживающему в районах возможного негативного воздействия, принять участие в консультациях общественности по проекту.

Укрэнерго отрицает возможность трансграничных воздействий на Молдову, несмотря на то, что ее граница проходит по территории ГАЭС. Между тем, в 1997 году Всемирный Банк пришел к выводу о необходимости мер по снижению влияния ГАЭС на нижележащие экосистемы.

Сегодня для сохранения и рационального использования бассейна реки Днестр актуально и целесообразно:

Вернуть процесс в правовое русло – предоставить молдавской Стороне экологическое обоснование строительства.

Учитывая глубокое воздействие гидрокомплекса на нижележащие экосистемы, водно-болотные угодья и социально-экономические последствия, инициировать

Зарастание и обмеление реки, Днестр выше села Атаки, летом

«Выравнивание» Днестра

международную ОВОС с участием профильных международных организаций (секретариаты конвенций Эспо, Хельсинки, Рамсар).

Очевидна необходимость разработки и внедрения модели попусков воды в средний и нижний Днестр для обеспечения нормального функционирования низележащих экосистем, включая 4 рамсарских сайта (водно-болотные угодья международного значения) и сохранения реки;

Учитывая, что между Республикой Молдова и Украиной ведутся интенсивные переговоры по разработке и заключению бассейнового соглашения по Днестру в рамках ОБСЕ, следует интенсифицировать этот процесс, подписать соглашение как можно быстрее и ввести все вопросы, касающиеся Днестра, в рамки процедур этого соглашения,

Весь процесс должен быть транспарентным с участием общественности.

Таким образом, сегодня проблемы охраны и рационального использования водных и биологических ресурсов реки Днестр зависят в первую очередь от согласованности природоохранных действий со стороны Молдовы и Украины.

Список использованных источников

Алекин О.А. Основы гидрохимии. Ленинград, 1970. 444с.

Экосистема Нижнего Днестра в условиях усиленного антропогенного воздействия/ Отв. ред. И.М.Ганя. Кишинев, «Штиинца», 1990.- 260 с.

Elena Zubcov. Monitoringul metalelor în ecosistemul fluviului Nistru. "Tiras-96", Chişinău, 1996. P.100-108.

Elena Zubcov. Legităţile migraţiei biogeochimice şi rolul metalelor în funcţionarea ecosistemelor acvatice ale Moldovei. Autoreferat al tezei de doctor habilitat în ştiinţe biologice. Chisinau, 1999.- 36 p.

Днестровська ГАЕС. Проект – Оцінка впливу будівництва та експлуатації ГАЕС на навколишнє середовище, 7828-Т 128, Харків, 1996.

В рамках АН Молдовы был организован круглый стол, посвященный сложившейся ситуации, с участием ученых, представителей Парламента, Правительства Республики Молдова, общественных организаций. Участники обратились с открытым письмом к руководителям страны и международных организаций. Данный вопрос обсуждался в Парламентских комиссиях, на заседаниях комиссий Правительства Молдовы, в Министерстве Иностранных Дел, Министерстве Экологии и Природных ресурсов; материалы были широко освещены в печати, на радио и телевидении. Нужно отметить, что Всемирный Банк приостановил финансирование строительства Днестровской ГАЕС.

Увы это тоже Днестр. Лето 2004 года

CUNOAȘTEREA ȘI INOVAREA – CALEA SPRE COMPETITIVITATE

*Grigore Belostecnic,
membru corespondent al A.Ș.M.*

Este evident că apariția cărții academicianului Gheorghe Duca, președintele Academiei de Științe a Moldovei, intitulată *Contribuții la societatea bazată pe cunoaștere (Knowledge society)*,* nu poate să rămână în afara atenției mediului academic și universitar din Republica Moldova. Or, chiar dacă reprezintă o culegere de articole, rapoarte, comunicări, alocuțiuni, pe care Domnia sa le-a rostit sau le-a publicat pe parcursul ultimilor ani, perioadă în care a deținut înalte funcții publice și de conducere în Parlament, Guvern, iar din 2004 încoace a preluat conducerea Academiei de Științe, perioadă în care niciodată nu s-a îndepărtat de cercetare, prin carte trece ca un fir roșu pledoaria autorului pentru societatea bazată pe cunoaștere și promovarea ei în Republica Moldova, dezvoltarea științei și inovării, dezvoltarea durabilă a economiei țării, modernizarea învățământului superior etc. Iar pentru noi, cei de la Academia de Studii Economice, este semnificativ faptul, că această lucrare începe cu alocuțiunea Domniei sale, intitulată „Avem nevoie de o economie scientointensivă”, rostită în ședința Senatului ASEM cu prilejul acordării titlului onorific de Doctor Honoris Causa al instituției noastre.

Este binecunoscut faptul că știința, tehnica, inovarea, utilizarea cunoștințelor, și până acum, de-a lungul timpurilor, au avut un rol important și și-au adus contribuția lor la dezvoltarea social-economică, în susținerea progresului economic la general. Totodată, societatea contemporană devine tot mai mult o societate bazată pe cunoaștere și informație, o societate a civilizației globale, informația devenind, de fapt, o resursă strategică și fundamentală, asemănător capitalului în societatea industrială, și cu un impact hotărâtor asupra dezvoltării și prosperității oricărei națiuni. În societățile cele mai dezvoltate din punct de vedere economic folosirea

intensivă a cunoașterii este apreciată ca principalul factor de progres. Anume din aceste considerente economia cunoașterii se identifică cu un nou stadiu de dezvoltare a economiei contemporane. În acest context, era și firesc, ca Consiliile Europene de la Lisabona (a.2000) și Barcelona (a.2002) să fixeze, după cum se știe, ca obiectiv țintă, transformarea Europei (Uniunii Europene) în cea mai competitivă și dinamică economie bazată pe cunoaștere din lume, capabilă să producă o creștere economică sustenabilă și o mai mare coeziune socială.

La fel, producerea de cunoștințe poate fi tratată ca un nou domeniu (subdomeniu) de activitate, or, fiind rezultatul unei activități umane, de cercetare și inovare, și având o valoare de piață, cunoștințele, ca orice bun economic, pot fi comercializate în cadrul pieței. În calitate de cumpărători pot fi atât firmele private, cât și statul, ca reprezentant al intereselor și necesităților sociale. Evident că acesta va aborda problema accesului liber și gratuit la cunoștințe, va solicita elaborarea unor noi teorii economice, modificări substanțiale ale dreptului proprietății intelectuale și, posibil, modul de finanțare a cercetării: de la finanțarea intențiilor de cercetare spre procurarea (vânzarea) rezultatelor cercetării.

În acest context, acad. Gheorghe Duca consideră că promovarea unei societăți bazate pe cunoaștere,

* Gheorghe Duca. *Contribuții la societatea bazată pe cunoaștere (knowledge society)*. Colecția *Strategia schimbării*. Chișinău, editura „Știința”, 2007

de rând cu integrarea europeană și reintegrarea țării prin dezvoltare durabilă, democratizarea țării și dezvoltarea economiei inovaționale bazate pe implementarea tehnologiilor avansate, a unui management și marketing performant, constituie un obiectiv prioritar pentru viitorul țării noastre. Totodată, autorul menționează că „orientarea Republicii Moldova către „noua economie” și către „societatea cunoașterii” va rămâne o dorință nerealizată atâta timp, cât nu se iau măsuri hotărâte pentru promovarea unei politici de stat în domeniul științei” (p.107), or, „domeniul științei și tehnologiei reprezintă sursa principală de progres în toate domeniile de activitate umană” (p.91). Aceasta este foarte important pentru Republica Moldova, sectorul industrial al țării fiind caracterizat prin „orientarea spre modernizare tehnologică, bazată pe importuri de tehnologie, substituirea surselor interne de tehnologii și echipamente cu cele din import; reducerea numărului specialiștilor și „învechirea” cunoștințelor acestora” (p.92). În această ordine de idei, nu putem să nu fim de acord cu Domnia sa referitor la problemele-cheie care se cer a fi soluționate în vederea restructurării sistemului național de cercetare și transfer tehnologic, acestea fiind (p.104-106):

1. Valorificarea cercetării în economie.
2. Integrarea efectivă a cercetării din Republica Moldova în cercetare pe plan internațional.
3. Menținerea și dezvoltarea resurselor umane.

Trebuie să recunoaștem, că măsurile concrete de rezolvare a acestor probleme, menționate încă în anul 2005, au constituit temelia programului vast de modernizare a sferei științei în țara noastră în ultimii ani, făcând ca știința să exercite funcții mult mai diverse și ample în societatea noastră, precum cea cultural-socială (fiind parte integrantă a culturii societății), educațională (influențând decisiv nivelul de educație – de la cel superior la cel primar), economică (asigurând un nivel avansat al dezvoltării economice) (p.84).

Evoluția Republicii Moldova spre societatea informațională este tot mai mult însoțită de pătrunderea virtualității în toate domeniile de activitate umană și în țara noastră, inclusiv educație și cercetare, apar și noi forme de desfășurare a afacerilor. Drept factor principal de stimulare a utilizării noilor tehnologii informaționale și comunicaționale poate fi considerată concurența tot mai acerbă pe piață între întreprinderi și statele lumii, situație în care informația devine o sursă importantă de avantaje concurențiale. În același timp, lipsa unor resurse informaționale adecvate, calitatea proastă

a acestora pot avea un impact negativ direct asupra poziției întreprinderilor pe piață și competitivității acestora.

În acest context, acad. Gheorghe Duca consideră că obiectivul major al edificării societății informaționale în țara noastră pentru perioada următoare constă în reducerea decalajului între nivelul de informatizare în Moldova față de nivelul țărilor dezvoltate ale lumii și asigurarea dezvoltării durabile în contextul noii economii, a proceselor și activităților intelectual intensive (p. 25). Drept soluții mai importante sunt considerate creșterea gradului de utilizare a tehnologiilor și serviciilor informaționale în economie, dezvoltarea infrastructurii de telecomunicații, realizarea de investiții în capitalul uman, în educație, în dezvoltarea abilităților de activitate a cetățenilor în condițiile economiei cunoașterii și a informației etc. (p.25-26).

Apreciind utilizarea cunoștințelor ca mijloc de producție drept o trăsătură definitorie a societății informaționale și societății bazate pe cunoaștere (p.85), autorul menționează că aceasta nu se va putea realiza dacă nu se vor asigura resurse umane foarte calificate. Investiția în educație și în formarea oamenilor este privită ca cea mai rentabilă pentru dezvoltarea unei societăți pe termen lung. De aceea, instituțiile de învățământ și educație, precum și cele de cercetare științifică trebuie privite de guvernarea actuală ca instituții strategice pentru destinul național, ca „forța motrice a societății cunoașterii” (p.85).

Trebuie să menționăm aici, că noua economie acordă o importanță deosebită lucrătorilor competitivi, iar educația și instruirea devin o sursă certă a avantajului competitiv pentru orice persoană. Iată de ce, constituirea unei societăți bazate pe cunoaștere impune formarea de noi aptitudini, competențe, capacități.

În acest sens, și universitățile trebuie să conștientizeze, că studentul din secolul XXI este diferit de studentul din generațiile anterioare. El solicită relații de parteneriat cu profesorii, metode interactive de instruire, sisteme on-line de comunicare student-profesor. El trebuie să-și formeze abilitatea de a înțelege și de a accepta diferențele culturale, de a gândi critic, de a aborda problemele dintr-o perspectivă globală, de a lucra în cooperare, de a fi capabil să-și schimbe stilul de viață și obiceiurile de consum, astfel încât să asigure și protecția mediului ambiant etc.

Universitățile trebuie să realizeze și faptul, că educația nu mai are frontiere. Ea devine una

transnațională. Iată de ce, se impune necesitatea promovării unei universități inovative globale, a cărei misiune să vizeze asigurarea calității educației și numeroase oportunități pentru studenți. În acest context, „învățământul nu poate exista fără știință, iar știința nu are sorți de izbândă fără învățământ”, menționează președintele Academiei (p.85).

Considerând că integrarea europeană este o prioritate externă, dar mai cu seamă o strategie internă care presupune modernizarea țării în toate domeniile (p.33), autorul lucrării de referință menționează, că dezvoltarea economiei inovaționale trebuie să fie partea dominantă a strategiei de integrare europeană. „O economie de piață funcțională – iată ce trebuie să constituie scopul final al dezvoltării economice. Aceasta presupune, în primul rând, armonizarea legislației naționale cu cea europeană, liberalizarea economiei autohtone, diversificarea piețelor de desfacere, utilizarea realizărilor științifice ale savanților moldoveni în agricultură, în industria

alimentară, prelucrătoare și ușoară, în industria farmaceutică și în sfera energetică”. În acest context, președintele A.Ș.M. consideră ca ceva axiomatic faptul că „fără o dezvoltare economică durabilă nu poate fi vorba despre prosperarea societății” (p.74).

În încheiere, doresc să constat următoarele: chiar dacă obiectivele stabilite la Lisabona în anul 2000 s-au dovedit a fi prea ambițioase până și pentru statele dezvoltate ale Uniunii Europene, este clar tuturor, că promovarea cercetării – dezvoltării – inovării și a fundamentelor unei societăți informaționale bazate pe cunoaștere, alături de educație, rămâne o condiție obligatorie și pentru Republica Moldova.

Să-i dorim D-lui președinte Gheorghe Duca inspirație și noi succese pe viitor, astfel ca Academia de Științe să devină cu adevărat acel „...arc în stare să ridice din genunchi economia țării și să-i readucă populației încredere într-un viitor mai fericit”, precum a menționat Domnia sa în unul din interviurile inserate într-un capitol aparte în carte.

*Icoana Imparatesca Maica Domnului cu pruncul.
1813. Din colecțiile Muzeului Național
de Arte Plastice*

*Icoana de Tampla. Arhanghelul Mihail călcând
diavolul în picioare. XVII. Din colecțiile Muzeului
Național de Arte Plastice*

Membri titulari ai A.Ș.M. aleși la 3 aprilie 2007

VLADIMIR ARNAUTOV

Doctor habilitat în științe matematice, profesor universitar

Data și locul nașterii: 30 iulie 1939, or. Bolgrad, reg. Odesa

Funcția: Șeful secției matematică teoretică, Institutul de Matematică și Informatică, A.Ș.M.

Direcția de cercetare: Algebra topologică

Cercetări și realizări științifice importante:

Cercetările sale țin de algebra topologică – ramură a matematicii teoretice, situată la confluența a două mari domenii ale matematicii contemporane, și anume a topologiei set-teoretice și a algebrei moderne.

Astfel de obiecte ale algebrei topologice, precum grupurile abeliene local compacte (în particular, grupurile Lie), corpurile local compacte (în particular, câmpul numerelor p -adice) își găsesc o vastă aplicare nu numai în domenii adiacente ale matematicii (ecuații diferențiale, geometrie, etc), dar și în fizica teoretică. Inelele normate, pe care le-a studiat Vladimir Arnautov, fiind un caz particular de inele topologice, se aplică pe larg în analiza matematică și analiza funcțională. În a doua jumătate a secolului trecut, pentru rezolvarea unor probleme ale fizicii teoretice (în particular, ale mecanicii cuantice și teoriei cuantice a câmpului) a apărut necesitatea folosirii în locul câmpului

numerelor reale a câmpului numerelor p -adice. Aceasta a condus la crearea analizei p -adice, una dintre cele mai intensiv dezvoltate ramuri a matematicii moderne.

Vladimir Arnautov a realizat cercetări valoroase în următoarele trei direcții:

1. Teoria radicalilor în inele topologice;
2. Probleme privind prelungirea topologiei unui inel la unele suprafețele ale sale (inele de câțuri, inele semigrupale, etc.);
3. Studiul proprietăților laticelor de topologii de grup și de inel și aplicarea acestor latici la studiul proprietăților grupurilor și inelelor.

Este unul din fondatorii școlii autohtone a inelelor topologice.

Autor a peste 150 de articole științifice și teze la conferințe științifice internaționale. Autor a 3 monografii. Unele dintre rezultatele sale au fost incluse în monografiile despre inele și câmpuri topologice N.Shel (SUA), S.Worner (SUA), W.Wieslaw (Polonia) etc.

A pregătit 13 doctori în științe.

MIHAIL DOLGAN

Doctor habilitat, profesor universitar, cercetător științific principal

Data și locul nașterii: 5 februarie 1939, satul Rediu Mare, r. Dondușeni

Funcția: Șeful sectorului literatura contemporană, Institutul de filologie, A.Ș.M.; șeful Catedrei literatură română și teorie literară, facultatea litere, USM

Direcția de cercetare: Tendințele și legitățile de dezvoltare ale literaturii contemporane și ale criticii literare

Cercetări și realizări științifice importante:

A investigat orientările artistice și stilistice ale procesului literar contemporan. Studiarea integrală a unor mari scriitori naționali – Ion Druță și Grigore Vieru (Monografia colectivă *Opera lui Ion Druță: univers artistic, spiritual, filozofic*. Monografia *Grigore Vieru, adevăratul*). Unul din autorii lucrării academice fundamentale – *Dicționarul general al literaturii române* în 7 volume.

În centrul preocupărilor sale după 1989 s-a aflat studierea literaturii postbelice din Republica Moldova și din România din perspectiva integrării, valorificării și reconsiderării. Prin contribuția sa nemijlocită, în circuitul valorilor naționale din republică, în școala universitară și preuniversitară, au fost incluși cei mai reprezentativi scriitori postbelici din România și Republica Moldova, precum și o bună parte din scriitorii aflați la indice sau marginalizați. Criteriul de bază a fost cel generaționist: de la scriitorii-veterani până la postmoderniști inclusiv. Autor circa a 900 de lucrări științifice, inclusiv 50 monografii, culegeri, materiale didactice. Printre acestea, antologia în 2 volume *Iubire de Metaforă* (2001, 956p.) – o panoramă multilaterală a poeziei moldave postbelice. Pentru prima dată se încearcă o înglobare a tuturor generațiilor de poeți care s-au perindat prin aulele Universității de Stat din Moldova – adevărată forjerie de talente în domeniu.

A ajuns la a șasea ediție antologia de versuri ale studenților universitari de la toate facultățile *Nu e om să nu fi scris o poezie* (2000-2006). Lansarea anuală a acestei cărți, ce include versuri a 40-50 de studenți, poze alese, note bibliografice și indicarea dascălilor de limbă și literatură română ai autorilor s-a transformat într-o adevărată sărbătoare /cinstire a Poeziei în rândul tineretului studios.

Cartea de-o viață, monografia *Polemici literare sau pledoarii întru apărarea poeziei autentice* (2005), a luat Premiul Academiei la Salonul Internațional de Carte Românească de la Iași, în 2006.

Timp de 30 de ani, începând cu 1966, Mihail Dolgan este coautor la mai multe manuale de literatură pentru învățământul preuniversitar, precum și de materiale suplimentare – 9 micromonografii în colecția „Scriitorii moldoveni în școală”.

A pregătit 15 doctori în științe, inclusiv 6 doctori habilitați.

ANDREI EȘANU

Doctor habilitat în istorie, profesor cercetător

Funcția: Șeful secției Istoria Universală, Institutul de Istorie, Stat și Drept, A.Ș.M.

Data și locul nașterii: 16 iulie 1948, satul Sculeni, r. Ungheni

Direcția de cercetare: Cultură și civilizație medievală și modernă, inclusiv învățământ și educație în Moldova medievală; carte și tipar (sec.XVII-XIX); cronică și cronicari (sec.XV-XVIII); istorie ecleziastică și monumente istorice, mănăstiri, cetăți și centre de cultură medievală; mari personalități ale istoriei și culturii naționale (Bogdan al II-lea, Ștefan cel Mare, Dimitrie Cantemir ș.a.); ediții academice de documente și cronică istorice, de opere ale marilor gânditori moldoveni; genealogie; structuri militare și administrative medievale ș.a.

Cercetări și realizări științifice importante:

Autor al concepției privind **Constituirea culturii și civilizației medievale** ca sinteză a unor civilizații de tip sedentare ancorată în substratul autohton geto-dac și cel roman cu a celor de tip nomad, luând drept model cristalizarea culturii și civilizației medievale românești în arealul balcanocarpatonord-pontic. Concepția a fost formulată și publicată sub formă de sinteză în lucrarea Eșanu A., **Cultură și civilizație medievală românească. (Din evul mediu timpuriu până în secolul al XVII-lea)**. Chișinău, Ed. ARC, 1996, 271 p.

Autor al concepției de Studiu monografic model **Istoria mănăstirilor ca centre de cultură și spiritualitate națională** aplicată în volumul **Andrei Eșanu, ș.a. Mănăstirea Căpriană (sec. XV-XX). Studiu istoric, documente, cărți, inscripții și alte materiale**. Coordonator Andrei Eșanu. Edit. Pontos, Chișinău, 2003, 564 p.

A elaborat o nouă direcție în istoriografia

moldavă - *Istoria culturii scrise și a spiritualității medievale* - formulată și publicată în mai multe lucrări.

Autor a 250 de lucrări științifice: monografii, culegeri de studii, lucrări de sinteză, valorificări de izvoare istorice, articole și compartimente în reviste și lucrări colective.

A pregătit 5 doctori și un doctor habilitat în istorie.

BORIS GAINA

Doctor habilitat în tehnică, profesor cercetător

Data și locul nașterii: 17 august 1947, s. Chițcanii Vechi, raionul Telenești

Funcția: Secretar Științific General al A.Ș.M. (de bază); Colaborator științific principal Oenologie Institutul Național al Viei și Vinului (cumul); profesor Biotehnologie alimentară Universitatea Tehnică a Moldovei

Direcția de cercetare: Oenologie, uvologie și biotehnologie vitivinicolă; tehnologia băuturilor alcoolice și nealcoolice

Cercetări și realizări științifice importante:

A formulat și promovat conceptul, conform căruia asigurarea și garantarea unei calități înalte, competitive a produselor viti-vinicole este posibilă nu numai prin ameliorarea calității strugurilor de viță de vie cu utilizarea eficientă a biopreparatelor botriticide în lupta cu mucegaiul cenușiu *Botrytis cinerea*, dar și a levurilor, bacteriilor și enzimilor în procedeele de prelucrare a materiei prime viticole cu utilaj nou performant.

Direcția științifică în aspect fundamental, realizată în baza acestui Concept, ține de imobilizarea proteinazelor și pectinazelor în scopul degradării biopolimerilor din suc și vinuri, precum și de utilizarea levurilor *Saccharomyces* și *Schizosacckaramyces* pentru realizarea controlată și dirijată a procesului fermentării glucido-alcoolice a mustului.

Pentru prima dată a fost formulat principiul fundamental al sinergizmului dintre enzimele β -glicozidazice cu produsele decuplării terpenolilor din precursorii de arome – glicozidelor și a bacteriilor malo-lactice de transformare a acidului malic în cel lactic.

Investigațiile sale au contribuit la includerea în sortimentul de viță de vie a țării de noi clone europene și autohtone, de noi soiuri cu rezistență sporită la factorii biotici și abiotici a mediului; înființarea de noi plantații înalt productive; organizarea producerii vinurilor de calitate superioară și competitive în baza varietăților Chardonnay, Muscat, Pinot noi ș. a., precum și a vinurilor ecologice noi; excluderea importului de vase și materiale din stejar, relansarea exportului de materiale și vase din *Quercus* crescut în Moldova în țările Uniunii Europene.

Un loc deosebit în palmaresul realizărilor academicianului Boris Gaina îl ocupă studiul compușilor biologici activi din struguri, suc și vinuri și recomandările științific argumentate de utilizare a acestor produse curative în revoterapie și oenoterapie.

Autor și/sau coautor a 335 publicații științifice, dintre care 30 în Franța, Italia, Cehia, Germania, România, Bulgaria etc. Autor a 9 monografii, coautor de lucrări didactice. Coautor a 33 brevete de invenții, a 35 mărci de vin, a 11 acte normative, a Legii Viei și Vinului nr. 57-XVI din 10.03.2006 din Republica Moldova.

A pregătit 7 doctori în științe.

EVA GUDUMAC

Doctor habilitat în științe medicale, profesor universitar

Data și locul nașterii: 6 mai 1941, comuna Tătărauca Veche, județul Soroca

Funcția: Șefa Catedrei chirurgie, ortopedie,

traumatologie și anestiziologie pediatrică a Universității de Stat de Medicină și Farmacie „N. Testemițanu”

Directia științifică: Chirurgie, ortopedie, traumatologie și anestiziologie pediatrică

Cercetări și realizări științifice importante:

Autoare a noi mijloace tehnice de diagnostic și chirurgie, bazate pe mecanismele etative și fizio-patologice, care au contribuit substanțial la dezvoltarea chirurgiei pediatrice din țară. Pentru prima dată, în baza investigațiilor fizio-patologice și morfo-funcționale a fost elaborat algoritmul de diagnostic strict diferențiat în malformațiile bronho-pulmonare, digestive, hepatice, renale, osteoarticulare, etc. la copii.

A elaborat în premieră noi tehnici chirurgicale, eficacitatea cărora este confirmată de peste 5 000 intervenții chirurgicale – operații reconstructive în afecțiunile malformative, precum hernia diafragmatică, anomaliile intestinului, ficatului, căilor biliare, vasculare, mediastinale, a glandelor suprarenale etc.

Implementarea tehnicilor elaborate în practica chirurgiei pediatrice din țară au redus esențial numărul de decese și complicații. Tehnicile respective se utilizează în Rusia, România, Ucraina.

În elaborarea schemei de patogenie, în rezultatul studiului său personal a 25 000 de copii cu procese septice purulente au fost utilizate, de rând cu evaluarea clinică, imagistică, și studiile mediatorilor inflamatori, sistemelor umorale, cascada coagulării, enzimele protiolitice, citokinele, tumor necrosis factor.

Împreună cu echipa sa a fondat școala științifică de chirurgie pediatrică din Republica Moldova. Este fondatoarea unei direcții noi în chirurgia pediatrică autohtonă – chirurgia etativă și fiziologică.

Autoare a peste 260 de articole științifice.

A editat 2 manuale, 3 monografii, 12 recomandări metodice. Coautor a unui Ghid practic.

A pregătit 24 de doctori și 5 doctori habilitați în medicină.

JACOTĂ ANATOL

Doctor habilitat în biologie, profesor universitar

Data și locul nașterii: 21 iunie 1941, comuna Bădrajii Noi, jud. Edineț

Funcția: Director, Institutul de genetică și fiziologie a plantelor, A.Ș.M.

Directia de cercetare: Genetica și fiziologia rezistenței plantelor

Cercetări și realizări științifice importante:

Contribuții valoroase la cercetarea mecanismelor moleculare, celulare și organismice ale stresului la plante; identificarea și localizarea în genom a factorilor genetici ce controlează rezistența plantelor la condiții nefavorabile de mediu.

A identificat markeri morfologici, biochimici și moleculari ai caracterelor cantitative la culturi agricole.

A elaborat biotehnologii vegetale avansate; a argumentat rolul bioregulatorilor naturali în reglajul expresiei genelor și-n agricultură.

Autor și coautor a circa 400 lucrări științifice în diferite țări, inclusiv 5 monografii (3 în colaborare) și 6 lucrări metodice.

Autor, împreună cu profesorul ieșean Ion Bâra, a unei lucrări în premieră – Dicționar explicativ de genetică (2006).

Autor a 24 brevete de invenții, 4 recomandări pentru aplicare în Agricultură.

Coautor a 20 soiuri de plante: triticale, grâu, arahide, tomate, plante aromatice, implementate pe întreg teritoriul Republicii Moldova.

A fost menționat cu circa 20 medalii de aur, argint, bronz pentru merite de inventică.

A pregătit 16 doctori în știință.

VICTOR LACUSTA

Doctor habilitat în științe medicale, profesor universitar

Data și locul nașterii: 5 iunie 1951, or. Bălți

Funcția: Șeful catedrei Medicină Tradițională, Kinetoterapie și Fizioterapie a USMF “N. Testemițanu”

Direcția de cercetare: Fiziologia sistemului somato-visceral reglator-energetic

Cercetări și realizări științifice importante:

A elaborat o concepție nouă: sistemul somato-visceral reglator-energetic, care reprezintă un sistem fiziologic de reglare a homeostaziei informațional-energetice a organismului uman.

În baza acupuncturii tradiționale și a sanocreatologiei în colaborare cu academicianul T. Furdui a fost fondată o nouă direcție în biomedicină: acupunctura sanocreatologică, care are ca scop menținerea dirijată a sănătății prin acupunctură. În baza acestei concepții au fost elaborate și implementate metode noi de electro-și termodiagnostic, profilaxie și tratament ale afecțiunilor sistemului nervos, organelor interne și ale aparatului locomotor.

Fondator al școlii științifice în domeniul fiziologiei clinice și medicinei tradiționale.

Autor și coautor a 371 publicații științifice, inclusiv 18 monografii și 3 manuale, printre care “*Чжень-цзютерапия болевых синдромов и неотложных состояний*”, “*Традиционные основы акупунктуры*”, “*Традиционная клиническая акупунктура*”, “*Анатомо-физиологические и биоэнергетические основы санокреатологической акупунктуры*”, “*Tratat de acupunctură clinică*”.

A pregătit 9 doctori și 1 doctor habilitat în științe medicale și biologice.

MIHAIL POPOVICI

Doctor habilitat, profesor universitar

Data și locul nașterii: 29.10.1942, s. Podoima, r. Camenca

Funcția: Director al Instituției Medico-Sanitare Publice Institutul de Cardiologie al Ministerului Sănătății din Republica Moldova

Direcția de cercetare: Studiul fundamental al proceselor metabolice ce specifică miocardul afectat prin diferite tipuri de cardiomiopatii și miocardite.

Cercetări și realizări științifice importante:

Într-un termen relativ scurt Mihail Popovici împreună cu echipa sa a constituit o Școală științifică care s-a impus prin investigații novatoare, unele din ele efectuate în colaborare cu mari centre europene și americane, asupra diferitor aspecte de etiopatogenie, diagnostic și tratament al miocarditelor și cardiomiopatiilor.

Printre elaborările științifice ale profesorului Mihail Popovici și Școlii sale se pot cita:

- conceptul instalării cardiomiopatiei care estimează alterarea primară a membranelor mitocondriale cardiomiocitare drept un factor ce determină afectarea sintezei compușilor fosfatomacroergici și funcționarea pompelor de calciu, efecte ce vor conduce în timp la insuficiență cardiacă;

- conceptul propagării impulsului cardiac dependent de conexiune în miocardul normal, în miocardite și cardiomiopatii;

- conceptul utilizării remediilor naturale (pectina de măr), cât și a substanțelor biologice active de origine algică (BIOR) în calitate de antiaterogene polifuncționale;

- coautor al concepției de combatere a maladiilor cronice noncontagioase prin diminuarea factorilor de risc.

Autor a 430 de lucrări științifice. Deținător a 19 brevete de autor. A pregătit 7 doctori în științe.

POSTOLATI VITALIE

Doctor habilitat

Data și locul nașterii: 19 iulie 1937, s. Techinovca, r. Iampol, regiunea Vinița, Ucraina

Funcția: Director al Institutului de Energetică, A.Ș.M.

Direcția de cercetare: Energetică

Cercetări și realizări științifice importante:

Autor al unui nou tip de linii de transport al energiei electrice de curent alternativ (LEA). Acestea, în comparație cu tipul obișnuit de linii electrice, posedă capacitate de transmitere mai majorată cu 20-40%, parametri de regim îmbunătățiți, exercită un impact ecologic mai redus și permit de a economisi cu 10-30% investițiile capitale în construcție, reieșind din calcul pentru o unitate de putere indusă.

A elaborat teoria unor astfel de linii electrice, creat modele matematice, executat modele fizice, în baza cărora pentru prima dată au fost construite și încercate LEA experimentale și industriale de 10-110 kW. A propus noi principii ale executării constructive și în formă de scheme a LEA, de asemenea și procedee de reglare a fazelor parametrilor regimurilor liniilor electrice și sistemelor care le conțin.

A formulat concepțiile formării și dezvoltării sistemelor electroenergetice în baza liniilor electrice de tip nou. Liniile electrice propuse, cercetate și

elaborate prezintă o noutate în plan științific și au valoare practică.

Este coautor al programului de dezvoltare a energiei republicii pentru perioada până în 2010 (materiale de bază), concepției de dezvoltare a energiei pentru perioada de până în 2020, Strategiei și Programului de valorificare a surselor regenerabile de energie până în 2010 și pentru o perioadă mai îndelungată, în perspectivă, a Programului de descentralizare a termoficării organelor și localităților RM și concepției de dezvoltare a sistemului de termoficare a municipiului Chișinău.

Autor a 28 brevete de invenții și 21 patente de peste hotare (inclusiv din SUA, Anglia, Franța, Canada, Germania, Suedia și Japonia).

Autor a 248 de publicații științifice. Redactor-șef al revistei electronice "Problemele Energicii Regionale", Chișinău, Institutul de Energetică al A.Ș.M., din 2005. Membru al redacției revistei internaționale "Economia regiunilor" (Rusia), din 2004.

A pregătit 6 doctori în științe.

GHEORGHE RUSNAC

Doctor habilitat, profesor universitar

Data și locul nașterii: 23 noiembrie 1942, s. Ocnița, r. Edineț

Funcția: Rector al Universității de Stat din Moldova (din 1993 până în prezent)

Direcția de cercetare: Științe politice; formarea partidelor și mișcărilor social-politice în Republica Moldova; mass-media și politica; sistemul electoral în Republica Moldova; evoluția învățământului superior în Republica Moldova.

Cercetări și realizări științifice importante:

Este fondatorul școlii de politologie în Republica Moldova, în cadrul căreia se efectuează cercetări în următoarele domenii: formarea partidelor și mișcărilor social-politice în Republica Moldova; mass-media și politica; sistemul politic din Republica Moldova; alegeri prezidențiale, parlamentare și locale în Republica Moldova.

Este fondator al Facultății de Relații Internaționale, Științe Politice și Administrative a Universității de Stat din Moldova.

A elaborat conceptul științific de stasiologie – știința despre geneza și activitatea partidelor politice, unitatea și diversitatea programelor și doctrinelor acestora în societatea contemporană în Republica Moldova. Procesul de constituire a sistemului pluripartidist în Moldova; comportamentul politic al electoratului; cultura și conștiința clasei politice; relațiile dintre securitatea ecologică, mass-media și politică, sistemele politice, migrație.

Autor și coautor a peste 240 lucrări științifice, inclusiv 9 monografii, 10 manuale și 2 dicționare. Lucrările științifice, suporturile de curs, programele analitice și alte lucrări metodico-didactice ale lui Gheorghe Rusnac sunt utilizate în procesul instructiv-didactic și de cercetare științifică a studenților, masteranzilor și doctoranzilor Universității (Gheorghe Rusnac ș.a. *Republica Moldova: istoria politică.1989-2000*. Chișinău, 2000. 2 vol.; *Gheorghe Rusnac ș.a. Globalistica. Globalizația i integrația, globalinâe problemî sovremennosti, antiglobalism*. Chișinău: CEP USM,2006; Gheorghe Rusnac ș.a. *Mîstroim Evropu. I ne tolico*. Chișinău: CEP USM, 2005; Gheorghe Rusnac ș.a. *Istoria Universității de Stat din Moldova în 2 volume*. Chișinău: CEP USM, 2006; Gheorghe Rusnac. *Trudovaia migrația v lițah: liudi i sudibî*. Chișinău, 2000; *Stasiologia: Ghid metodic la cursul universitar*. Chișinău, 2003 etc.)

A pregătit 10 doctori habilitați și 9 doctori în științe politice.

GHEORGHE ȚÎBÎRNĂ

Doctor habilitat în științe medicale, profesor universitar

Data și locul nașterii: 16 februarie 1944, or. Sângerei, Republica Moldova

Funcția: Șeful Departamentului de Chirurgie oncologică a tumorilor capului și gâtului; vicedirector pe problemele științei al Institutului Oncologic din Moldova, Secretar științific al secției medicale a A.Ș.M.

Direcția de cercetare: Oncologia. Diagnosticul, tratamentul chirurgical și reabilitarea bolnavilor cu tumori a regiunii capului și gâtului. Profilaxia cancerului (stresul).

Cercetări și realizări științifice importante:

Fondator al școlii științifice de chirurgie **Oncologia capului și gâtului**. Autor al unor noi tehnologii de diagnostic și tratament chirurgical al cancerului. Din cele mai importante se pot menționa: suturarea mecanică a defectului faringelui după laringectomie; elaborarea noilor intervenții chirurgicale în tratamentul tumorilor maligne local-avansate în regiunea capului și gâtului; metoda nouă de criochirurgie în tratamentul formelor localizate ale cancerului capului și gâtului; elaborarea metodelor plastice cu lambourile pediculate (cervical, delto-pectoral, toraco-dorzal, cervico-humeral) în tratamentul chirurgical al tumorilor capului și gâtului; elaborarea metodei microchirurgicale în tratamentul și reabilitarea bolnavilor oncologici; perfecționarea metodei combinate de tratament ale tumorilor regiunii capului și gâtului cu aplicarea factorilor fizici (crioterapia, hipertermia, lazeroterapia); metoda nouă de tratament al cancerului laringian cu insuficiența respiratorie.

Implementarea acestor noi metodici de tratament au permis îmbunătățirea rezultatelor de tratament cu 15%.

Autor a 310 publicații (48 în reviste străine), 11 monografii, 7 recomandări metodice. Autor a 11 brevete de invenție.

Din 1995 până în prezent – Președinte, Societatea „Profilaxia Cancerului”.

A pregătit 9 doctori și doctori habilitați.

ION TODERAȘ

Doctor habilitat, profesor universitar

Data și locul nașterii: satul Logănești, jud. Hâncești, 17 august 1948

Funcția: Academician coordonator al Secției de Științe Biologice, Chimice și Ecologice a A.Ș.M.

Direcția de cercetare: Zoologie, Ecologie funcțională, Ecofiziologie, Evoluția, structura și funcționarea ecosistemelor naturale și antropizate.

Cercetări și realizări științifice importante:

Fondator al noii direcții științifice – Biogeochimia Ecofiziologică a Animalelor care a deschis noi frontiere vizând fundamentarea

unor principii necunoscute în cuantificarea funcționării populațiilor animalelor poichiloterme în ecosistemele acvatice și cele terestre.

În cadrul acestei direcții prioritare, pentru prima dată a fost:

demonstrată integritatea funcțională a tuturor organismelor coloniale unicelulare și pluricelulare poichiloterme;

neacceptată doctrina lui Dolnik privind la dependența intensității metabolismului energetic de nivelul de organizare biologică a animalelor;

revizuită concepția „adaptării metabolice” la diferite temperaturi, demonstrându-se universalismul valorii coeficientului Vant Hof (egală a 2,00-2,25) pentru metabolismul energetic și plastic la animalele poichiloterme;

elaborată baza metodologică de estimare a travaliului geochimic cuplat cu intensitatea metabolismului energetic ș.a.;

elaborat conceptul privind universalismul conexiunii fluxului de materie și energie în formarea productivității animalelor poichiloterme cu tipul de creștere exponențial, parabolic și sigmoidal.

Validitatea și probitatea noii direcții științifice este confirmată de școala științifică care a obținut pe parcurs 15 brevete de invenție, editat 14 monografii, cărți și comunicări. Sunt recunoscute monografiile *Общие основы изучения водных экосистем*, *Мотыль Chironotus plumosus L.* editată în cadrul programului UNESCO „Omul și Biosfera”, *Функциональное значение хирономид в биологических процессах водных экосистем* ș.a.

În acest domeniu au fost susținute 19 teze de doctor și 4 teze de doctor habilitat în științe.

“Savanții, boieri ai inteligenței”
(A. Camus)

“Cine caută adevărul
găsește pentru sine și
binele, și frumosul”
(M. Dolgan)

Membri corespondenți ai A.Ș.M. aleși la 3 aprilie 2007

GRIGORE BELOSTECINIC

Doctor habilitat, profesor universitar

Anul și locul nașterii: 7 ianuarie, 1960,
s. Voinova, raionul Strășeni, Republica Moldova

Funcția: Rector ASEM

Directia de cercetare: Marketing, logistică,
competitivitate economică

Cercetări și realizări științifice importante:

Fiind, din 1991 încoace, primul decan al primei facultăți de Marketing din Republica Moldova, profesor, iar ulterior și șef al primei catedre de Marketing, la care activează și până în prezent, prof. Gr. Belostecinic, și-a dedicat întreaga activitate, inclusiv cea de cercetare, acestui domeniu. Cercetările efectuate au fost și continuă să fie axate pe elaborarea și fundamentarea teoretică a conceptului de evaluare, asigurare și dezvoltare a competitivității economice în baza conceptelor moderne de marketing și logistică, și în contextul proceselor de globalizare și integrare, care au loc în prezent în Europa și în lume.

Având drept punct de pornire argumentarea conceptului de „piramidă a competitivității”, care presupune o interdependență dintre competitivitatea națională, cea a ramurii, a întreprinderii și produselor, au fost elaborate un șir de demersuri metodologice și modele de evaluare a competitivității economice la nivel de bunuri economice și întreprinderi, iar cu referință la competitivitatea națională, până în prezent au fost efectuate unele investigații care țin de analiza comparativă și poziția Republicii Moldova în clasamentele internaționale de competitivitate, abordarea categoriei de competitivitate economică prin prisma performanțelor la export

și interdependenței „competitivitate națională – investiții străine directe.”

Autor a peste 70 de lucrări științifice și metodice, apărute în Republica Moldova, România, Bulgaria, Rusia, Ucraina și alte state.

A pregătit 8 doctori în științe economice la specialitatea „Marketing și logistică”.

GHEORGHE CIMPOIEȘ

Doctor habilitat în științe, profesor universitar

Funcția: Rector al Universității Agrare de Stat din Moldova, profesor universitar la catedra de Pomicultură (prin cumul)

Data și locul nașterii: 17 februarie 1950,
s. Meneailovca, r-nul Sarata, regiunea Odesa

Directia de cercetare: Optimizarea structurii plantațiilor pomicole

Cercetări și realizări științifice importante:

A fondat concepția despre structura plantațiilor pomicole.

A inițiat cercetări științifice într-o direcție de perspectivă – înființarea plantațiilor intensive de măr cu pomi de vigoare slabă fără sistem de susținere.

Pentru prima dată a formulat definiția de structură a plantelor pomicole. A argumentat, că elementele principale, care caracterizează esența structurii plantațiilor pomicole sunt modul de amplasare a rândurilor de pomi pe teritoriul livezii, forma de coroană și felul de repartizare spațială a ei. A desăvârșit caracteristicile filometrice de bază ale structurii plantației pomicole, introducând o modalitate nouă de exprimare a indicelui foliar, legată de particularitățile amplasării frunzișului în plantația pomicolă. A fost desăvârșită metoda aprecierii plantațiilor pomicole din punct de vedere energetic care se folosește pe larg în cercetările științifice legate de determinarea energiei solare

acumulată în fitomasă. A fost argumentată o clasificare nouă a coroanelor pomilor fructiferi, ca unul din elementele principale ale structurii plantelor pomicole, în baza proiecției coroanei pe sol, prezența sau absența axului și poziția șerpantelor sau a axului (în lipsa lor) în spațiu.

A stabilit, că mai rațională din punct de vedere agrobiologic și economic este structura solitară cu coronamentul într-un plan vertical și în două planuri oblice.

Au fost elaborate 3 metode noi de formare a coroanei în primii ani după plantare, de întreținere a coroanei și de tăiere a pomilor.

Autor a 150 lucrări științifice și metodice, inclusiv a 2 monografii și 9 brevete de invenție

A pregătit 5 doctori și 1 doctor habilitat în științe.

LEONID CULIUC

Doctor habilitat, profesor universitar

Data și locul nașterii: 11 august a.1950, s. Drăgănești, r. Sângerei

Funcția: Directorul Institutului de Fizică Aplicată al A.Ș.M.

Direcția de cercetare: Spectroscopia laser și optica neliniară a materialelor semiconductoare și dielectrice

Cercetări și realizări științifice importante:

Rezultate originale în domeniul spectroscopiei laser a semiconductorilor binari de tip II-V și a compușilor calcogenici de tip spinel, dopați cu ioni ai metalelor de tranziție. Elaborarea de noi medii active laser cu bandă de amplificare optică largă în domeniul IR în baza acestor materiale.

Descoperirea capacității moleculelor de halogeni de a atribui proprietăți radiative cristalelor lamelare de dicalcogenizi ai metalelor de tranziție,

la intercalarea lor în structura cvasi-bidimensională a acestor materiale semiconductoare, actuale pentru aplicații fotovoltaice și nanotehnologice (inorganic fullerene-like structures).

Elaborarea de noi metode optic-neliniare de cercetare și caracterizare a suprafețelor și interfețelor materialelor și structurilor semiconductoare, inclusiv celor cu destinație industrială.

A elaborat cursurile speciale "Optica semiconductorilor", "Fizica laserelor și Optica neliniară" ținute la Universitatea de Stat din Moldova și la Universitatea de Vest din Timișoara. În calitate de cercetător și profesor invitat a ținut prelegeri și a efectuat cercetări în centre științifice de peste hotarele țării: Institutul Național de Științe Aplicate din Toulouse, Universitățile din Lyon, Strasbourg (Franța), Institutul de Fizică al Universității din Ottawa, Centrul de Lasere al Universității din Toronto, Universitatea din Sherbrook (Canada), Institutul de Spectroscopie Ultrarapidă și Lasere din New York (SUA), Universitățile din Konstanz și Goetingen (Germania), Universitatea din Saitama (Japonia).

Autor și coautor a peste 200 de publicații științifice, dintre care circa 100 articole în reviste internaționale de specialitate recenzate.

A pregătit 8 doctori în științe.

ALEXANDR DIKUSAR

Doctor habilitat, profesor universitar

Data și locul nașterii: 28 august 1942, s. Verhnee Ableazovo, r.Kuznețk, reg. Penza, Rusia

Funcția: Șeful Laboratorului de prelucrare electrochimică a materialelor

Direcția de cercetare: Electrochimia aplicată

Cercetări și realizări științifice importante:

Contribuții valoroase la dezvoltarea școlii de electrochimie din Republica Moldova. Lucrările

principale sunt consacrate cercetării proceselor electrochimice intensive ce se produc la depășirea considerabilă a stării de echilibru electrodinamic, precum și a proceselor de prelucrare electrochimică dimensională a materialelor, inclusiv a micro- și nano- prelucrării electrochimice. Aceste cercetări permit obținerea unor materiale principial noi prin metode de nano-electrochimie.

Împreună cu membrii echipei sale a realizat lucrări de pionierat în domeniul teoriei și aplicării efectelor influenței reciproce a proceselor de transfer pentru reacții electrochimice cu viteză înaltă (fenomene termochinetice).

Autor a 3 monografii și a peste 250 de lucrări științifice și patente. Cunoscut autor de lucrări în domeniul științei, scientometriei și a rolului științei și a gândirii științifice în societate.

Redactor-șef adjunct al revistei științifice *Prelucrarea electronică a materialelor (Surface Engineering and Applied Electrochemistry, USA)*. Din 2007 varianta engleză a acestei reviste este lansată pe Internet.

A pregătit 12 doctori în științe.

MARIA DUCA

Doctor habilitat, profesor universitar

Data și locul nașterii: 19 iunie 1956, or. Sângerei

Funcția: Decan, facultatea Biologie și Pedologie, USM

Direcția de cercetare:

- Interacțiunea sistemului genetic și fitohormonal în expresia genelor și transgenelor și testarea organismelor modificate genetic.

- Reglarea și autoreglarea creșterii și dezvoltării plantelor *in vitro* și *in vivo* și cercetarea mecanismelor fiziologice ale rezistenței plantelor la factorii de stres – pesticide, nitrozocompuși, saraturare.

Cercetări și realizări științifice importante:

Cercetările sistemului ASC-Rf la floarea-soarelui, efectuate pe parcursul a mai bine de 25 ani, s-au axat pe trei aspecte de bază:

- relevarea mecanismelor de inducere și exteriorizare a genelor citoplasmice (*orf H522*);
- constatarea conexiunii dintre factorii ereditari nucleari (*Rf*);
- expresia ambelor tipuri de gene la diverse niveluri, precum și elucidarea bazelor moleculare ale fenomenului de heterozis în scopul evidențierii unor markeri asociați cu indicii economici valoroși.

Studiile realizate aduc o contribuție importantă în explicarea mecanismelor care stau la baza gametogenezei și deschid posibilități de dirijare a proceselor de dezvoltare la plante.

Rezultatele obținute au contribuit la crearea unei noi direcții de cercetare care ține de studiul fundamental și aplicativ al *Mecanismelor genetico-moleculare și fiziologo-biochimice ale sistemului ASC-Rf*, cercetări ce îmbogățesc substanțial domeniul **Genetica fiziologică**.

Autoare a peste 180 de lucrări științifice, inclusiv 3 monografii, 2 manuale, peste 20 lucrări metodice etc.

A fondat *Laboratorul de Securitate Biologică* care este parte componentă a Centrului de Cercetare „Științe ale Vieții”. A elaborat și a fondat conceptul instruirii prin masterat la specialitatea „Biologia moleculară”. Este autor a 8 brevete de invenții și patru hibrizi de floarea-soarelui, omologați în Republica Moldova, Ucraina, Rusia și Belarusi.

A pregătit 5 doctori în științe.

CONSTANTIN GAINDRIC

Doctor habilitat în informatică, profesor universitar

Data și locul nașterii: 11 septembrie 1941, s. Zăicani, r. Râșcani

Funcția: Președinte al Consiliului Național pentru Acreditare și Atestare, Cercetător științific principal la Institutul de Matematică și Informatică, A.Ș.M.

Direcția de cercetare: Sisteme suport pentru decizii; edificarea Societății Informaționale

Cercetări și realizări științifice importante:

A efectuat cercetări în domeniul modelării matematice a proceselor economice (în special a transportului auto), elaborând algoritmi de soluționare a unor probleme cu aplicații practice.

A promovat în Republica Moldova conceptul de sisteme suport pentru decizii (SSD). A propus o structură a SSD ce permite o abordare unică, indiferent de domeniu și de natura problemei.

A promovat în Republica Moldova conceptul de Societate Informațională. Rezultatul studiilor efectuate în acest domeniu au contribuit la elaborarea Strategiei Naționale de edificare a Societății Informaționale în Moldova.

A promovat includerea în **Nomenclatorul specialităților științifice** a domeniului **Informatica**.

A elaborat și implementat un șir de proiecte naționale și internaționale privind edificarea Societății Informaționale.

Autor a 102 de lucrări, inclusiv 2 monografii. Coeditor al culegerii de articole *Symposium on Intelligent Systems and applications*, 2003, Iași, România, CD, ISBN 973-97737-2-9. Autor a 2 capitole din monografia *Information communication and technologies human development: Opportunities and challenges*, Idea Group Inc., Hershey, London, Melbourne, Singapore, 2006. A editat, în Republica Moldova, monografiile: *Luarea deciziilor. Metode și tehnologii*, Chișinău, "Știința". 1998; *Considerente asupra edificării societății informaționale în Moldova*, Institutul de Matematică și Informatică, Chișinău, 2003, (coautor S.Cojocaru). Coautor a unui capitol în *Развитие науки в Молдавской CCP*, Chișinău, Știința, 1984, 27 pag. (coautori V.Andrunachievici, C.Sibirschi, B.Șcerbacov). A fondat, fiind și redactor șef, **seria** de broșuri de popularizare a științei *Mica bibliotecă a elevului. Matematică. Informatică*, în cadrul căreia au fost editate 15 volume.

Este membru al colegiilor de redacție a multor reviste științifice din Moldova, Ucraina, Bulgaria, Romania, Rusia,

A pregătit 5 doctori în științe.

STANISLAV GROPPA

Profesor, doctor habilitat în științe medicale

Anul și locul nașterii: 15 mai 1956, s. Verejeni, r.Ocnița

Funcția: Șeful Catedrei de Neurologie, Facultatea de Perfecționare a medicilor, USMF „N. Testemițanu” Șef al Laboratorului de Neurobiologie și Genetică Medicală, Decan al Facultății de Perfecționare Continuă a Medicilor, USMF „N. Testemițanu”; Cercetător științific principal la Centrul Național de Reproducere Umană și Genetică Medicală

Direcția de cercetare: Biomedicina, Farmaceutica, Menținerea și Fortificarea Sănătății.

Cercetări și realizări științifice importante: Cercetările sale sunt axate pe o nouă direcție științifică consacrată studiului factorilor ce determină apariția degenerescențelor cerebrale și mecanismelor patogenice de neurocitoprotecție și plasticitate cerebrală, elaborarea metodelor de tratament și profilaxie.

Activitatea de cercetare a avut ca bază conceptul, conform căruia degenerescențele cerebrale în mare măsură sunt determinate de dereglările barierei hematoencefalice și inițierii proceselor autoimune de neurocitotoxicitate.

Prof. Stanislav Groppa propune un concept nou de abordare terapeutică în corecția medicamentoasă a bolii Alzheimer cu utilizarea Sol. Dimethyl sulfoxide (invenție AC Nr.4950438), concept recunoscut internațional și apreciat ca o direcție extrem de promițătoare în procesele de neurocitoprotecție și plasticitate cerebrală.

A lansat o ipoteză nouă privind procesul miostrofic în Distrofia Musculară Progresivă Duchenne. Cercetările sale au contribuit la crearea Registrului Național și a băncii cu mostre ADN a distrofiilor musculare progresive, fenilcetonurie,

epilepsie, Accidentului Vascular Cerebral (AVC); la implementarea în Republica Moldova a strategiei moderne și conceptului nou de diagnostic preclinic și prenatal al Distrofiilor Musculare Progressive, fenilcetonuriei, bolilor degenerative ale sistemului nervos, cu importanță majoră în strategiile de profilaxie și sanocreatologie.

Abordarea interdisciplinară a AVC a permis de a implementa noul concept de asistență de urgență a AVC, inclusiv crearea unității unice de stroke. Pentru prima dată, a fost evidențiată paleta factorilor majori de risc a AVC la populația RM, inclusiv a hiperhomocisteinemiei, direcție prioritară a cercetărilor internaționale. S-a implementat, în colaborare cu specialiștii din Germania, în practica stărilor de urgență, conceptul tratamentului trombolitic – nouă eră de asistență a AVC acut.

Rezultatele cercetărilor efectuate sunt implementate în practica medicală a instituțiilor medico-sanitare din republică și de peste hotare, în procesul didactic al rezidenților, medicilor.

Cercetările efectuate de comun acord cu un grup de medici pe parcursul anilor a permis prof. S. Groppa să fondeze școala științifică: Neurologia stărilor acute și Neurogenetică.

Fondator și Președinte al Ligii de Combatare a Epilepsiei din Republica Moldova.

Autor a 310 de lucrări științifice, inclusiv 5 monografii, 5 manuale, 19 elaborări metodice.

Deținător a 17 brevete de inovație, 1 brevet de invenție.

A pregătit 10 doctori în științe.

AURELIAN GULEA

Profesor universitar, doctor habilitat în chimie

Data și locul nașterii: 28 mai 1946, s.Baraboi, r. Dondușeni

Funcția: Șeful Catedrei Chimie Anorganică și Fizică a Universității de Stat din Moldova;

vice-academician coordonator al secției de Științe Biologice, Chimice și Ecologice, A.Ș.M.

Direcția de cercetare: Stereochimia și stereodinamica reacțiilor de asamblare a combinațiilor coordinative cu proprietăți performante utile în biotehnologie, medicină și tehnică

Cercetări și realizări științifice importante:

A dezvoltat și îmbogățit conceptul de asamblare a speciilor labile paramagnetice și studiul lor structural în soluții, important îndeosebi în sistemele biomedicale și biotehnologice. Soluționarea problemelor legate de studiul stereochemic și stereodinamic al complexilor paramagnetici labili s-a realizat în corespundere cu conceptul, conform căruia cercetarea și aplicarea spectrelor RMN transformate în prezența speciilor paramagnetice în condițiile de schimb rapid, lent și intermediar inter și intra-molecular s-a efectuat în baza mecanismului transformărilor izomerice și conformaționale în complexii octaedrici ai cobaltului și a capacității de reactivitate a liganzilor (dinamica conformațională, transformări tautomere, localizarea centrelor active).

În baza conceptului susmenționat au fost demarate investigații experimentale care au extins posibilitățile de cercetare ale sistemelor paramagnetice labile în soluții deschizând posibilități de a descrie noi legități și de a crea noi substanțe cu proprietăți specifice.

Cercetările au rezultat cu elaborarea în premieră:

➤ A noi metode de obținere a informației adecvate despre structura și labilitatea complexilor de cobalt cu ajutorul spectroscopiei RMN a cobaltului-59 și a spectrelor transformate a ligandului coordinat în sistemele paramagnetice și a unei noi direcții de cercetare spectrală situată între Spectroscopia de rezonanță magnetică nucleară și Spectroscopia de rezonanță paramagnetică clasică.

➤ A metodelor de sinteză orientată și de asamblare a noilor clase de substanțe cu proprietăți performante cu aplicări în calitate de:

- substanțe biologice active utilizate în biotehnologia creșterii cianobacteriilor;
- biostimulatori pentru sporirea cantității și calității cărnii și ouălelor la păsări;
- inhibitori de proliferare a celulelor canceroase;
- catalizatori de descompunere radiolitică a apei și obținerea combustibilului ecologic;
- senzori de temperatură.

➤ Concomitent au fost evidențiate mecanisme de reacție ce determină influența mediului de reacție, capacității de coordonare a liganzilor

și stereoactivitatea lor asupra proceselor de transformare *cis-trans*, *fac-mer* și abilitatea de formare a izomerilor de legătură N,O; N,S; O,S; N,C, în combinațiile coordinative octaedrice.

Fondarea și dezvoltarea acestei direcții, viabilitatea ei se reflectă în susținerea a 7 teze de doctor, 15 teze de magistr, obținerea a 75 brevete de invenție, publicarea unei monografii, a 12 manuale și a 122 articole în reviste prestigioase de peste hotare.

Efectul economic al implementărilor constituie circa 3 mln. dolari SUA.

DUMITRU MOLDOVAN

Doctor habilitat, profesor universitar

Data și locul nașterii: 2 noiembrie 1946, s. Piatra, r. Orhei

Funcția: Decanul facultății Relații Economice Internaționale, ASEM (din 1994)

Cercetări și realizări științifice importante:

Aria preocupărilor științifice ale profesorului Dumitru Moldovan (problemele teoretice ale tranziției la economia de piață, integrarea economiei Republicii Moldova în economia mondială, comerțul exterior, investițiile străine directe, specializarea economiei moldovenești) se plasează la frontiera între „Economia politică” și „Economia mondială”.

Profesorul Dumitru Moldovan a publicat peste 120 lucrări științifice și didactice, în Moldova, Franța, România, Rusia, Grecia, dintre care patru monografii: *Relațiile economice externe ale Republicii Moldova: afirmare și perspective*; *Tranziția: interdependența transformărilor sistemice și a integrării în economia mondială*; *Economia relațiilor externe*; *Economia Moldovei în capcana*

globalizării și tranziției și trei manuale universitare: *Doctrina economică*, care a cunoscut din anul 1992 până în 2003 mai multe ediții, atât în limba română, cât și în rusă, *Economia politică* (a. 2001), *Curs de teorie economică* (a.2006). Prin lucrările sale profesorul Dumitru Moldovan a trasat o nouă direcție de cercetare în știința economică moldovenească – analiza relațiilor economice externe ale unei țări în interdependența acestora cu dezvoltarea economiei naționale. În lucrările sale a demonstrat că politica comercială și investițiile străine directe pot fi folosite ca instrumente de trecere a economiei moldovenești la o treaptă superioară a specializării internaționale.

Cu lucrarea „Economia Moldovei în capcana globalizării și tranziției” profesorul Dumitru Moldovan devine în anul 2006 Laureat al premiului „Petre S. Aurelian” al Academiei Române.

A pregătit 5 doctori și doctori habilitați în științe economice.

GHEORGHE MUSTEA

Artist al Poporului din Republica Moldova, profesor universitar

Data și locul nașterii: 1 mai 1951, s.Mândrești, r. Telenești

Funcția: Director artistic și Prim-dirijor al Orchestrei Naționale Simfonice a Companiei Publice *Teleradio-Moldova*

Direcția de activitate: Artă dirijorală, compoziție, activitate didactică

Realizări importante:

Aflat pe parcursul a mai bine de două decenii în fruntea Orchestrei Simfonice Naționale a Companiei *Teleradio-Moldova*, Gheorghe Mustea a contribuit la constituirea unui colectiv performant de o autentică valoare artistică, remarcabil prin

pregătirea sa academică, repertoriul vast și variat sub aspect stilistic, maniera interpretativă selectă. Numeroasele imprimări realizate de această Orchestră au îmbogățit Fondul de Aur al Companiei, făcând parte din patrimoniul muzical național.

Compozitor prolific și polyvalent. Autor de:

-Muzică simfonică; operă; muzică pentru solist, cor și orchestră; muzică instrumentală de cameră; muzică vocală de cameră; muzică corală; muzică în stil popular (pentru orchestră de muzică populară; voce și orchestră de instrumente populare); transcripții; muzică de estradă; muzică pentru copii (instrumentală, vocală și corală); prelucrări; romanețe; muzică de film; muzică de teatru.

Un șir de creații ale sale abordează aprofundat și complex materialul folcloric ca pe unul care exprimă esența spirituală a poporului. Printre cele mai reprezentative lucrări sunt opera *Alexandru Lăpușneanu*, *Concertul nr.1 și nr.2 pentru orchestră*, poemul simfonic *Evocare* etc.

Ampla activitate didactică desfășurată la Academia de Muzică, Teatru și Arte Plastice, unde predă cursurile de compoziție, aranjament, lectura partiturilor și dirijarea, s-a soldat cu instruirea unei pleade de valoroși dirijori și compozitori.

ANDREI PALII

Doctor habilitat în biologie, profesor universitar

Data și locul nașterii: 1 mai 1940, comuna Scorțeni, județul Orhei, actualmente raionul Telenești

Funcția: Șef al catedrei de Ameliorare, Genetică și Biotehnologie a culturilor agricole a Universității Agrare de Stat din Moldova (1989-2000, 2006- până în prezent)

Direcția de cercetare: Genetica și ameliorarea plantelor

Cercetări și realizări științifice importante:

A dezvoltat concepția cu privire la imensa diversitate genetică a speciei *Zea mays*, care oferă mari posibilități de a găsi valoroase surse genetice și noi combinații de gene în vederea îmbunătățirii calității bobului.

Pentru prima dată:

- A fost pusă în evidență o genă nouă *cf12* (complementary *floury* – 2), au fost depistate 5 surse genetice ce cuprind mutația *o2* și 2 surse mutația *fl2*;

- A fost creată o colecție ce cuprinde 270 linii – analogi în baza mutațiilor endospermului (*o2,fl2, wx,su2* și *a.*);

- A fost creată o serie de hibrizi cu un conținut sporit de proteină, lizină, amilopectină în bob.

A contribuit substanțial la dezvoltarea ascendentă a școlii de Ameliorare și Genetica plantelor fondată de Academicianul A. E. Kovarski. Prin utilizarea metodelor tradiționale și elaborarea unor metode noi a fost fondată și dezvoltată o nouă direcție de cercetare în domeniul geneticii și ameliorării porumbului pentru calitatea bobului.

Rezultatele cercetărilor individuale și în echipă au fost publicate în 180 lucrări științifice, inclusiv o monografie. Este coautor a 4 hibrizi de porumb cu un conținut înalt de lizină, proteină și amilopectină, a 2 soiuri de grâu durum de toamnă și 2 soiuri de soia, omologate în republică.

A editat în anul 1998 primul manual de Genetică, în limba română, pentru studenții facultăților de biologie din Republica Moldova.

A pregătit 9 doctori și 2 doctori habilitați în științe.

ION TIGHINEANU

Profesor universitar, doctor habilitat în științe fizico-matematice

Data și locul nașterii: 22 martie 1955, com. Sofia, r. Drochia

Funcția: Vicepreședinte al Academiei de Științe a Moldovei; Director al Centrului Național de Studiu și Testare a Materialelor din cadrul Universității Tehnice a Moldovei

Direcția de cercetare: Nanotehnologii nelitografice

Cercetări și realizări științifice importante:

Investigațiile sale în domeniul nanotehnologiilor s-au bazat pe conceptul conform căruia nanostructurarea dirijată a compușilor semiconductori este posibilă prin tratarea electrochimică a materialelor preliminar iradiate cu ioni care modifică localizat proprietățile lor, și prin crearea condițiilor de autoorganizare a nanostructurilor.

În urma acestor cercetări au fost elaborate metode noi de nanostructurare spațială a materialelor semiconductoare, în particular:

- Metoda nanostructurării bidimensionale uniforme prin implantarea ionilor grei la energii mari în materiale semiconductoare în scopul creării unor nanocanale cu o dezordine pronunțată a rețelei cristaline; dizolvarea selectivă a acestor regiuni prin metode electrochimice;

- Metoda nanostructurării tridimensionale a compușilor semiconductori prin utilizarea anizotropiei rețelei cristaline și fenomenului de intersecție spațială a porilor;

- Metoda nanostructurării ordonate a compușilor semiconductori prin crearea condițiilor de auto-organizare spațială a nanoporilor;

- Metoda litografiei sarcinii de suprafață, realizată prin inducerea cu ajutorul razei focalizate de ioni la energii mici a unei sarcini negative la suprafața semiconductorului care îl protejează de corodare electrochimică;

- Metoda creării metamaterialelor în baza nanocompozițiilor semiconductor-metal cu rețele ordonate de nanotuburi metalice.

Utilizarea acestor metode a dat posibilitatea de a dezvălui și explica procesele de formare și interacțiune a porilor în compuși semiconductori, de a elabora nanomateriale noi, elemente fotonice și optoelectronice originale pentru diverse aplicații și de a studia proprietățile lor fizice.

Fondator al direcției și al școlii științifice **Nanotehnologii nelitografice** în baza tratării cu ioni și creării condițiilor de auto-organizare.

Este autor a cca 450 lucrări științifice și a 40 brevete de invenție.

A pregătit 10 doctori în științe, inclusiv 1 doctor habilitat.

Noi membri titulari și membri corespondenți ai A.Ș.M., 3 aprilie 2007

ION VATAMANU, NECUNOScutUL

*Doctor habilitat în chimie,
profesor universitar,
Dumitru BATÎR*

Am scris în câteva rânduri despre poetul și omul de știință Ion Vatamanu și trebuie să recunosc că atunci când am încercat să aștern pe hârtie gândurile și sentimentele mele, am făcut-o fiind dominat de durere, mereu aflându-mă sub semnul acesteia. Când am încercat să-i rechem imaginea, un sentiment neobișnuit m-a cutremurat și m-a străluminat: Ion Vatamanu nu este o amintire propriu-zisă, o simplă și ordinară amintire, ci o prezență permanentă, spirituală și morală, alături de noi. Mi-am zis înfiorat că nimic nu umbrește ființa luminoasă a celui drag și prețuit, nici chiar întunecimea morții. Bucuria mea ar fi acum să pot face ca acest sentiment, scump și netrecător, să respire în rândurile noastre, răzlețite și împușinate, cât mai din plin. Acesta e motivul pentru care nu pot vorbi la trecut despre Ion Vatamanu.

Ion Vatamanu face parte din familia de spirite rare, care a fost mereu pasionată profund și marcată de întrebările fundamentale ale existenței omenești, pe care a încercat să le rezolve, dominat fiind necruțător de ele. Îmi iau îndrăzneala să afirm cu toată certitudinea că dispariția lui nedreaptă face ca zeci de generații de tineri să piardă în persoana-i un exemplu imens și irecuperabil; acela că orice ai face în viața aceasta, fie poezie, fie chimie, fie deputăție etc., la toate se asociază demnitatea de om și bun patriot. Ion Vatamanu a pus preț suprem în viață pe talent, inspirație și adevăr – dimensiuni definitorii ale existenței omenești. El era pe deplin convins că „dintre multele nedreptăți cele mai grele și nejustificate le îndură talentul”. De aici pornește blestemul său pentru acei care au dăunat creației, substituind valorile cu nonvalorile, dezorientând omul, decretând limbi, cuvinte și dictând teme. Poetul și savantul era conștient de necesitatea ruperii măștilor de tot felul de pe față pentru ca „să ne cunoaștem rănilor din casă și din lume” și ne îndemna „să nu tăinuim durerile și cauza durerilor, greșala și cauza greșelii, destinul și albia lui pentru a revendica demnitatea de om”, toate trecându-le prin lumina și „măsura adevărului”.

Superioritatea răbdării și a forței de convingere, care s-au manifestat din plin în situațiile de criză, în situațiile-limită, admirabila lui capacitate de a face

lumină în orice problemă abordată, îndrăzneala lui neogoită de a interveni cu orice preț în discuțiile pe cele mai diverse teme, poate chiar într-un climat ostil majorității, fac din figura lui Ion Vatamanu exemplul unei personalități ieșite din comun, care avea privirea ațintită departe, dincolo de mizeriile existențiale comune, și forța de a-i îndemna să meargă într-acolo pe cei mulți, adeseori răătăciți și obidiți. Întotdeauna am avut sentimentul că în cazul lui Ion Vatamanu și cutezanța e mai cutezătoare, și emotivitatea mai emotivă, și profunzimea mai profundă, și patima mai pătimașă, și noblețea mai nobilă, și sacrificiul mai sacramental, și disperarea mai disperată, și exagerarea mai exagerată, și blestemul mai blestem. Alături de Ion Vatamanu simțeam cu adevărat umărul de frate, nu în zadar cea mai îndrăgită adresare către el a colegilor săi, și nu numai, era „frate Ioane” etc. Lumea nicicând n-a întârziat să-și manifeste atașamentul față de valorile promovate de el în viață, în preocupările sale științifice și în poezie.

Și dacă ar fi să surprindem figura lui Ion Vatamanu, așa cum apare ea azi la 70 de ani de la naștere și la 14 ani de la trecerea în nemurire (ce-a pierdut și ce-a câștigat opera sa), apoi ar trebui să spunem că ne frapează în primul rând Ion Vatamanu inepeizabilul, prin tot ceea ce a fost el, prin tot ceea ce a făcut, prin tot ceea ce a lăsat în urma sa. Când însălasem un prim eseu despre poetul și chimistul Ion Vatamanu, aveam certitudinea că am spus tot ce se putea spune, însă pe parcurs a urmat cel de-al doilea, de-al treilea, apoi altele și, pare-mi-se, descoperirea noului și ineditului va crește, și această creștere va spori, sunt sigur, mai ales când prestigioasa sa operă va cuceri spiritele celor ce vor urma după noi. Căci Ion Vatamanu inepeizabilul, în scara anilor, devine și Ion Vatamanu cel de nepătruns, viața-i trecând în legendă, iar legenda înseamnă istorie a vieții, curățire de toate cele mărunte până la suprema puritate, până la supremul adevăr.

Într-o perioadă când viața noastră culturală și artistică era prinsă în meandrele dogmatismului, a minciunii, nedreptății și ignoranței, confratele Ion Vatamanu a făcut dovada unui creator flexibil, asemenea argintului viu, căutând căi și mijloace de manifestare și afirmare a adevăratelor calități omenești. Când scrierile lui, manuscrisele lui, erau pândite de cuțitul gilotinei, a trecut la mult prea dificila trudă și osândă de traducător. Grea i-a fost și truda lui Ion Vatamanu de chimist analist, mai exact de chimist instrumentalist. Parcă-l văd la masa de laborator cu privirile ațintite spre ecranul

Ion Vatamanu, "atât de mult al pământului..."

oscilopolarografului, savurând scăpărările produse de reacțiile chimice rapide de pe picăturile de mercur din soluția de analizat, scăpărări care au imprimat specificul scripitorului lui vers.

Ion Vatamanu a demonstrat pe viu că numai poezia îi poate da chimiei analitice o extraordinară suplețe, condiționându-i și asigurându-i trecerea la metode noi de investigare, extrem de sensibile, precise și rapide, ajungându-se la detectarea infimezimalelor urme de pesticide în produsele tratate (sol, apă, frunze, fructe, legume). Dintre elaborările protejate de brevete de invenție vom menționa un nou aliaj pe bază de nichel, a unei soluții pentru cuprarea dielectricilor, a unor procedee de determinare a ionilor de halogenuri, de determinare indirectă a calciului și magneziului concomitent prezenți în proba de analizat, de determinare a indiului în semiconductoare. A publicat studii înalt apreciate precum „Cinetica și mecanismul proceselor chimice eterogene și omogene” și „Termodinamica hidrolizei ionilor metalici” pentru studenți și cercetători, cărțile „Aventurile lui Atomică” și „O sută de probleme de chimie” pentru copii și adolescenți. Orice am zice, totuși, pe Ion Vatamanu nu-l satisfăcea starea de lucruri în chimia analitică, și, de ar fi avut ani și bani, adică echipament performant, ar fi schimbat fața chimiei analitice.

Intersectarea preocupărilor sale de cercetător chimist cu starea lui permanentă de poezie, i-a răscolit mereu mintea și inspirația, predispunându-l la profunde meditații cu scânteieri neordinare de precursor în ambele domenii. Astfel, a fost să se

întâmpla ca într-o scrisoare adresată distinsei sale soții, când se afla într-o Casă de Creație la Suzdal, poetul mărturisește prin anii '90 că a avut revelația descoperirii unei noi ramuri a chimiei zisă **Ecometrie** și, dacă ar ști câți ani mai are, s-ar consacra totalmente acestei științe care ar fi în stare să-i potolească setea de chimie și poezie, de cognitiv și emotiv, de obiectiv și subiectiv. Dar puțini i-au fost anii și mult prea complicată era problema. Obiectivele Ecometriei au rămas neidentificate. Sunt tentat să cred că Ion Vatamanu chimistul vroia să pătrundă în designul molecular al substanțelor utilizând ultrasunetele spre a pronostica starea mediului și a restabili echilibrul ecologic dacă acesta este afectat, tot așa precum medicii cu ajutorul ecoscopului determină poziția copilului, sexul și sănătatea lui înainte de naștere prin imaginea obținută prin utilizarea ultrasunetelor. Adică Ion Vatamanu intuia trecerea de la nivelul celular la cel molecular, de la ecoscopie la ecometrie.

Acesta-i chimistul și poetul (dacă vreți poetul și chimistul) Ion Vatamanu: polivalent, purtător al valorilor universalității, un vulcan de idei pentru cei din jur, atribute fără de care Ion Vatamanu n-ar fi fost Ion Vatamanu.

Tu – o frunză / Eu – o frunză / Două frunze împreună, / Când se adună, / Știi ce faci? / – Un copac. / Ție ți-i drag, / Mie mi-i drag (I. Vatamanu)

ION VATAMANU CHIMIST DE CERTĂ VALOARE

*Dr. habilitat, prof., Tudor Lupașcu,
Director, Institutul de Chimie, A.Ș.M.*

Ion Vatamanu a început a „intra” în tainele științei chimice prin anii 50, pe când Domnia Sa era student la Facultatea de chimie a Universității de Stat din RSS Moldovenească. Cercetările științifice au luat amploare după anul 1960, când Ion Vatamanu, absolvind facultatea, este repartizat la Institutul de Chimie al A.Ș.M. și angajat în calitate de laborant în laboratorul Chimie Analitică prin ordinul nr. 40 din 12.IX.1960, semnat de reputatul savant Antonie Ablov. Sub conducerea academicianului Iurie Lealicov, pe atunci șeful laboratorului de Chimie Analitică, tânărul laborant Ion Vatamanu începe cercetările în domeniul evidențierii proceselor și a mecanismelor de formare a compușilor complecși în soluție și pe suprafața electrodului picurător de mercur prin metoda polarografică. Rezultatele științifice au permis elaborarea a noi metode electrochimice de detectare a unui șir de ioni cu

valență mixtă în diverse obiecte ale mediului ambiant.

Utilizarea efectelor de cataliză și de absorbție, care se produceau în soluții și pe electrod, au permis mărirea de 200 – 300 ori a sensibilității metodelor propuse. În calitate de liganzi în aceste procese au fost utilizați diverși compuși bidentați care conțin grupări O, O- și N, O-.

Rezultatele cercetărilor vizând procesele de formare a compușilor complecși au demonstrat că reacțiile chimice care decurg sunt complexe și depind de mulți factori. Pentru elucidarea acestor fenomene au fost deduse formulele matematice care descriu relațiile dintre curentul de schimb și potențialul de echilibru în procesele de oxidare-reducere care se realizează în soluție și pe suprafața electrodului.

Studiile privind influența substanțelor tensioactive asupra proceselor de oxidare-reducere a complecșilor ionilor metalelor cu valență mixtă au permis de a stabili posibilitatea deplasării potențialelor redox în sistemul ion/metal. Acest fenomen a permis elaborarea metodelor de detectare a ionilor metalelor care au potențiale redox apropiate din amestecul acestora.

Rezultatele pe care le obținea tânărul laborant n-a lăsat indiferentă conducerea institutului. Astfel, în 1964, prin ordinul directorului Institutului de

Chimia, mereu în reacție cu poezia

Chimie, Ion Vatamanu este transferat în funcție de cercetător științific inferior.

În anul 1971 Ion Vatamanu susține cu succes teza de doctor în chimie la Consiliul Specializat de pe lângă Universitatea „Ivan Franco” din Lvov cu tema „Studiul oscilopolarografic al complecșilor de bismut(III), zinc(II) și stibiu(III) cu liganzi adecvați și aplicarea acestor complecși în analiză”.

În 1973 este ales prin concurs șef al laboratorului de Metode Electrochimice de cercetare. În calitate de șef de laborator Ion Vatamanu a depus multe eforturi pentru a lărgi domeniul de cercetare. Astfel, au început cercetări în domeniul elaborării metodelor de determinare a pesticidelor în apele naturale, produsele alimentare etc. Cercetările realizate au permis elaborarea unor metode performante de determinare a poluanților de natură organică și anorganică în diverse componente ale mediului ambiant.

Pe parcursul activității sale științifice Ion Vatamanu a publicat mai mult de 100 lucrări științifice în reviste prestigioase din țară și străinătate, printre care trei monografii, a obținut trei brevete de autor.

În timpul activității sale în cadrul Institutului de Chimie al A.Ș.M. Ion Vatamanu, când obosea

de chimie, se ocupa de poezie. Astfel, în pereții laboratorului de Metode Electrochimice de analiză al Institutului de Chimie au fost scrise, cred, sute, dar poate și mii de poezii. Se întâmpla că seara târziu, după orele de program, Ion Vatamanu ne invita în biroul său și noi, chimiștii, eram primii ascultători și cititori ai poeziilor Domniei sale, de pe care încă cerneala nu reușea să se usuce.

Pe timpul când Ion Vatamanu era șef de laborator, orice activitate științifică era planificată. Era planificată și susținerea tezelor de doctor habilitat. În această listă figura și numele dlui Ion Vatamanu. Țin minte, la o ședință a Consiliului științific al Institutului de Chimie Ion Vatamanu făcea bancuri zicând că el este de acord să susțină teza de doctor habilitat, dar cu o singură condiție – să fie într-o zi de joi, iar regretatul Valeriu Ropot să susțină vinerea imediată, ca să se organizeze un singur banchet. Au trecut anii dar, din păcate, nu am avut norocul să apucăm acele joi și vineri pentru că prea tânăr a plecat dintre noi în lumea celor drepti.

Lucrările științifice ale dlui Ion Vatamanu sunt și astăzi opere de certă valoare în domeniul electrochimiei și fac parte din patrimoniul științific internațional.

Ion Vatamanu, cel care a turnat poezia în chimie

CRISTOFOR SIMIONESCU

(17. 07.1920 – 06. 08. 2007)

Comunitatea științifică din Republica Moldova a aflat cu adâncă îndurerare despre trecerea în eternitate la 6 august curent a academicianului Cristofor Simionescu, figură proeminentă a lumii științifice și culturale românești din ultimii 60 de ani, ctitorul școlii moderne de chimia polimerilor naturali și sintetici, conducător excepțional de instituții

academice, creator de asemenea instituții. Profesorul de chimie organică și macromoleculară Cristofor Simionescu este membru corespondent (din 1955), titular (din 1963) al Academiei Române și membru de onoare al multor Academii și Societăți științifice de pe mapamond, inclusiv al Academiei de Științe a Moldovei (din 1991), a condus Filiala din Iași a Academiei Române (din 1963) și Institutul de Chimie Macromoleculară „Petru Poni” (din 1970). Este unul din pilonii chimiei românești și a celei universale.

Academicianul Cristofor Simionescu este ultima mare personalitate a unei generații care a cunoscut ilustra pleiadă de profesori chimiști, ctitori de catedre, laboratoare, direcții de cercetare, școli de chimie etc. Fără îndoială, de la ei a preluat profesorul Cristofor Simionescu marea pasiune a cercetării, excelentul spirit de organizare a vieții științifice, optimismul sănătos și permanenta încredere în forța binelui, conștiința mereu trează și tendința de a descoperi și a pune în adevărata lui valoare talentul, înzestrarea deosebită, spiritul tânăr etc. Cristofor Simionescu a trăit vremuri dificile, izbutind să adune o operă impresionantă prin dimensiuni, polivalentă prin preocupările sale și să-și manifeste rarele calități de organizator și dirigitor al complexei vieți științifice. Printre multiplele și febrilele pasiuni ale acestui om de un uimitor dinamism și neobișnuită voință și-au găsit loc istoria chimiei și munca de propagare și popularizare a științei. Diferite aspecte ale activității acestui savant de notorietate mondială confirmă încă odată cât de multe se pot face totuși într-o singură viață de om.

Născut pe 17 iulie 1920 la Dumbrăveni județul Suceava, a avut parte de o temeinică pregătire, fiindu-i primă învățătoare mama sa. După absolvirea Liceului Național din Iași, urmează studiile universitare la Facultatea de Chimie Industrială de la Școala Politehnică (azi Universitatea Tehnică „Gh. Asachi”) din Iași, pe care o absolvă în 1944 cu mențiunea „magna cum laudae”. După susținerea strălucită a tezei de doctorat (1948), se încadrează în învățământul tehnic superior, ajungând în scurt timp profesor și șef al Catedrei de Celuloză și Hârtie (1949), prorector (1951) și rector (1954) al prestigiosului Institut Politehnic din Iași. Din acest moment începe ascensiunea unei strălucite cariere de profesor, angajat

cu dăruire și pasiune în dificila muncă de sporire a prestigiului școlii românești în general, modernizând-o, adăugându-i noi nume de savanți-cercetători și profesori, pregătiți de el.

Una dintre cele mai importante lucrări ale sale, *Tratat de chimie a compușilor macromoleculari* (în 4 volume) reunește într-un tot întreg problemele de fizică, fizico-chimia polimerilor cu cele de sinteză și cu proprietățile compușilor macromoleculari. Cristofor Simionescu este autorul a aproape o mie de lucrări științifice originale, publicate în reviste de prestigiu din țară și de peste hotare, pe lângă altele peste o mie de articole și eseuri despre învățământ, știință, filozofie, istoriografie, risipite în diverse periodice ale timpului respectiv etc. A mai scris peste 30 de cărți de factură didactică sau monografică.

Activitatea multiplă a profesorului Cristofor Simionescu se axează pe cele trei componente definitorii ale unei cercetări științifice angajate plenar în opera de prosperare a societății românești: cercetarea fundamentală-cercetarea aplicativă-inovarea și dezvoltarea tehnologică. În cadrul Școlii de Chimie Macromoleculară, ilustrată de Cristofor Simionescu, cercetarea fundamentală și cercetarea aplicativă se află într-un echilibru dinamic cu oscilații spre dreapta sau stânga în funcție de vârsta ciclului de lucrări în domeniul fundamental sau aplicativ, exigențele strategice ale statului, comenzile sociale etc. Înalta competență științifică și profesionalismul performant al liderului păstrează neafectat echilibrul între componentele principale din sfera cercetare-dezvoltare și inovare. Având anvergura imaginației adevăratului creator în știință, precum și o solidă predispoziție pentru filozofie, Cristofor Simionescu a formulat și fundamentat o nouă concepție despre originea vieții pe pământ, înscriindu-și astfel numele în rândul enciclopediștilor lumii.

Cristofor Simionescu a fost un bun cunoscător și susținător al cercetărilor academice de la noi, întreținând relații de prietenie și colaborare cu savanții de la Chișinău. Toți cei care l-au cunoscut personal sau opera și activitatea sa de neprețuit, au ținut să constate că academicianul Cristofor Simionescu a fost un om cu chip frumos, un adevărat mag al științei, un spirit vizionar universal, un exemplu de personalitate, care s-a risipit cu dăruire într-o muncă dificilă de cercetare și organizare a științei, manifestându-și din plin calitățile deosebite de om de cultură, tactul nobil, predispoziția pentru un dialog constructiv, atrăgând prin toate aceste calități generoase simpatia și adevărată admirarea tuturor celor din jur.

Dumnezeu să-l ierte și să-l așeze la locul ce i se cuvine pe bună dreptate în împărăția Sa. Sufletele noastre îndurerate îi vor păstra mereu memoria.

Acad. Gheorghe DUCA, președintele A.Ș.M., acad. Pavel VLAD, m.c. Aurelian GULEA, m.c. Constantin TURTA, dr.hab., Dumitru BATÎR, dr.hab. Tudor LUPAȘCU, dr.hab. Mihai REVENCO

GHEORGHE ȘISCANU
la 75 DE ANI

Biolog, domeniul științific: fiziologia plantelor, fotosinteza. Doctor habilitat în științe biologice (1974), profesor universitar (1983). Membru corespondent (1989) și membru titular (1992) al Academiei de Științe a Moldovei.

Născut la 5 iulie 1932 în s. Măcărești r. Ungheni.

În anul 1952 a absolvit Școala Pedagogică din Călărași, iar în 1957 Facultatea de biologie și chimie a Institutului Pedagogic din Tiraspol. În perioada 1958–1961 face studii la doctorantură în A.Ș.M. Din 1961 activează la Institutul de Fiziologie a Plantelor al A.Ș.M.: cercetător științific (1961–1965), fondator și șef al Laboratorului de fotosinteză (din 1975 până în prezent), director adjunct (1988–1990). În perioada 1990–2000 a fost secretar științific general al A.Ș.M.

Acad. Gh.Șiscanu este fondatorul unei direcții noi în fotosinteză: studierea activității fotosintetice la plantele pomicole. Cercetează particularitățile funcționării aparatului fotosintetic la plantele agricole. Este preocupat de evidențierea legităților relației donator–acceptor ca bază de reglare a procesului de productivitate a plantelor, de stabilire a căilor de sporire a productivității plantațiilor prin dirijarea reacțiilor de adaptare și optimizarea condițiilor de creștere. A determinat posibilitatea pronosticării și evaluării combinațiilor de altoi-portaltoi conform indicilor fiziologici și biochimici. În cercetările sale un loc aparte îi revine studierii coroanei pomului fructifer, care este comparată cu un sistem optic complicat. Evidențierea legităților

de activitate fotosintetică a frunzelor în funcție de poziția lor în coroană și de constituția acesteia, precum și a legităților de influență a speciei și portaltoiului asupra intensității proceselor privind schimbarea lor sub acțiunea factorilor exogeni și endogeni. O parte din investigații țin de studierea particularităților de interconexiune a activității fotosintetice a aparatului de asimilare și a funcției metabolice a sistemului radicular al plantelor fructifere. Cercetările efectuate și-au găsit aplicare practică în pomicultură. Astfel, s-a elaborat o metodă de îmbunătățire a calității butașilor de specii fructifere în baza reglării condițiilor de nutriție minerală, a fost propusă o metodă de selectare a celor mai bune forme de portaltoi și a combinațiilor de altoi-portaltoi cu o capacitate mai mare de productivitate la piersic. Este autorul a peste 200 de publicații științifice, inclusiv 7 monografii. A pregătit 15 doctori în științe biologice. A participat la diferite expoziții naționale și internaționale, fiind menționat cu o medalie de aur și cu 2 de bronz, cu diplome și premii. Este membru al Federației Europene a Societăților de Fiziologie a Plantelor.

A fost decorat cu „Ordinul Republicii”, Medalia A.Ș.M. „D.Cantemir”. I s-a conferit titlul onorific de „Om Emerit”.

ANDREI NEGRU
la 70 DE ANI

Biolog, domeniul științific: flora actuală și fosilă. Doctor habilitat în științe biologice (1986), profesor universitar (1996). Membru corespondent (1988) și membru titular (1992) al A.Ș.M.

Născut la 28 iulie 1937 în s. Stoicani, azi

r. Soroca. A absolvit Facultatea de biologie și chimie a Institutului Pedagogic din Tiraspol (1960), după care activează ca profesor de biologie la școala medie din s. Pragila, r-nul Florești (1960–1961), apoi asistent la Catedra de botanică a Institutului Pedagogic din Tiraspol (1963–1966). Face studii la doctoratură la Institutul de Botanică „V. L. Komarov” (Sankt-Petersburg, 1966–1969), fiind discipol al ilustrului paleobotanist P. Dorofeev.

Deține funcțiile de cercetător științific inferior în Laboratorul de Floră și Geobotanică al Grădinii Botanice a A.Ș.M. (1969–1974), cercetător științific superior (1974–1976), șef de laborator (1976–1981), director adjunct pentru problemele de știință (1981–1987), director al Institutului de Botanică al A.Ș.M. (1988–1996). Între 1996 și 2003 a fost profesor universitar la Catedra de ecologie și științe ale solului a Universității de Stat din Moldova. Din 2003 este șef al Catedrei silvicultură și a Grădinii Publice a Universității Agrare de Stat din Moldova.

Este fondator al școlii paleobotaniștilor din Republica Moldova. A descoperit peste 120 de taxoni fosili noi pentru știință, evidențiind etapele și fazele evolutive ale regnului vegetal pe parcursul ultimilor 13 mil. de ani, a elaborat concepția „Cronoflora-Cleome” și a argumentat-o științific ca geotip floristic nou în evoluția lumii vegetale a Eurasiei, a elucidat documentar procesul de florogeneză a florei și vegetației actuale europene. A contribuit la organizarea cercetărilor ce țin de domeniul conservării biodiversității forestiere, de elaborarea și implementarea Strategiei dezvoltării durabile a fondului forestier național. În calitate de organizator și conducător al Institutului de Botanică al A.Ș.M., a creat Laboratoarele de Biotehnologie, Arhitectură peisageră, Protecția plantelor, de asemenea, un șir de sectoare expoziționale din cadrul Grădinii Botanice (Alpinariu, Iridariu, Peonariu, Pinariu, Siringariu, Sectorul ornamental, Grădina de Iarnă etc.).

A publicat peste 200 de articole științifice și 10 monografii ce abordează domeniul floristicii evolutive, ecologiei, biodiversității și protecției lumii vegetale: *Раннесарматская флора северо-востока Молдавии* (1973); *Понтическая флора Днестровско-Прутского Междуречья* (1982); *Меотическая флора Северо-Западного Причерноморья* (1986); *Растения лесных полей и опушек* (1986); *Растения луговые, прибрежные и водные* (1988, în colab.); *Plante rare din flora spontană a Republicii Moldova* (2002); *Taxoni rari din flora Republicii Moldova* (2002); *Lumea vegetală a Republicii Moldova* (vol. 2, 2005; vol. 3, 2006, în colab.). Deține 1 brevet de invenție. Rezultatele cercetărilor cu caracter teoretic sunt recunoscute

și frecvent citate de savanți cu renume din SUA, Marea Britanie, Japonia, Polonia, Cehia, Germania, Finlanda, Danemarca, Bulgaria, România, Ungaria, Franța, Rusia, Belarus etc.

A fost președinte al Consiliului științific specializat pentru susținerea tezelor de doctor și de doctor habilitat în biologie la specialitatea „Botanică” (1988–1996). Sub conducerea lui au fost susținute 2 teze de doctor habilitat, 7 teze de doctor în biologie la specialitatea „Botanică” și 1 teză de doctor la specialitatea „Ecologie”. Desfășoară diverse activități în calitate de membru al Colegiului Agenției pentru Silvicultură „Moldsilva”. Este redactor științific coordonator și coautor al edițiilor *Cartea Roșie a Republicii Moldova* (2001); *Biodiversitatea vegetală a Republicii Moldova* (2002); al seriei *Lumea vegetală a Republicii Moldova* (în 4 vol., 2004–2006), coautor al edițiilor colective „Primul Raport Național cu privire la Diversitatea Biologică” (2000, în limbile română și engleză) și „Strategia națională și Planul de Acțiune în domeniul Diversității Biologice” (2001, în limbile română și engleză), redactor-șef al seriei „Cercetări botanice”, președinte al Societății de Botanică din Republica Moldova (din 1992).

Este decorat cu Medalia „Meritul civic”.

SILVIU BEREJAN

la 80 DE ANI

Lingvist, domeniul științific: lingvistică romanică (în special română) și slavă (în special rusă). Doctor habilitat în filologie (1972), profesor universitar (1979). Membru corespondent (1989) și membru titular (1992) al A.Ș.M..

Născut 30 iulie 1927 în satul Bălăbănești, azi r-nul Criuleni. A studiat la Liceul „B. P. Hasdeu” din Chișinău (1938–1944), la Liceul „C. D. Loga” din Timișoara (1944–1945), la școala rusă din Comrat (1945–1946), la școala nr. 4 din Chișinău (1946–1947) și la Facultatea de Filologie a Universității de Stat din Moldova (1947–1952), după care au urmat studiile de doctorat la aceeași universitate (1952–1955). A activat în calitate de lector la Institutul Pedagogic din Tiraspol (1954–1955) și la Universitatea de Stat din Moldova (1955–1956), cercetător științific superior la Institutul de Istorie, Limbă și Literatură al Filialei Moldovenești a A.Ș. a U.R.S.S. (1956–1958), secretar științific (1958–1961), șef de sector (1961–1978), șef de secție (1978–1987), director al Institutului de Limbă și Literatură al A.Ș.M. (1987–1991), academician coordonator al Secției de Științe Socioumane (1991–1995), director (1995–2000) al Institutului de Lingvistică al A.Ș.M. Din 2000 este cercetător științific principal la Institutul de Filologie. A ținut prelegeri la Institutul Pedagogic din Bălți (1973–1983).

Este fondator al școlii naționale de lexicologie și semantică lingvistică. Aria preocupărilor științifice o constituie gramatica, lexicologia, lexicografia, stilistica, istoria limbii, cultura vorbirii limbii române, semantica generală, lingvistica teoretică, romanistica, slavistica, lingvistica comparată, sociolingvistica. A contribuit la dezvoltarea teoriei lexicografice în direcția implementării noțiunii de sistem lexico-semantic și a aplicării unor metode noi de cercetare în studiul lexicului. A elaborat teoria echivalenței semantice a cuvintelor.

Este autor a peste 400 de lucrări științifice și științifico-didactice publicate atât în țară, cât și în străinătate, inclusiv 3 monografii, între care: *Contribuții la studiul infinitivului moldovenesc* (1962); *Семантическая эквивалентность лексических единиц* (1973); autor și redactor a 4 dicționare, inclusiv *Dicționar explicativ școlar* (1960, 1969, 1976, 1979, 1984, în colab.); *Dicționar explicativ al limbii moldovenești* (în 2 vol., 1977; 1985); *Dicționar explicativ uzual al limbii române* (1999, coord. al lucrării) etc.; 6 manuale: *Limba moldovenească literară contemporană. Morfologia* (1983, în colab.); *Lingvistica generală* (1985, în colab.); *Curs de gramatică istorică a limbii române* (1991, în colab.) ș.a. Este redactor științific a cca

40 de cărți de lingvistică; traducător, redactor și editor al operelor unor somități ale lingvisticii ca V. F. Șişmariov (*Limbile romanice din sud-estul Europei și limba națională a R.S.S.M.*, 1960); Iorgu Iordan (*Романское языкознание: Историческое развитие, течения, методы*. Moscova, 1971, în colab.); Eugeniu Coșeriu (*Structurile lexematice // Revistă de lingvistică și știință literară*, 1992, nr. 5; *Lingvistică din perspectivă spațială și antropologică: Trei studii / Cu o prefață de Silviu Berejan și un punct de vedere editorial de Stelian Dumistrăcel*, 1994); Raymund Piotrowski (*Sinergetica și ocrotirea limbii române în Republica Moldova // Revistă de lingvistică și știință literară*, 1997, nr. 3); coordonator al volumului *Limba română este Patria mea. Studii. Comunicări. Documente* (1996). În perioada 1988–2006 semnează cca 100 de articole de publicistică lingvistică privind statutul limbii române din Republica Moldova.

Este președinte al Consiliului științific specializat pentru conferirea gradelor științifice de doctor și doctor habilitat în filologie (1988–1991), președinte al Comisiei de Expertiză a Consiliului Național de Acreditare și Atestare al Republicii Moldova (din 1992). A pregătit 16 doctori și 5 doctori habilitați în științe filologice. A participat cu rapoarte și comunicări la cca 200 de conferințe și simpozioane științifice naționale și internaționale (în Rusia, România, Ucraina, Georgia, Germania, Ungaria, Franța, Italia, Spania, Polonia, Cehia, Slovacia, Austria, Canada ș.a.). A exercitat funcțiile de secretar de redacție (1958–1988) și de redactor-șef (din 1989) al *Revistei de lingvistică și știință literară*, membru (din 1992) al Comitetului Internațional de patronaj al *Atlasului Lingvistic Romanic* (ALir) (Grenoble, Franța), membru al Comitetului Internațional al Slaviștilor, membru al Comisiei Interdepartamentale pentru limba de stat și grafia latină.

Doctor Honoris Causa al Universității de Stat „Alecu Russo” din Bălți, membru de onoare al Institutului de Lingvistică „Iorgu Iordan” al Academiei Române. A fost distins cu titlurile de laureat al Premiului de Stat, laureat al Premiului Prezidiului A.Ș.M., „Eminent al Învățământului Public”, premiant al Academiei Româno-Americane. A fost decorat cu „Ordinul Republicii” și cu Medalia A.Ș.M. „D. Cantemir”.

BORIS GAINA

Ia 60 DE ANI

Oenolog, domeniul științific: biotehnologia alimentară și tehnologia viti-vinicolă. Doctor habilitat în științe tehnice (1992). Membru corespondent (1995) și membru titular (2007) al Academiei de Științe a Moldovei.

Născut la 17 august 1947 în s. Chițcanii Vechi, r. Telenești. A absolvit Universitatea Tehnică a Moldovei (1965–1970), doctorantura la Institutul Unional de Cercetări Științifice în domeniul Vinificației și Viticulturii „Magaraci” (IUCȘVV) din or. Yalta (Crimeea) (1973–1975), stagiere la Institutul de Oenologie din or. Bordeaux (Franța) (1981–1982). Este asistent la Universitatea Tehnică a Moldovei (1970–1972), cercetător științific superior și șef adjunct al Secției Vinuri Speciale la IUCȘVV „Magaraci” (1973–1979), șef al Secției Oenologie a Institutului Moldovenesc de Cercetări Științifice în Viticultură și Vinificație al A.Ș.P. „Vierul” (1979–1990), director științific Oenologie al Institutului Național al Viei și Vinului (1990–2004), secretar științific general al A.Ș.M. (din 2004).

A elaborat noi metode de imobilizare a proteinazelor și pectinazelor, de determinare a activității p-difenoloxidazei în oenologie, a creat primele bioreactoare în flux continuu pentru stabilizarea proteolitică a sucurilor și vinurilor, a aplicat în practică tehnologia complexă de cules mecanizat a strugurilor și de procesare a materiei prime la vinuri tari și distilate. În colaborare cu savanții francezi a studiat și a recomandat producerea sucurilor, concentratelor și vinurilor

ecologice/biologice în baza substituirii pesticidelor sistematice cu biopreparate inofensive. Conlucrarea cu toxicologii din Franța și Rusia s-a încununat cu elaborarea unor metode noi de detoxicare a mustului și vinurilor de patulină, de amini biogenetici, de metale toxice. Studiile biochimice ale soiurilor noi cu rezistență sporită la factorii biotici și abiotici au contribuit la explicarea rolului compușilor cu C6 în catenă (hexenal, hexanal, cis- și transderivate) la formarea amelor erbacee ale sucului și vinurilor. Rezultatul studiului comun cu oenologii din Franța asupra stejarului din speciile *Quercus robur* și *Quercus petrae* cultivat în Moldova au demonstrat perspectiva utilizării lui în industria vinurilor și distilatelor (coniac, calvados, brandy etc.). Un studiu aparte al soiurilor apirene din selecția nouă intraspecifică a permis obținerea vinurilor originale și a produselor curative: stafide, gem, confituri, marinate, bobițe în suc, bobițe în alcool pentru bomboane, suc omogenizat etc., care prezintă o reală perspectivă în alimentarea și tratarea copiilor, bătrânilor, bolnavilor, a persoanelor cu regim alimentar special. A fost selectată sușa de levuri *Schizosaccharomyces acidodevoratus* „Vierul Y-282” și elaborată instalația de dezacidulare a vinurilor. Rezultatul colaborării cu savanții de la Institutul de Biochimie „A. Bach” din Moscova s-a soldat cu elaborarea unei metode originale de determinare spectrofotometrică a gradului de atac al bobitelor de către *Bafritya cinerea* (nobil și vulgar). Studiul comparativ al utilajului tehnologic vinicol produs în țările Uniunii Europene și ale CSI a facilitat argumentarea științifică a renovării fabricilor de vinificație primară din Moldova pentru perioada 2000–2020. În baza hidrolazelor β -glicozidazice a fost implementat procesul de amplificare a aromelor în vinurile seci „Muscat” și „Traminer”.

A publicat peste 350 de lucrări științifice, inclusiv 11 monografii, 3 manuale, coautor a 31 de brevete de invenție, 35 de mărci de vinuri și 11 documente normative în tehnologia vitivinicolă. Este președinte al Consiliului științific specializat pentru susținerea tezelor de doctor și doctor habilitat în științe tehnice (specialitatea „oenologie”) la Institutul Național pentru Viticultură și Vinificație. A pregătit 6 doctori în științe tehnice. Este membru al Consiliului tehnico-științific al Agenției Agroindustriale „Moldova-Vin”, membru al Consiliului Alianței Francofone din Republica Moldova, membru al consiliilor internaționale de degustații ale produselor viti-vinicole (Bordeaux, Paris, Verona, Miculov, Yalta, Chișinău). A reprezentat Moldova în Organizația

Internațională a Viei și Vinului (1988–2002) în calitate de expert oenolog, a prezentat rapoarte științifice la UNESCO, în Franța, Germania, Bulgaria, Luxemburg, China etc.

A fost desemnat „Personalitate a Anului 1993 în domeniul oenologiei” – distincție internațională a Marelui Juriu din Paris; este Cavaler al Uniunii Rabelais a Vinificatorilor din Chinon, Franța, deține Diploma de Onoare a Asociației Viticultorilor și Vinificatorilor din Dijon, Franța, Diploma de Onoare a Ministerului Agriculturii și Industriei Alimentare al Republicii Moldova.

GHEORGHE COZUB la 70 DE ANI

Inginer, domeniul științific: oenologie. Doctor habilitat în științe tehnice (1989). Membru corespondent al Academiei de Științe a Moldovei (1993).

Născut la 30 august 1937 în satul Cuhureștii de Sus, azi r. Florești. A absolvit Școala de Vinificație și Viticultură din Chișinău (1956), Institutul Industriei Alimentare din or. Odesa, Ucraina (1961) și doctorantura la aceeași instituție (1970). A activat în calitate de inginer-tehnolog la fabrica de vinuri din s. Cazaclia, r-nul Ceadâr-Lunga (1961–1963), șef adjunct al secției de producere a Direcției generale pentru viticultură și vinificație a Ministerului Industriei Alimentare a Moldovei (1963–1966), director al Fabricii experimentale de producere a vinului de tip „Heres”, director adjunct pentru probleme de știință al Asociației de Producere „Ialoveni” (1973–1978), vicepreședinte al Asociației „Moldvinprom” (1978–

1983), viceministru al viticulturii și vinificației (1983–1986). Este conferențiar la Universitatea Tehnică din Moldova (1986–1989). În anul 1997 a urmat un curs de stagiere la Universitatea California Devis, SUA, președinte al Filialei Germane „Giulting Korken” în Moldova (specializată în producerea și realizarea dopurilor de plută) (1998–2001), director general al Fabricii de Vinuri S.A. „Imperial Vin” din r-nul Cantemir (din 2001), președinte al Uniunii Producătorilor și Exportatorilor de Vinuri din Moldova (din 2004).

Efectuează cercetări științifice în domeniul tehnologiei și utilizării pentru industria vinului. Este fondator al tehnologiei complexe de producere a vinului de tip „Heres”, implementată în Moldova, Ucraina, Rusia și Bulgaria, autor al tehnologiei de producere a 50 de vinuri și coniacuri, inclusiv vinurile „Heres” (sec, tare și desert), „Nobil”, „Dionis”, „Struguraș”, „Sănătate” (unicul care este destinat pentru consum în spațiul cosmic și în cel submarin), coniacul „Belii aist”, coautor al coniacului „Ambasador” ș.a. Este autorul Legii viei și vinului, adoptată de Parlamentul Republicii Moldova în 1994. Sub conducerea sa a fost elaborată Concepția dezvoltării complexului vitivinicol al Moldova până în anul 2020. Autor a peste 200 de lucrări științifice, inclusiv 12 monografii, între care: *Мускатные вина* (1967); *Вина Молдавии* (1978); *Новое в технологии производства вина Хереса* (1980); *Марочные и игристые вина Молдавии* (1983); *Винодельческая Молдова* (2005). Deținător a 70 de brevete de invenție. A fost președinte al Consiliului științific specializat de pe lângă Institutul Național al Viei și Vinului pentru conferirea gradelor științifice de doctor și doctor habilitat la specialitatea „Tehnologia produselor alimentare, alcoolice și nealcoolice” (2000–2005). Participant la numeroase conferințe, simpozioane și expoziții republicane și internaționale organizate în Moldova, Ucraina, Rusia, România, Franța, Italia, SUA, Germania, Mexic, Portugalia, Bulgaria, Polonia. Este membru al colegiilor de redacție ale revistelor *Виноделие и виноградарство СССР* (1980–1986), *Pomicultura, viticultura și vinificația Moldovei* (1981–1986) și *Viticultura și vinificația în Moldova* (2006), al Enciclopediei *Виноградарство* (vol. 1, 1986).

Este inginer emerit al Republicii Moldova, vinificator emerit al Franței, de 2 ori laureat al Premiului de Stat, decorat cu ordinele „Insigna de Onoare”, „Drapelul Roșu de Muncă”, „Gloria Muncii”, cu Medalia „60 de ani ai Republicii Populare Mongole”.

ЕВГЕНИЙ ПОКАТИЛОВ, 80 ЛЕТ

СЛОВО ОБ УЧИТЕЛЕ

С профессором Евгением Петровичем Покатиловым мне посчастливилось познакомиться в 1973 году, будучи студентом, и эта встреча стала для меня судьбоносной. Евгений Петрович, как научный руководитель моих курсовой и дипломной работ, ввел меня в прекрасный и полный тайн мир теоретической физики твердого тела и сыграл решающую роль в формировании моих научных интересов. Хорошо помню первую тему, предложенную мне Евгением Петровичем, – расчет нелинейного коэффициента поглощения электроном, взаимодействующим с фононами и примесями, с помощью метода интегрирования по траекториям. Эта задача, относящаяся к передовому рубежу нелинейной оптики, переросла в тему одной из глав кандидатской диссертации, над которой я работал под научным руководством Евгения Петровича. В этот период становления я отчетливо и с искренней благодарностью осознал его благотворное влияние – как выдающегося физика, вдохновенного педагога, мудрого наставника и прекрасного человека.

После защиты кандидатской диссертации я включился в начатые Евгением Петровичем исследования колебательных возбуждений, поляронов и экситонов в многослойных структурах и сверхрешетках, которые ознаменовали расширение тематики его школы в новую область, только возникшую в тот период – нанوفизику. В этом выборе, успех которого

был увенчан признанием в 1999 году научным открытием цикла работ Евгения Петровича, проф. С. И. Берила и автора этих строк, ярко проявился незаурядный дар провидения Евгения Петровича.

Евгений Петрович пользуется заслуженным высоким авторитетом и признанием в международных научных кругах. В частности, ему принадлежит принципиальный творческий вклад в становлении нового направления в современной физике полупроводников – неадиабатической теории оптических эффектов с участием фононов в квантовых точках, развиваемой в рамках творческого сотрудничества с проф. Й. Т. Деврейзе и его лабораторией TFVS в Университете Антверпена, Бельгия, где Евгений Петрович неоднократно бывал с рабочими визитами. Эта теория позволила объяснить с единых позиций аномально высокую интенсивность двухфононных процессов в квантовых точках разного типа, наблюдавшуюся в ряде ведущих экспериментальных лабораторий мира. И сейчас, перешагнув 80-летний рубеж, Евгений Петрович работает над проблемами оптического отклика и переноса энергии между квантовыми точками в рамках международного INTAS-проекта с творческим задором и горячим энтузиазмом, которому могут и должны учиться молодые! На всем 33-летнем протяжении нашего знакомства и научного сотрудничества, которые превратились в крепкую дружбу, меня притягивает к себе уникальная личность Евгения Петровича, в которой сочетаются глубокая физическая интуиция, широчайшая эрудиция, филигранная математическая техника, безукоризненная логика с неповторимой харизмой, искренней доброжелательностью, заботой об учениках и неисчерпаемой душевной щедростью.

Передаю глубокую благодарность супруге юбиляра Ларисе Владимировне, чья неоценимая и неустанная поддержка, а также тепло и внимание дочерей Иры и Наташи и, конечно, внуков Игоря и Дмитрия, играют исключительно важную роль в творческих успехах Евгения Петровича. От всего сердца желаю Евгению Петровичу в связи с 80-летием доброго здоровья, новых блестящих творческих достижений, плодотворных проектов и научных контактов, семейного благополучия и счастья!

*В. М. Фомин, доктор хабилитат,
профессор, Почетный академик АН Молдовы*

ACADEMIA DE ȘTIINȚE A MOLDOVEI A DEVENIT MEMBRU CORESPONDENT AL UNIUNII INTERNAȚIONALE A ACADEMIILOR

Despre acest lucru s-a anunțat la cea de-a 81-a sesiune a Uniunii Internaționale a Academiilor, întrunită la Oslo în prima decadă a lunii iunie 2007. A.Ș.M. a fost reprezentată la sesiune de vicepreședintele Academiei Mariana Șlapac care a identificat cu această ocazie noi oportunități de colaborare dintre savanții moldoveni și cei afiliați UIA.

Uniunea Internațională a Academiilor a fost fondată în 1919, având drept scop realizarea proiectelor comune în domeniul științelor umanistice cu participarea celor mai prestigioase foruri științifice europene. Calitatea de membru corespondent al UIA presupune atât oportunități, cât și responsabilități. Astfel, în următorii 4 ani Academia de Științe a Moldovei va trebui să demonstreze înaltului for științific internațional că merită să devină membru cu drepturi depline.

În mesajul său de felicitare, adresat președintelui A.Ș.M., academicianului Gheorghe Duca, secretarul general adjunct al UIA, Jean Luc De Paepe, și-a exprimat speranța că Academia de Științe a Moldovei va participa la acțiunile desfășurate sub egida acestei organizații și va lansa noi proiecte inter-academice.

ALEXEI CAȘU, CEL DE-AL 8-lea LAUREAT AL PREMIULUI „ACADEMICIANUL C. SIBIRSCHI”

Premiul „Academicianul C. Sibirschi” - cea mai înaltă distincție pentru cercetările științifice din domeniul matematicii în Republica Moldova – a fost decernat pentru anul de activitate 2007 (ediția a VIII-a) profesorului universitar, doctorului habilitat **Alexei Cașu**, cercetător științific principal al Institutului de Matematică și Informatică, A.Ș.M., pentru ciclul de lucrări „Radicali și torsioni în categoria modulelor”, constituit din 3 cărți și 11 articole științifice.

Ciclul de lucrări se referă la teoria radicalilor

și a torsionilor în categoria de module, o direcție de cercetare foarte actuală în algebra modernă, cu multiple aplicații în diverse domenii (inele de câțuri, localizări, echivalențe etc.). Rezultatele principale pot fi formulate astfel: descrierea unor tipuri de preradicali prin diverse metode (clase de module, filtre de ideale etc.); clarificarea comportării radicalilor și a torsionilor la aplicarea functorilor principali; acțiunea unor functori asupra laticelor de submodule; radicali și torsioni în construcții speciale (situația de adjuncție, Morita contexte etc.); obținerea unor echivalențe de subcategorii cu ajutorul torsionilor; aplicarea teoriei radicalilor la studierea unor clase remarcabile de module. Aceste rezultate au fost comunicate la diverse foruri științifice internaționale de specialitate și incluse în unele monografii importante din domeniu. Toate lucrările acestui ciclu poartă semnătura unui singur autor - **Alexei Cașu**.

Premiul „Academicianul C. Sibirschi”, în valoare de 1000 de dolari SUA, a fost instituit în 1999 de Organizația nonguvernamentală cu același nume, condusă de nepotul mult regretatului savant matematician, Val Sibirsky, fizician de specialitate, în prezent om de afaceri și cetățean al SUA. Organizația „Academicianul C. Sibirschi” și-a propus drept scop de a stimula cercetările în domeniul matematicii și de a încuraja tineretul studios și cercetătorii prin acordarea unor burse și stagii. În acest sens este de menționat și olimpiada la matematică pentru elevi ce se organizează anual în incinta Liceului „C. Sibirschi” din capitală.

Anterior laureați ai premiului „Academicianul C. Sibirschi” au devenit matematicienii – profesorii Boris Șcerbacov, Nicolae Vulpe, Nicolae Jitărășu, academicianul Vladimir Arnautov, membrul corespondent Mefodie Rață, profesorii Dumitru Lozovanu, Mihai Popa, actualul director al Institutului de Matematică și Informatică al A.Ș.M., academicianul Mitrofan Ciobanu, rectorul Universității de Stat din Tiraspol cu sediul la Chișinău.

Premiul „Academicianul C. Sibirschi” i-a fost înmănat lui Alexei Cașu de către sponsorul permanent al tuturor acțiunilor nominalizate, dl Val Sibirsky care vine special în acest scop din SUA la Chișinău.

Val Sibirsky a organizat în SUA Fundația Internațională „Sybirsky Brothers” („Frații Sibirschi”).

**CENTRUL ȘTIINȚIFICO-TEHNOLOGIC DIN UCRAINA
DESCHIDE UȘILE PENTRU
ȘTIINȚA DIN REPUBLICA
MOLDOVA**

În cadrul Săptămânii cu acest generic (28 mai – 2 iunie 2007) ce-a avut loc la Chișinău, Consiliul de administrare al STCU (Science and Technology Center in Ukraine – STCU) a anunțat primii trei câștigători ai concursului de proiecte, la care au fost invitați să participe cercetătorii din Moldova:

Proiectul 4032 **“Puterea și eficiența calculului natural: P sisteme (cu membrane) de tip neuronal”**, în sumă de 193 699 Euro, pentru 36 luni, finanțat de către UE. Autorul proiectului **Dr. hab. Iurie Rogojin**, Institutul de Matematică și Informatică al A.Ș.M. În cadrul acestui proiect vor fi analizate aspectele calculului natural, evoluționist sau genetic, precum și cel biomolecular - calculul cu molecule biologice. Aceste abordări neordinare promit atingerea unor perspective de performanță în domeniul evaluării și soluționării în viitorul apropiat a problemelor dificile în aspect computațional. Proiectul întrunește cercetători din diferite domenii ale științei: informatica teoretică, matematica, biologia. Majoritatea modelelor matematice, elaborate în cadrul proiectului, sunt preconizate de a fi realizate și prin modele computaționale. Rezultatele obținute vor putea fi implementate în teoria calculului paralel, algebra computațională, lingvistică, sisteme biologice etc.

Proiectul 4066 **”Elaborarea unui aparat medical multifuncțional și a metodelor noi de electroterapie cu utilizare în diverse domenii ale medicinei”**, în valoare de 142 627 Euro, este planificat pentru 36 luni, finanțat de către UE. Autor de proiect **Dr. Oleg Rejep**, Întreprinderea Științifică Centrul de Elaborare a Sistemelor Industriale de Dirijare (Î.Ș. CESID), în comun cu Universitatea de Medicină și Farmacie “N. Testemițanu”. Conform acestui proiect va fi elaborat un aparat medical multifuncțional în baza unui prototip existent și a metodelor noi de electroterapie cu utilizare în diverse domenii ale medicinei. În cadrul lucrării vor fi efectuate cercetări clinice și paraclinice pentru evaluarea eficienței tratamentului, vor fi elaborate metode concrete în acest sens. Aplicarea aparatului propus va permite de a ameliora esențial calitatea

tratamentului în cazul diferitelor patologii și anume: sindromul algic; diverse afecțiuni neurologice; etilism cronic și narcomanii; corecția sistemului imun.

Proiectul mixt 3745 Republica Moldova. – Ucraina, intitulat **„Modificări structurale post-tehnologice a semiconductorilor calcogenici vitroși pentru aplicații în dispozitive multifuncționale”**, în sumă de 199 867 USD, pentru 36 luni, finanțat de Canada. Costul investigațiilor, programate în Republica Moldova, constituie 61 185 USD. Autori de proiect **Prof. Oleg Shpotyuk**, Întreprinderea Științifică de Cercetare „CARAT” din Lvov, Ucraina, **dr. hab. Mihail Iovu**, Centrul de Optoelectronică al Institutului de Fizică Aplicată al A.Ș.M., și **membrul corespondent Ivan Blonskyy**, Institutul de Fizică al Academiei Naționale de Științe din Ucraina, Kiev. Proiectul își propune crearea cu eforturi comune de materiale noi prin metode moderne netradiționale și elaborarea în baza lor a dispozitivelor optoelectronice multifuncționale. Aceasta înseamnă, că unul și același aparat va fi utilizat pentru a detecta și măsura câțiva parametri fizici: temperatura, umiditatea, prezența gazelor toxice etc. Pentru îndeplinirea obiectivelor proiectului vor fi utilizate potențialul științific și bazele tehnico-materiale ale trei colective științifice nominalizate, recunoscute pe larg nu numai în spațiul ex-sovietic, dar și în plan mondial. Realizarea acestui proiect, finanțat de Canada, prezintă un mare interes pentru 30 de universități, 16 instituții de cercetare și 9 întreprinderi industriale din Canada, SUA, Franța, Germania, Japonia, Polonia, România ș.a., care vor putea beneficia de aceste rezultate.

Amintim, că Centrul Științifico-Tehnologic din Ucraina (Science and Technology Center in Ukraine – STCU) este o organizație interguvernamentală, creată de către țările Uniunii Europene, SUA, Canada și Ucraina la 25 octombrie 1993. În anul 2003 Republica Moldova a aderat la Acordul de Constituire a acestui Centru, fiind a cincea la număr, după Azerbaigean, Georgia, Ucraina și Uzbekistan. Activitatea STCU este orientată spre susținerea cercetătorilor, în special, a celor care au efectuat investigații cu tangență în problemele complexului militar sovietic, la redirectionarea și valorificarea potențialului științific în scopuri pașnice, la dezvoltarea durabilă a economiei. Cooperarea cu STCU oferă cercetătorilor autohtoni o nouă posibilitate de extindere a finanțării sferei științei și inovării din Republica Moldova.

SIMPOZION INTERNAȚIONAL „NANO – 2007”

Între 20-22 septembrie curent, în incinta Academiei de Științe a Moldovei și-a desfășurat lucrările Simpozionul internațional cu genericul „*Fenomene la scară nanometrică – aspecte fundamentale și aplicative*”. Manifestarea a întrunit personalități notorii din Germania, Rusia, Italia, Australia, Ucraina, Belarusi, România, Slovenia și Republica Moldova.

În cuvântul de salut adresat participanților la Simpozion acad. Gheorghe Duca, președintele Academiei de Științe a Moldovei, a subliniat importanța evenimentului pentru cooperarea științifică internațională în domeniul nominalizat. „Nanotehnologiile în prezent, - a menționat vorbitorul, - unește savanți din diferite domenii ale fizicii, chimiei, biologiei, matematicii, medicinei, creând condiții de soluționare în comun a problemelor științifice de importanță majoră pentru viitorul umanității”.

Președintele A.Ș.M. a specificat că în prezent nanotehnologiile, create în laboratoarele științifice, sunt tot mai solicitate. Actualmente volumul produselor nano se evaluează la circa 10 mln. dolari SUA. Conform pronosticurilor experților, în timpul apropiat se va produce o explozie adevărată în ce privește implementarea nanotehnologiilor, astfel încât către anul 2015 volumul produselor nano de pe piață se va cifra la circa 350 mln. dolari. „Este foarte important să menținem un nivel înalt al cercetărilor în domeniul nanotehnologiilor, integrându-ne cu mai multă fermitate în cooperarea științifică internațională” - a conchis acad. Gheorghe Duca.

Prezent la ședința plenară dl Nikolaus von der Wenge Graf Lambsdorf, Ambasador Extraordinar și Plenipotențiar al Germaniei în Republica Moldova, a salutat înaltul for științific, menționând că țara gazdă a acestui Simpozion dispune de un potențial științific valoros și că e important să se știe în lume despre existența în Republica Moldova a unor savanți de bună calitate

În continuarea ședinței plenare membrul

corespondent Ion Tighineanu, vicepreședinte al A.Ș.M., codirector al Comitetului de organizare al Simpozionului nominalizat, a prezentat un raport cu privire la reforma științei și inovării în Republica Moldova. El s-a referit la etapele realizării reformei, rezultatele obținute, la problemele cu care se confruntă comunitatea științifică din țară și soluțiile pentru depășirea acestora.

Oaspetele de onoare al Simpozionului, acad. Alexei Sissakian, director al Institutului Unificat de Cercetări Nucleare din Dubna, Rusia, personalitate științifică de primă mărime în lume, a prezentat raportul „Nanotehnologii în zona economică liberă de la Dubna”. La cercetările desfășurate de acest institut cu statut european participă în prezent 18 state membre, inclusiv Republica Moldova, și 5 membri asociați. Activitatea științifică se axează pe trei direcții: studii fundamentale, inovații tehnologice și programe educaționale.

Acad. Alexei Sissakian a informat asistența despre cercetările de performanță care se realizează în institut. Bunăoară, cel de-al 105-lea element din Tabelul lui Mendeleev a fost numit *Dubnium*, în onoarea orașului în care a fost descoperit. De altfel, cu sprijinul specialiștilor de la Dubna, vor fi deschise centre aplicative cu accelerator în statele membre la solicitarea acestora.

Acad. Alexei Sissakian s-a referit și la extinderea programelor educaționale, dat fiind faptul că pregătirea cadrelor științifice cu profil real rămâne a fi o problemă foarte acută în mai multe țări, inclusiv în Republica Moldova. Mulți fizicieni moldoveni au făcut școala științifică de la Dubna, renumită prin baza-i experimentală excelentă, acolo aflându-se permanent 4-6 cercetători din republica noastră. De studii alese, de aparatele și utilajul modern al acestui centru remarcabil ar putea beneficia mai mulți tineri din Moldova, precum o fac, bunăoară, cei din Georgia și Armenia. La noi în țară, însă, din păcate, interesul față de fizică și alte domenii ale științelor reale rămâne redus.

Tot în prima zi de lucru a Simpozionului, reprezentanți ai Consiliului de Cercetare din Germania au informat despre programele de proiecte științifice în domeniul nanotehnologiilor, oferite de țara lor.

Bun de tipar 26.09.2007
Format 60x84/8
Coli de tipar 11,5
Comanda nr. 66
Tiraj 500

Tipografia Academiei de Științe a Moldovei,
mun. Chișinău, str. Petru Movilă, 8